

THE COMPLEX SENTENCE

Complex sentence

This is a sentence made up of one subordinate (dependent) clause and also contains one (or more) independent clauses.

- The independent clause stands alone as a sentence; however, although the subordinate clause also contains a subject/verb combination, it can never stand alone because it is incomplete.
- A complex sentence always contains a **subordinating conjunction** or a **relative pronoun** which introduces the subordinate (dependent) clause.
- The dependent clause may occur at the beginning, at the end, or in the middle of a sentence.

Example of dependent clause at the beginning :	After we saw the movie, we went to dinner.			
Example of dependent clause in the middle :	The boy, with the red hair, is the president of the class.			
Example of dependent clause at the end :	Maria could not go to the dance because she was sick.			

- Dependent clauses begin with a **subordinating conjunction** (also called a **dependent word**).
- It cannot stand alone as a sentence; it must be attached to an independent clause (complete sentence). Otherwise it will be a fragment.
- When a dependent clause is attached to an independent clause, it is called a **complex** sentence.

The following list of words will help you identify subordinate (dependent) clauses:

Subordinating Conjunctions				Relative Pronouns	
after	than	before	where	that	whoever
although	though	even though	whereas	what	whom
as	unless	how	wherever	whateve	r whomever
as if	until	if	whether	which	whose
as though	when	since	while	who	whichever
because	whenever	so that			

^{*}DO NOT confuse subordinating conjunctions with the coordinating conjunctions (FANBOYS: for, and, nor, but, or, yet, so). Coordinating conjunctions are used to join two or more independent clauses to form a COMPOUND sentence.