[image:] 		Center for Writing Across the Curriculum, Dante 202
Joining Independent Clauses

What is an independent clause?
	
An independent clause is a complete sentence; it includes a subject (the actor) and a predicate (the action).

The subject of a sentence names who or what the sentence is about. The simple subject is always a noun or a pronoun; the complete subject consists of the simple subject and any words or word groups modifying the simple subject (A Writer’s Reference, 6th ed. 542).

The predicate consists of a verb plus its objects, complements, and modifiers (A Writer’s Reference, 6th ed. 542).

Example 1: The complete subject is underlined and the complete predicate is bolded.

Her final exams are complete.

Example 2: The simple subject is underlined and the simple predicate is bolded.

Her final exams are complete.

What is a dependent clause?
	
A dependent clause is an incomplete sentence; it usually includes either a subject or a predicate. Sometimes dependent clauses have neither.

Example 1: The dependent clause only has a subject.

Her final exams

Example 2: The dependent clause only has a predicate.

are complete

Example 3: The dependent clause appears to have both a subject and a predicate.

After her final exams are complete

While this appears to be an independent clause, the word after makes this sentence a dependent clause. Words that reflect time or place tell us that the action is performed during a certain time or at a certain place, but they never tell us who is doing the action or what the action is.

[bookmark: _GoBack]
There are 5 ways to separate independent clauses:

1. A period
Her final exams are complete. She is ready for vacation.

2. A semi-colon
Her final exams are complete; she is ready for vacation.

3. A comma plus a coordinating conjunction (FANBOYS)
Her final exams are complete, and she is ready for vacation.

4. An em dash
Her final exams are complete—she is ready for vacation.

5. A colon
Her final exams are complete: she is ready for vacation.

Avoid comma splices and run-on sentences!

If two independent clauses are not properly separated in a sentence by one of the five ways listed, this can create a comma splice or a run-on sentence.

Example 1: Since there are two subjects and two predicates, a form of punctuation is needed. This is called a run-on sentence..

Her final exams are complete she is ready for vacation.

Example 2: Since there are two subjects and two predicates, a comma can not go between the two. This is called a comma splice.

Her final exams are complete, she is ready for vacation.

				CWAC: Center for Writing Across the Curriculum, 925-631-4684
Fall 2012
image1.png
MARY'S

COLLEGE
FCALIFORNIA

