

Kinds Of Subordinate Clauses Exercise

State the kind of subordinate clauses in the following sentences.

1. What she said made me angry.

Noun clause

Adjective clause

Adverb clause

2. I don't know what I am supposed to do.

Noun clause

Adjective clause

Adverb clause

3. I know a man who deals in antique furniture.

Noun clause

Adjective clause

Kinds Of Subordinate Clauses Exercise

Adverb clause

4. She asked me what I was doing there.

Noun clause

Adjective clause

Adverb clause

6. I love him because he is my brother.

Noun clause

Adjective clause

Adverb clause

7. As soon as the bus arrived, the children rushed to board it.

Kinds Of Subordinate Clauses Exercise

Noun clause

Adjective clause

Adverb clause

8. Though I had a headache, I enjoyed the movie.

Noun clause

Adjective clause

Adverb clause

9. How they escaped is a mystery.

Noun clause

Adjective clause

Adverb clause

Kinds Of Subordinate Clauses Exercise

10. All that I have is yours.

Noun clause

Adjective clause

Adverb clause

11. She married an engineer whom she met on a bus.

Noun clause

Adjective clause

Adverb clause

12. All that glitters is not gold.

Noun clause

Adjective clause

Kinds Of Subordinate Clauses Exercise

Adverb clause

Answers

What she said made me angry. (Noun clause)

I don't know what I am supposed to do. (Noun clause)

I know a man who deals in antique furniture. (Adjective clause)

She asked me what I was doing there. (Noun clause)

As it was raining, we cancelled the picnic. (Adverb clause)

I love him because he is my brother. (Adverb clause)

As soon as the bus arrived, the children rushed to board it. (Adverb clause)

Though I had a headache, I enjoyed the movie. (Adverb clause)

How they escaped is a mystery. (Noun clause)

All that I have is yours. (Adjective clause)

She married an engineer whom she met on a bus. (Adjective clause)

All that glitters is not gold. (Adjective clause)