[bookmark: _GoBack]MODIFIERS

Modifiers are words, phrases, and clauses that affect and often enhance the meaning of a sentence. Modifiers offer detail that can make a sentence more engaging, clearer, or specific. The simplest form of a modifier would be an adjective or adverb. But again, modifiers can come in the form of phrases and clauses that act like adjectives and adverbs. 

What are some examples of the types of modifiers that writers use? 
Adjectival Clauses (acts as an adjective):
Ex. My sister, who is an engineer, works next door.
In this example, “who is an engineer,” the dependent clause (one that cannot stand alone; an incomplete thought), describes (or modifies) the noun “sister.” Adjectival clauses usually begin with a relative pronoun (that, which, who, whom, whose) or a relative adverb (where, when, why).
 
Adverbial Clauses (acts as adverb):
Ex. Because I was so tired, I went to bed. 
In this example, “Because I was so tired” describes the action of “going to bed.” A trick: adverb clauses usually answer the how, when, and why of actions. Why did I go to bed? Because I was so tired. Adverbial clauses usually begin with subordinating conjunctions. 
	SUBORDINATING CONJUNCTIONS

	TIME
	after, when, until, soon, before

	CONDITION
	if, whether or not, provided, in case, unless

	CAUSE & EFFECT
	because, as, since, so, in order that, now that, inasmuch as

	CONTRAST
	though, although, while, whereas, even though


Demonstratives:
Demonstratives point to particular nouns and come before the noun they modify.
Ex. this year; these people; that car; back in those days 
Near or far? “this” and “these” refer to “near” nouns; “that” and “those” refer to “far” nouns. 

Possessive Adjectives & Pronouns: 
Ex. my paper; their happiness; your dog; his, her, its, our keys
 Possessive adjectives are usually used in front of a noun to express possession. Possessive pronouns (mine, yours, his, hers, theirs, ours) are related, but they usually come after the noun they are expressing possession of. 
Ex. The lunch is mine. 

Prepositional Phrases:
Ex. The people in the audience roared with laughter. 
In this example, “in the audience” adds further meaning to “the people.” Prepositional phrases often answer how or why nouns are related to other words in the sentence. In this example, the phrase answers why “people” are roaring with laughter, because they are “in the audience,” presumably of some hilarious comedy show. 

What are some example of errors writers make when using modifiers?
Because modifiers can exist in the form of groups of words—phrases and clauses—it is easy to misplace them in writing. Just like adjectives and adverbs need to be in the correct location with respect to the nouns and verbs they modify, adjectival and adverbial clauses, prepositional phrases, and other modifiers need to be placed such that they correctly modify their intended words/groups of words.


	COMMON ERRORS

	DANGLING MODIFIER
	Ex. After watching the movie, the book still seems better.

	The adverbial phrase “after watching the movie” incorrectly modifies “the book.” This doesn’t make sense since a book cannot watch a movie. The modifier is dangling because the word it is supposed to modify—the name of or pronoun for the person who watched the movie—is not there.
	A correction: 
After watching the movie, he still thinks the book is better.

	MISPLACED MODIFIER
	Ex. Joe thought about throwing a party for his dad while he walked in the park.

	As it is, this sentence says that Joe thought about throwing the party while his dad walked in the park. That doesn’t make sense—his dad wouldn’t be there—and it is unclear. The modifier “while he walked in the park” is misplaced. Is it referring to Joe or his dad?
	A correction: 
While he walked in the park, Joe thought about throwing a party for his dad.

	AMBIGUOUS MODIFIER
	Ex. Explaining your premises clearly enhances your argument.

	In this sentence, “clearly” could modify “explaining your premises,” as in explaining them clearly, or it could modify “enhances your argument,” as in clearly enhancing it.
	A correction: Explaining your premises will clearly enhance your argument.


*Adapted from the University of Louisville Writing Center

