

Name: _____

Date: _____

Adding a Dependent Clause Worksheet

A clause is a unit of grammatical organization next below the sentence in rank and in traditional grammar said to consist of a subject and predicate. The two kinds of clauses are;

- 1) Independent- expresses a complete thought and can stand by itself
- 2) Dependent- does not express a complete thought.

Directions: Add a dependent clause to each independent clause below to complete each sentence.

Example: _____, I have found success.

Answer: For the first time, I have found success.

1. _____, I looked for my missing baseball.
2. _____, we won the game.
3. _____, the food was wonderful.
4. _____, all the students listened quietly.
5. _____, I will tell you the truth.
6. _____, remember to bring your bag.
7. _____, I will pay for your ticket.
8. _____, we all got soaked on the ride.
9. _____, when you won that award.