Phrases and Clauses

Walton College of Business Writing Center

What is a Clause?

- A **clause** is a group of words that contains both a subject and a verb.
- Each of the following samples is a clause:

The toddler must eat her carrots and peas... ...before the mother will give her any dessert. When you call my name... ...I will be there.

Independent Clauses

- There are two types of clauses: independent clauses and subordinate clauses.
- Independent clauses are clauses that act as complete sentences. An independent clause is a complete thought; it does not require any additional information to be logical.

• Examples:

The toddler must eat her carrots and peas. I will be there.

Subordinate Clauses

- **Subordinate clauses**, also called dependent clauses, are clauses that rely on independent clauses to make sense.
- Subordinate clauses are not complete thoughts and express only portions of a larger thought.
- Examples:

Before the mother will give her any dessert. When you call my name.

Subordinate Clauses (con't)

- A subordinate clause may serve as a **noun** (describing a thing), an **adjective** (modifying a noun or pronoun) or an **adverb** (modifying an adjective, adverb, or verb).
- Subordinate clauses usually begin with dependent words – words that indicate that the clause will be modifying an independent clause (examples: although, when, while, who, before)

Connecting Clauses

• Example:

After the boat reached the dock, hundreds of passengers embarked.

The complete thought is that hundreds of passengers embarked. The subordinate clause adds information by telling us when that occurred. The word "after" is the dependent word, indicating that a subordinate clause will follow.

Connecting Clauses (con't)

• Example:

The band **who** opened the show gave a terrible performance.

Here, the subordinate clause is in the middle of the sentence. The complete thought is that the band gave a terrible performance. The subordinate clause ("who opened the show") adds information by telling us more about the band. The word "who" is the dependent word, indicating that a subordinate clause will follow.

Combining Clauses into Sentences

- So far, the sentences that we have looked at have been composed of a single clause. However, often we want to write a sentence that contains several thoughts. We can combine subordinate clauses and independent clauses to form more complex sentences.
- There are four types of sentence combinations: simple, compound, complex, and compound-complex.

Combining Clauses into Sentences (con't)

• Simple Sentences: A **simple sentence** contains a single independent clause.

Example: He waited for morning.

 Compound Sentence: A compound sentence contains at least two independent clauses.

Example: Rome is sunny in spring, but Russia is rainy.

 In a compound sentence, the two independent clauses are usually joined by a coordinating conjunction, a conjunction that joins two similar things. The coordinating conjunctions are: and, but, or, nor, for, yet, so.

Combining Clauses into Sentences (con't)

 Complex Sentence: A complex sentence contains an independent clause and a subordinate clause.

Example: Because Amy got sick on the river, Jarrod took her home.

 Compound-complex Sentence: A compound-complex sentence contains two independent clauses and at least one subordinate clause.

Example: The cyclist who won the race will be at the event, but the photographers won't arrive until later.

Using Clauses with Intent

- The way that we order clauses sends a message to the reader about which pieces of information we as writers think are most important.
- When writing, it is also important to vary the types of sentences you use. Alternate styles to keep your reader interested.

Sample Boring Paragraph

- Paul Revere is an American hero. He carried a message about the British. The British were going to attack the colonies. The message warned people about their methods.
- This sample paragraph uses too many simple sentences. Readers are likely to get bored and lose interest.

Sample Fixed Paragraph

- The American hero Paul Revere is credited with spreading a message about the British. The message warned people that the British were about to attack the colonies and explained the methods they would use.
- This revision uses strategies to connect clauses into longer sentences, making the paragraph more interesting to read.

Phrases

- A **phrase** is a group of words that does not contain a subject and a verb (it may, however, contain verbals).
- There are three types of phrases: verbal phrases, adjective/adverb phrases, and prepositional phrases.

Verbal Phrases

- Verbal phrases use verbals, words derived from verbs that act as nouns, adverbs, or adjectives in a sentence. There are three types of verbals: infinitives, participles, and gerunds.
- Infinitive phrases consist of an infinitive verb form ("to ___") plus an object. They can be nouns, adjectives or adverbs.

Example: *Emily brought me flowers <u>to make up for her mean</u> <u>joke.</u>*

Verbal Phrases (con't)

 Participial phrases consist of a present or past participle verb form and an object. They are used as adjectives.

Example: The baseball coach <u>spitting tobacco on the dugout</u> <u>floor</u> disgusts me.

Gerund phrases begin with a gerund and are used as nouns.

Example: He loves embarrassing his relations.

Adjective/Adverb Phrases

 Adjective and adverb phrases are groups of words that work together to modify a noun or pronoun (adjectives) or an adjective, adverb, or verb (adverb).

Examples:

The <u>glowing</u>, <u>green</u> balloon burst. Jacob <u>very nearly</u> destroyed his computer.

Prepositional Phrases

 Prepositional phrases open with prepositions and connect nouns and pronouns to other words in the sentence. Prepositional phrases act as adverb and adjective phrases.

Examples:

In the midnight air, her perfume reminded me of wisteria. I screamed for Jerry to jump <u>off the roof</u>.

