Independent Clauses in Compound Sentences

An <u>independent clause</u> can stand alone as a sentence. An independent clause contains both a subject and a verb, and it expresses a complete thought.

A <u>compound sentence</u> is composed of at least two independent clauses.

Techniques to Join Independent Clauses

There are four techniques used to join independent clauses in a compound sentence:

- a comma and a coordinating conjunction (for, and, nor, but, or, yet, so).
- a semicolon.
- a semicolon and a transition word (therefore, however, hence, thus...etc.).
- a colon.

You should choose the technique that best fits the context of the sentence.

Comma and Coordinating Conjunction

Use a comma and a coordinating conjunction to join two independent clauses when you want to show contrast or relation between two ideas.

Examples of Compound Sentences with a Comma and Coordinating Conjunction

- 1. The man was sitting in the restaurant, but he was not ordering anything.
- 2. I was waiting at the bus stop, and a man started talking to me.
- 3. Emily was out of milk, so she went to the store.
- 4. Helen wanted to get a puppy, but she is allergic to dog fur.

Semicolon

Use a semicolon to join two independent clauses that are closely related.

Examples of Compound Sentences with a Semicolon

- 1. He studied for his math class for hours; he felt prepared for the midterm the next day.
- 2. Juliet loves her little brother; he is generous and kind.
- 3. My sister is a doctor; she suggested I get the flu shot.

Semicolon and Transition Word

Use a semicolon to join two independent clauses when the ensuing clause begins with a transition word (conjunctive adverb). Remember to use a comma after the transition word.

Examples of Compound Sentences with a Semicolon and Transition Word

- 1. I enjoy fantasy novels; therefore, The Return of the King is one of my favorite books.
- 2. Tom did not want to see Sue; however, he knew Sue would get mad if he did not come.

Colon

Use a colon to join two independent clauses when you want to explain or expand on the first independent clause. The capitalization of an independent clause after a colon is optional.

Examples of Compound Sentences with a Colon

- 1. Kristin had one more thing to say: She wanted to take a family vacation.
- 2. The reason the 49ers lost is simple: They did not play well.

Activity

Using the techniques outlined above, combine the following independent clauses to create compound sentences. There may be more than one correct answer.

- 1. The man forgot one important detail. The key was locked inside the safe.
- 2. Sharon despises the security lines at the airport. However, the security lines are important.
- 3. She wanted another tutoring session. I helped her schedule a session for tomorrow.
- 4. David bought his sister a new necklace. It was her birthday.
- 5. Heather and Shawn attended a Writing Center workshop. It was very helpful.
- 6. The children went to school. They studied math.
- 7. Sarah and Clark went to Dallas. They were invited to speak at a conference.
- 8. Sam loved to watch baseball. He decided to play baseball.
- 9. The old man lay in bed all day. He was not feeling well.
- 10. Nicole wanted help writing her essay. She went to the Writing Center.

Answer Key for Activity

Note that answers may vary.

- 1. detail: The
- 2. airport; however,
- 3. session, so I
- 4. necklace; it
- 5. workshop; it
- 6. school, and they
- 7. Dallas: They
- 8. baseball; therefore,
- 9. day, for he
- 10. essay; she