Page | 6

Part Two: Sentence Structure
–Clauses–
1. Definition
A clause is a group of related words containing a subject and a verb. A clause can be usefully distinguished from a phrase, which is a group of related words that does not contain a subject-verb relationship, such as "in the morning."
2. Types and Functions
We can categorise clauses into independent and dependent clauses. This simply means that some clauses can stand by themselves, as separate sentences, and some cannot. Another term for dependent clause is subordinate clause: this means that the clause is subordinate to another element (the independent clause) and depends on that other element for its meaning. The subordinate clause is created by a subordinating conjunction or dependent word.
An independent clause, "She is older than her brother" (which could be its own sentence), can be turned into a dependent or subordinate clause when the same group of words begins with a dependent word (or a subordinating conjunction in this case): "Because she is older than her brother, she tells him what to do."
2.1. Independent Clauses
Independent Clauses could stand by themselves as detached sentences, except that when they do stand by themselves, separated from other clauses, they are normally referred to simply as sentences, not clauses. The ability to recognize a clause and to know when a clause is capable of acting as an independent unit is essential to correct writing and is especially helpful in avoiding sentence fragments.
Needless to say, it is important to learn how to combine independent clauses into larger units of thought. In the following sentence, for example,
· Bob didn't mean to do it, but he did it anyway.
We have two independent clauses — "Bob didn't mean to do it" and "he did it anyway" — connected by a comma and a coordinating conjunction ("but"). If the word "but" is missing from this sentence, the sentence would be called a comma splice: two independent clauses would be incorrectly connected, smooshed together, with only a comma between them.
Clauses are combined in three different ways: coordination, subordination, and by means of a semicolon.
A. Coordination involves joining independent clauses with one of the coordinating conjunctions: and, but, or, nor, for, yet, and sometimes* so. Clauses thus connected are usually nicely balanced in length and import.
· Jessica thought about joining the church choir, but she never talked to her friends about it.
B. Subordination involves turning one of the clauses into a subordinate element (one that cannot stand on its own) through the use of a Subordinating Conjunction (sometimes called a dependent word) or a Relative Pronoun. When the clause begins with a subordinating word, it is no longer an independent clause; it is called a dependent or subordinate clause because it depends on something else (the independent clause) for its meaning. There are other ways of combining ideas — by turning independent clauses into various kinds of modifying phrases.
· Although Jessica often thought about joining the choir, she never talked to her friends about it.
· Jessica never talked to her friends about joining the choir, because she was afraid they would make fun of her.
Joining these with the use of a relative clause:
· Yasmin is Jessica's sister. Yasmin told Ramonita to join the choir no matter what her friends said.
· Yasmin, [who is] Jessica's sister, told Ramonita to join the choir. . . .
C. Semicolons can connect two independent clauses with or without the help of a conjunctive adverb (transitional expression). Semicolons should be used carefully and only when the two independent clauses involved are closely related and nicely balanced in terms of length and import.
· Jessica has such a beautiful voice; many couples have asked her to sing at their wedding.
· Jessica's voice has a clear, angelic quality; furthermore, she clearly enjoys using it.
2.2. Dependent Clauses
Dependent Clauses cannot stand by themselves and make good sense. They must be combined with an independent clause so that they become part of a sentence that can stand by itself. Unlike independent clauses, which simply are what they are, dependent clauses are said to perform various functions within a sentence. They act either in the capacity of some kind of noun or as some kind of modifier. There are three basic kinds of dependent clauses, categorized according to their function in the sentence. Remember that a dependent clause always contains a subject and a verb, but it cannot stand by itself.
· Adverb clauses provide information about what is going on in the main (independent) clause: where, when, or why. An adverb clause is a dependent clause. An adverb clause modifies a verb, an adjective, another adverb, or a sentence. "When the movie is over, we'll go downtown." or "John wanted to write a book because he had so much to say about the subject."
The following subordinators (subordinate conjunctions) are often used to begin adverb clauses:

after Before Though whatever

although even it Unless whenever

as even though Until wherever

as if as far as as soon as whether

because Since as well as while

An adverb clause can answer any of the following questions: When? Where? How? To what degree? and Under what condition?

