Structure

Definition


Punctuation Role
Relative Clause
a descriptive clause beginning

If the clause is necessary or if it identifies or restricts the noun,


with who, whose, that, which,


no commas are needed. If it provides extra, unnecessary


whom


information, set it off with commas; it may help to think of


those commas as handles with which you could pick up the 


clause and throw it away.


*Note: Clauses that begin with “that” never need commas. 


Examples: The guy who sits next to me snored through class.


John, who sits next to me, snored through class.


He failed the class, which didn’t surprise any of us.
Appositive

a descriptive phrase that comes after 

Usually, we separate appositives from the rest of the 


a noun; it tells us who or what that 

sentence with commas. Again, you might think of those


noun is. 


commas as handles with which you could remove the extra


information provided by the appositive.


Examples: Kevin Costner, a great actor, was good in Tin Cup.


He was also good in Bull Durham, a film about baseball.


He wasn’t so good in Robin Hood, a terrible movie. 

Participial

a descriptive phrase that begins with

Generally, we separate participial phrases from the rest of the
Phrase


a verb form, most often but not

sentence with commas. The “comma handles” analogy works


always –ing forms. These most often

here too.


come before or after the noun they


describe.


Examples: Feeling tired, the student headed home.


The student, feeling tired, headed home. 

