

ESL 340: Adverb Clauses

Week 10, Thur. 3/29/18

Todd Windisch, Spring 2018

Don't forget to sign-in!

Daily Bookkeeping

• ANNOUNCEMENTS:

- **Grammar/Reading Quiz THUR Apr 5**
 - *Adjective Clauses & Phrases*
 - *Adverb Clauses & Phrases*
 - *Reading, unit 2*
- **Phrasal Verb Quiz 3 TUE May 1**
 - *“run out of” – “write down”*

▪ TODAY’S AGENDA:

1. Check HW (Read & Comprehension Qs)
2. Review Phrasal Verb Quizzes
3. Continue adverb clauses

• HOMEWORK:

- *Adverb Clause HW Packet*
 - *After you finish, check your answers on my website (toddesl340.weebly.com)*
 - *Correct your work with a different color pen*
 - *On TUESDAY, I will ask if you have any questions and collect the homework*
- *Read the information about how to make adverb phrases*
 - *Try the exercise in the packet*
 - *I will NOT collect this*

Remind App

- I use the Remind App to make class announcements
- Follow these instructions to sign-up for class announcements that will be texted to you automatically
 - *You do NOT need to download the Remind App, but you can if you want to SEND messages back to me*

❖ *Answer any questions that follow*

Phone number:

81010

Message:

@esl340s

ANSWERS

1. Now that the weather is warm, we can...
2. Since the students had done poorly on the test, the teacher decided...
3. Because it is heavier than hot air, cold air hovers...
4. Since you paid for the theater tickets, please let me...
5. Now that the rain has stopped, do you want to go for a walk?
6. Because our TV set was broken, we listened...
7. Since there are few jobs available in rural areas, many young...
8. Now that the civil war has ended, a new government is being...
9. Since 92,000 people already have reservations with an airline company for a trip to the moon, I doubt that...

Place Clauses

- These indicate **where** something happens
 - Major athletes are popular **wherever** they go.
 - Professional sports are played **where** there are big stadiums.
- Some place clause words:
 - Anywhere, everywhere, where, wherever, etc.
 - *Have you used all of these?*
- Anywhere I go, ...
- I want to go where...

Expected or Unexpected?

- Look at these two sentences
- Which sentence expresses an **unexpected** result?
 - **Because** I was tired, I went to bed early.
 - **Even though** I was very tired, I stayed up late.

Contrast Clauses

- These indicate **a contrast between the two clauses**
 - He lost the race **although** he was favored to win.
 - **Even though** she is tall, she doesn't want to be a model.
- Some why clause words:
 - Although, even though, though, whereas, while, etc.
 - *Have you used all of these?*

Unexpected Result

- **Although, even though, and though** are used to show an unexpected result
 - Though is quite young, he was selected for the team.
 - I got hired even though I don't have a lot of experience.
- **Note: contrast clauses almost always include a comma (before or after)**
- *You try!*

Expected or Unexpected?

- Fill in the blank with either a subordinating conjunction of reason or contrast to show if it was expected or unexpected
 - Tim's in good physical shape _____ he doesn't exercise much.
 - _____ Melissa has a job, she doesn't make enough money to support her four children.
 - _____ Yoko has a job, she is able to pay her rent and feed her family.
 - Joe speaks Spanish well _____ he lived in Mexico for a year.
 - A newborn baby kangaroo can find its mother's pouch _____ its eyes are not yet open.
 - _____ the earthquake damaged the bridge across Skunk River, the Smiths were able to cross the river _____ they had a boat.

Direct Contrast

- **While and whereas** show a direct contrast (not necessarily unexpected information)
 - While skiing is very expensive, basketball is cheap.
 - I like dogs whereas my roommate prefers cats.
- *Which one is more formal?*

While

- While is used both for contrast and time!
 - While they lost the game, they played their best.
 - We ate while we were watching the game.
 - I can't believe she won, while her sister lost.
 - I can't believe she won while he sister was losing.

Complete the Sentences

- Some people have curly hair while _____.
- Whereas some people only know their native language, _____.
- Some people prefer to live in the country whereas _____.
- While _____, others like a quiet night in.
- Some people _____ whereas _____.
- Some countries _____ while _____.

Differences Between Me and You

- Using the handout provided by the teacher, complete some information about yourself
- Now, find someone else in the class to interview and record their responses to the same question
- Analyze the information and create some sentences of contrast to share with the class!

Condition Clauses

- These indicate **under what conditions** something happens
 - **If** he apologizes profusely, she will take him back.
 - She won't answer his calls **unless** he apologizes.
- Some condition clause words:
 - Even if, if, only if, unless, in case, etc.
 - *Have you used all of these?*

What do they mean?

- Unless = something will happen or be true if another thing does not happen or is not true
 - Unless you train a great deal, you won't be a champion.
 - *This will not happen unless you do this.*
 - I can't go to the movies unless I clean my room.
 - *Can you change these sentences to "only if"?*
 - Unless...

Practice !

- **Complete each sentence TWICE! Once with “if” and once with “unless”**

1. The teacher will be absent tomorrow...

- *...if he is not feeling good.*
- *...unless he is feeling good.*

2. She is going to stay up until two in the morning...

3. You can't travel abroad...

4. You'll get hungry during class...

5. I won't be able to take pictures at the concert tonight...

What do they mean?

- Even if = the condition does not matter; the result will be the same
 - Even if he practices constantly, he won't make the team.
 - Even if I live in France for a year, I will never learn French.
 - Even if...

“Even if” practice

- **Do these sentences have the same meaning?**

- Even if I get an invitation to the reception, I’m not going to go.
 - I won’t go to the reception without an invitation.

NO

- Even if you don’t want help, I plan to be at your house at 9:00.
 - I’m going to help you – no questions!

YES

- I have to go to work tomorrow even if I don’t feel better.
 - Whether I go to work or not depends on how I feel.

NO

- I won’t forgive John even if he apologizes.
 - I don’t care if John apologizes. I will feel the same way.

YES

“Even if” Situations

- Using the handout (Exercise 28, p. 380) write sentences about these situations using “even if”

What do they mean?

- In case = in order to be prepared for a possible future happening
 - We'd better take along some extra money in case we run into difficulties.
 - I am going to invite this girl I'm dating to the party in case my ex is there.
 - In case...

“Unless” Practice

- Using the handout (Exercise 30, p. 381) combine the sentences using “in case”

What do they mean?

- Only if = only one condition will produce a result
 - Bi-Yun will make the team only if another athlete drops out.
 - I will see the movie only if it gets good reviews.
 - Only if...
 - **Inversion occurs if the sentence begins with only if!**

“Only if” Practice

- Continuation of exercises from Azar handout

Exercise 3, p. 290

- **Although** Greek city-states were often at war with one another, Olympic contestants stopped fighting during the games.
- **After** they had been held over 1,000 years, the ancient Olympic Games were outlawed by the Roman emperor Theodosius I
- **Because (Since)** Romans thought Greeks wore too few clothes, Theodosius outlawed the games in 393.
- French educator Pierre de Coubertin revived the Olympics **since (because)** he thought they would promote international peace.

Exercise 3, p. 290

- Tug-of-war was dropped from the Olympics in 1920 **when (after, because, since)** American and British athletes disagreed about how it should be played.
- New Olympic sports often first appear as demonstration events **before** they are adopted as medal sports.
- Any sport can potentially become a medal event **if** it can be scored and fulfills certain criteria.

Exercise 4