· Adjective clauses (who, whom, which, that, whose, when, where, why clauses) work like multi-word adjectives. "My brother, who is an engineer, figured it out for me." or "The bridge that collapsed in the winter storm will cost millions to replace."
· Noun clauses can do anything that nouns can do. "What he knows [subject] is no concern of mine." or "Do you know what he knows [object]?" or "What can you tell me about what he has done this year [object of the preposition "about"]?"
2.3. Elliptical Clauses
Elliptical Clauses are grammatically incomplete in the sense that they are missing either the relative pronoun (dependent word) that normally introduces such a clause or something from the predicate in the second part of a comparison. The missing parts of the elliptical clause can be guessed from the context and most readers are not aware that anything is missing. In fact, elliptical clauses are regarded as both useful and correct, even in formal prose, because they are often elegant, efficient means of expression. (The omitted words are noted in brackets below).
· Coach Espinoza knew [that] this team would be the best [that] she had coached in recent years.
· Though [they were] sometimes nervous on the court, her recruits proved to be hard workers.
3. Essential and Non-essential Clauses (Restrictive and Non-restrictive)

 An essential clause or phrase (also called a restrictive, or necessary clause or phrase) appears after a noun and is essential in the sentence to complete the meaning. An essential clause or phrase cannot be moved to another sentence or omitted because the meaning of the sentence would change.

· Essential clauses and phrases are not set off by commas. Clauses starting with that are almost always essential.

E.g.s.: Compare the meaning of the following two sentences with and without the clause after the noun people:

1-People who can speak more than one language are multilingual.

 People are multilingual.
· Using "the that clause" versus "taking the that clause out":

2- Please repair all the windows that are broken.

 Please repair all the windows. (The meaning of the sentence changes).

A non-essential clause or phrase (also called a non-restrictive or unnecessary clause or phrase) adds extra information but can be removed from a sentence without disturbing the meaning. The information can be put in another sentence.

E.g.: Compare the following two sentences to see if the primary meaning of the sentence remains the same even after the clause is removed:

3-My cousin Michael, who lives in New York, is coming for a visit over Thanksgiving vacation.

 My cousin Michael is coming for a visit over Thanksgiving vacation.

The "who clause" is nonessential because it adds information about "where Jim lives", but it is not necessary.

· Note: A pair of commas is necessary when nonessential clauses and phrases appear within a sentence. Only one comma is needed when non-essential clauses and phrases appear at the end of a sentence.

4. Sentence Classification by Structure (Types)

 Classified according to their structure, there are four kinds of sentences: simple, compound, complex , and compound complex.
4.1. Simple Sentence: A simple sentence is a sentence with only one independent clause, i.e. it does not consist of a subordinate one.

E.g. Great literature stirs the imagination

4.2. Compound Sentence: It is a sentence composed of two or more clauses but without subordinate ones.

E.g. Great literature stirs the imagination, and it challenges the intellect.

· Independent clauses can be joined by coordinating conjunctions like : and ,but, for, yet..

or by conjunctive adverbs as : also, therefore ,moreover, besides, however, then, furthermore ,thus…

4.3. Complex Sentence : It is a sentence that contains one independent clause and one or more subordinate clauses.

E.g. -Great literature ,which stirs the imagination, also challenges the intellect.

 -You need to prepare for the spelling test tomorrow if you want to get all your spellings right.
 -Although Tom reads novels, Jack reads comics.
4.4. Compund-complex Sentence: A compound-complex sentence is comprised of at least two independent clauses and one or more dependent clauses.
E.g.s - Although I like to go camping, I haven't had the time to go lately, and I haven't found anyone to go with.

- Laura forgot her friend's birthday, so she sent her a card when she finally remembered.
· Because compound-complex sentences are normally longer than other sentences, it is very important to punctuate them correctly.

