[image: image1.wmf]Correct Punctuation For Modifiers
Although the following sentences are identical except for the commas, each had a different meaning. Can you tell what the difference is?

Athletes, who cheat, should not be admitted to college

Athletes who cheat should not be admitted to college.

· The first sentence says that athletes (meaning all athletes) cheat, and that they should not be admitted to college.

· The second sentence says that some athletes should not be admitted to college – specifically those who cheat.

These two sentences are examples of how punctuation can change the meaning of a modifier and its influence on the sentence. 

The first sentence contains a FREE (or NONRESTRICTIVE) MODIFIER. This means that the clause “who cheat” is not vital to the overall meaning of the sentence. To show that it merely gives “extra information” about athletes and could even be left out of the sentence. It is set off from the rest of the sentence by commas.

The second sentence, however, contains a BOUND (or RESTRICTIVE) MODIFIER. That is, in this sentence, the modifying clause “who cheat” serves to restrict or identify exactly which athletes should be barred from college. In fact, in this sentence, the modifier is so important to the identity o the word it modifies 
that is cannot be separates fro it or from the sentence – hence, no commas.

Now try to pick out the same differences and meaning in these sentences. If you can answer the question at the end of each set, you have probably discovered the difference. 

My aunt Jane whom you met last night said to say hello.

My aunt Jane, whom you met last night, said to say hello.

· Which speaker probably has two aunts named Jane?

Those apples, which are rotten, should be thrown out.

Those apples that are rotten should ne thrown out.

· Which speaker wants to throw out all of the apples?

In speaking of things, “that” and “which” may be used interchangeably; however, “that” is usually used in bound modifiers and “which” is usually used in free modifiers.

Remember:

Free modifiers are always set off by commas; they can be removed from the sentence without greatly changing its meaning.

Bound modifiers are not set off my xcommas; they must be kept in the sentence to identify (restrict) the person or the thing they describe. 

