PAGE
3
SENTENCE STRUCTURE

	CLAUSES

1. Independent Clause: a group of words containing a subject and a verb, expressing a complete thought.
· I went to the store.
· Did you buy a candy bar?
2. Dependent Clause: a group of words containing a subject and a verb, not expressing a complete thought, beginning with a tip off word.
· Adverb Clause: dependent clause that acts like an adverb, containing a subordinating conjunction.
(1) Before John ate dinner, he went to the store.
(2) John ate dinner after he went to the store.
· Adjective (relative) Clause: dependent clause that acts like an adjective, beginning with a relative pronoun.
(1) Nonrestrictive clause: John, who was eating dinner, didn’t bother answering his cell phone.
(2) Restrictive clause: The player who is up at bat already hit two homeruns today.
· Noun Clause: dependent clause that acts like a noun, beginning with a noun clause marker
(1) John didn’t know what he was going to do.
(2) Whether Fred can win the match is completely up to him.

Common tip off words (words that begin dependent clauses)

After

Even before

Provided (that)

Whenever

Although

Even if

Since

Where

As

Even though

So that

Wherever

As if

How

That

Whether

As long as

If

Till

Which

As though

Inasmuch

Though

While

As soon as

In order that

Unless

Who

Before

Just as

Until

Whoever

Because

Just after

What

Whom

Even

Just before

Whatever

Whose

Evan after

Lest

When

Why
Exercise 1 - For each of the following sentences, identify the underlined word group by writing above it IND for independent clause a SUB for subordinate clause.

SUB

Example 1. The friend who is visiting this weekend is melody.

1. When Jeremy called last night, I was not at home.

2. I know the woman who owns that store.

3. John is the boy who is on the swim team.

4. It is hot today; please water the garden.

5. If he finishes his report on time, he can go to the beach Saturday.

6. This is the poem that I memorized last year.

7. The student whom I recommend for class president is Lindsey.

8. I can’t concentrate when you play the trumpet with your door open.

9. Although these colors are beautiful, I don’t like the painting.

10. The man whom you met is the president of the group.

11. The girls who painted that mural live in my neighborhood.

12. When you reach the end of the hallway, turn right.

13. Please fold these clothes before they become wrinkled.

14. After we wrapped the presents, we hurried to the post office.

15. We didn’t go to her party because we went camping that weekend.

16. The trees that my great-grandfather planted still shade the farmhouse.

17. Whenever you dust the shelves, I sneeze.

18. My aunt stays at our house when she comes to the city for business meetings.

19. The CD that you borrowed last week is due at the library today.

20. Preheat the oven to 350 degrees, and take the chicken out of the refrigerator.

Exercise 2 - On the lines provided, add independent clauses to the following subordinate clauses to express complete thoughts. Make sure each sentence begins with a capital letter and has end punctuation.

Example 2 – after we left the pizza parlor __We went to a movie after we left the pizza parlor.

1. when I graduate from high school __

2. whose sweater was lost ___

3. which is a good book __

4. until Mark moved to Chicago __

5. after the game was over ___

6. that caused the accident ___

7. since I met you in art class ______ __

8. until I call you on Friday __

9. whom I assist as a student aide during my free period __

10. because I didn’t think before I spoke ___

Exercise 3 - Main and subordinate clauses: write each boldfaced clause and label it M for main and S for subordinate. Then identify each subordinate clause as adjective (ADJ), adverb(ADV), or noun (N).

1. To Kill a Mockingbird is a powerful book that was made into a wonderful movie.

2. When I go away next year, I will travel to Spain.

3. What I dislike about Winter is snow.

4. Only Sheila knows what Dan said to her.
5. Vanessa studied the Revolutionary war in her history class; however, she liked learning about the Civil War even more.

6. When Paul doesn’t know how to spell a word, he looks it up in the dictionary and tries to remember it for the future.
7. Al had refereed the game that had attracted the biggest crowd of the season.
8. The movie that we rented reminded me of Star Wars.
9. Because Athena has band practice after school, she is hungry when she gets home.
10. When I first saw you , you were wearing jeans.

11. Kathy will fix the salad because her salad dressing is excellent

12. When you are in Boston, you should try clam chowder.

13. Did you know that the best recipe for chicken salad includes grapes?
14. After it stayed above freezing for a few days , my snowman melted into a puddle.

15. Fred’s hat , which I picked out, looks good with that jacket.
16. Gary likes neither coffee nor tea, but his uncle likes them both.
17. Bubbles, because they entertain everyone, are a great party favor.
18. If I have to write any more, I may not be able to use me hand tomorrow.
19. Yes that woman is who you think she is.

20. Those TV game shows that everyone watches can be exciting.
Exercise 4 – Underline the subordinate clause from each sentence. Then identify each subordinate clause as adjective (ADJ), adverb (ADV), or noun (N).

1. Whoever wins the game will be the champion.

2. Before he stepped up to the plate, Sammy Soasa checked with his third base coach.

3. Sue reluctantly ate what was on her plate.

4. My mom, who has published two novels, hasn’t written a book in a couple of years.
5. Next week we play the team that is in first place.

6. Ily eats a banana whenever she wants a snack.

7. Because Nick likes to swim, he joined a gym.

8. The winner was the dog that had the red collar.

9. The key to the puzzle is what the eye does not see.

10. Rick needed a glue stick and a pair of scissors before he could start his project.
11. Ancient Egyptians designed houses that were meant to be cool.

12. The architect who is my brother designed my home.

13. Before a proper foundation is designed, a soil test is done.

14. People who like tiny dogs have a choice of about fifteen kinds.

15. Whoever likes Shetland Sheepdogs will be happy with their choice.

16. Many people go to Chicago because there is always plenty to do.

17. Whenever I see an airplane, I want to travel.

18. Another question may be what the major issues are.

19. The skyline was spectacular as the sun set.

20. One group is made up of dogs that are bred as bird dogs.
Exercise 5 – Write about them most embarrassing moment of your life. Please make sure that you write about 10 sentences. Two of the ten sentences need to include an adjective clause, two a noun clause, and two an adverb clause. Make sure you underline the adjective clauses in red, the noun clauses in blue, and the adverb clauses in green.
Example 5 – After I had finished my in class essay, I thought I’d be smart and text my friend Emily. Unfortunately, Emily, who is not the brightest, had forgotten to turn her cell phone on vibrate. When the teacher confiscated the cell phone, she happened to see that the message was from me. Busted! Emily turned red, started stuttering and did not know what to do or what to say. Needless to say, the teacher, whom we admire, embarrassed us in front of the cute, new guy in class, confiscated out phones, and sent them to the security office. Since it was Friday, we did not get our phones back until the following Tuesday. Bummer! From now on I will do whatever is required of me: act with CLASS.
__

