Complex Sentences Review

Definition: A COMPLEX SENTENCE is made up of an independent clause (the main clause) and one or more dependent clauses.

The INDEPENDENT CLAUSE has a subject and verb and can stand alone as a complete sentence. It is also called a simple sentence.

		John fixed the car.

The DEPENDENT CLAUSE also has a subject and a verb, but it cannot stand alone. There are two types of dependent clauses, those that begin with subordinating conjunctions and those that begin with relative pronouns.

		When John fixed the car (subordinating conjunction)
		Who fixed the car (relative pronoun)

I. Dependent Clauses with Subordinating Conjunctions:

One type of dependent clause is introduced by a word (or words) called a subordinating conjunction. The clause does have a subject and a verb, but it begins with a subordinating conjunction. When a clause starts with a subordinating conjunction, the clause becomes dependent—it cannot stand alone.

The most common subordinating conjunctions are listed below:
* These words are also prepositions.

	after*
	although			
	as*				
	as if			
	as long as			
	as though			
	because			
	before*			
	even though			
	if				
	once				
	provided	

since*
so that
though
till*
unless
until*
when
whenever
where
wherever
while
when

When one of these subordinating conjunctions is placed before an independent clause, the clause can no longer stand by itself. It becomes dependent.

	Robert rode the bus to town. (independent clause)

	When Robert rode the bus to town. (dependent clause)

Two Positions of Dependent Clauses with Subordinating Conjunctions:

The dependent clause can come in two places in relation to the independent clause.

	Pattern 1: The dependent clause can come first, and a comma is required. The dependent clause is in italics below.

Example: Until I have my first cup of coffee, I cannot think about anything.

	Pattern 2: The dependent clause can come after the independent clause, and no commas are necessary. The dependent clause is in italics below.

Example: I cannot think about anything until I have my first cup of coffee.

[bookmark: _GoBack]II. Dependent Clauses with Relative Pronouns:

The second type of dependent clause begins with a relative pronoun. Relative pronouns are listed below:

	Relative Pronouns

		who			whose		which
	whom		 that				
		Sometimes: where, when, why

Two Positions of Dependent Clauses with Relative Pronouns:

The dependent clause can come in two places in relation to the independent clause, but it usually comes right after the noun that it is describing.

	Position 1:

The dependent clause may come in the middle of an independent clause, especially if it relates to the subject of the independent clause. The dependent clause is in italics.

Example:
All cars that have bad brakes should be kept off the streets.

	Position 2:

The dependent clause beginning with a relative pronoun may come at the end of the independent clause and may modify a noun that is a direct object, a subject complement, or the object of a preposition The dependent clause is in italics.

Example:
Jeff makes promises that he will not keep.

Punctuation Rules:

Rule 1: When a dependent clause beginning with a relative pronoun points to a general noun, do NOT use commas. The clause is needed in the sentence to make a general noun more specific.

Example:
All cars that have bad brakes should be kept off the streets.

Rule 2: When a dependent clause beginning with a relative pronoun points to a specific noun, DO use commas. The clause is not needed in the sentence because it only gives extra information about a noun that is already limited and specific.

Examples:
Ed, who is in the third grade, is the biggest boy on the block.

