CLAUSE/SENTENCE STRUCTURE STUDY GUIDE
CLAUSE

a group of words that has both a subject and a verb
INDEPENDENT
presents a complete thought and can stand alone as a sentence
CLAUSE

DEPENDENT/

does not present a complete thought and cannot stand alone as a
SUBORDINATE
sentence
CLAUSE

Though airplanes are twentieth-century inventions (dependent clause),
people have always dreamed of flying (independent clause).
ADVERB CLAUSE
used like an adverb to modify or describe a verb, an adjective, or an

adverb—all adverb clauses begin with subordinating conjunctions

Because Orville won a coin toss, he got to fly the power-driven air machine

first. (the adverb clause describes the verb got)

ADJECTIVE

used like an adjective to modify or describe nouns or pronouns—all
CLAUSE

adjective clauses begin with relative pronouns—who, that, which

The men who invented the first airplane were brothers, Orville and Wilbur

Wright. (The adjective clause describes the noun men—who is the subject

of the clause)

The first flight, which took place December 17, 1903, was made by

Orville. (The adjective clause describes the noun flight—which is the

subject of the clause)
NOUN CLAUSE
used like a noun—noun clauses can be subjects, direct objects,

indirect objects, predicate nominatives, or objects of the

preposition—they are introduced by subordinating words such as

what, that, when, why, whatever, who, whom, whoever, whomever

He wants to know what made modern aviation possible.

(functions as a direct object)

Whoever invents an airplane with vertical takeoff ability will be a hero.

(functions as a subject)

TEST IT! If you can replace a whole clause with the pronoun something or

someone, it is a noun clause.

SIMPLE

Contains one independent clause. The independent clause may have
SENTENCE

compound subjects and predicates, and it may also contain phrases.

My back aches.

My teeth and eyes hurt.

My memory and my logic come and go.

I must be in need of a long vacation.

COMPOUND

Consists of two independent clauses. The clauses must be joined by a
SENTENCE

semicolon, by a comma and coordinating conjunction (fanboys) or by a

semicolon and a conjunctive adverb (besides, however, instead, meanwhile,

then, therefore).

I had eight hours of sleep, so why am I exhausted?

I take good care of myself; I get enough sleep.

I still feel fatigued; therefore, I must need more exercise.

COMPLEX

Contains one independent clause (in bold) and one or more dependent
SENTENCE

clauses (underlined).

When I can, I get eight hours sleep.

When I get up on time, and if someone hasn’t used up all the milk, I eat

breakfast.

COMPOUND-

Contains two or more independent clauses (in bold) and one or more
COMPLEX

dependent clauses (underlined).
SENTENCE

If I’m not in a hurry, I take leisurely walks, and I try to spot some

wildlife.

I saw a hawk when I was walking, and other smaller birds were chasing it.

FRAGMENTS AND RUN-ONS

SENTENCE

Is only a part of a sentence. A complete sentence has a subject and

FRAGMENT

verb and expresses a complete thought.

Phrase Fragment has neither subject nor verb

Clause Fragment is a subordinate clause contains a subject and a verb, but doesn’t

express a complete thought.

RUN-ON

consists of two or more sentences written as if they were one

sentence. The most common error is the comma splice is two

independent clauses joined by a comma.

Use one of the following to fix a run-on:

--a comma and a coordinating conjunction (fanboys)

--a semicolon

--a semicolon and a conjunctive adverb

