Sentence Type Notes
Phrase
· A phrase is a group of words that may have nouns or verbs but does not have a subject doing a verb.
	· 

	· 


· Examples: 
· Before the first test
· After the devastation
· Between ignorance and intelligence
Clause
· Clause is a group of words that contains a subject and a verb
· I despise individuals of low character
· Since she laughs at different pictures
There are TWO types of clauses:
Independent (I) CAN stand alone
Dependent (D) CAN’T stand alone begins with a subordinate conjunction
			after
	since
	when

	although
	so that
	whenever

	as
	supposing
	where

	because
	than
	whereas

	before
	that
	wherever

	but that
	though
	whether

	if
	though
	which

	in order that
	till
	while

	lest
	unless
	who

	no matter
	until
	why

	how
	what
	even though


Formulas:
[bookmark: _GoBack]Simple Sentence= I
Compound Sentence= I + I (+ stand for a ; or a FANBOY)
Complex= I + D (+ stands for a punctuation mark or a subordinate conjunction)
Compound Complex= I+I+D
STEPS
1. Look for a comma
a. Is it followed by a FANBOY than you are dealing with a compound or a compound complex
b. If not you are dealing with a simple or complex
2. Look for a subordinating conjunction
a. If there is one you are dealing with a complex or compound complex

