

Clauses: finite and non-finite

from [English Grammar Today](#)

Finite clauses

Finite clauses must contain a verb which shows tense. They can be main clauses or subordinate clauses:

*Is it **raining**?* (main: present)

*I **spoke** to Joanne last night.* (main: past)

*We **didn't** get any food because we **didn't** have enough time.* (main: past; subordinate: past)

Non-finite clauses

Non-finite clauses contain a verb which does not show tense. We usually use non-finite verbs only in subordinate clauses. We usually understand the time referred to from the context of the main clause. We often use a non-finite clause when the subject is the same as the subject in the main clause:

*I had something to eat **before leaving**.* (I had something to eat before I left.)

***After having spent** six hours at the hospital, they eventually came home.*

***Helped by local volunteers**, staff at the museum have spent many years sorting and cataloguing more than 100,000 photographs.*

*He left the party and went home, **not having anyone to talk to**.*

*The person to ask **about going to New Zealand** is Beck.*

*You have to look at the picture really carefully **in order to see all the detail**.*

After, although, though, and if

We often use non-finite clauses after some subordinating conjunctions like *after*, *although*, *though* and *if*:

*By the end of the day, **although exhausted**, Mark did not feel quite as tired as he had in the past.* (although he was exhausted)

*The proposal, **if accepted by Parliament**, will mean fundamental changes to the education system.*

See also:

[Ellipsis](#)

After verbs + *-ing* or infinitive with *to*

We use non-finite clauses as the complements to verbs which take *-ing* or *to*-infinitive after them:

*I don't **enjoy playing** tennis in the rain.*

*I'd **hate to travel** to London every day.*

Relative clauses

A relative clause can be non-finite when the subject of the relative clause is the same as the subject of the main clause:

*The man **sitting on the sofa over there** is Simon's brother. (The man who is sitting ...)*

*Don't forget to fill in the form **attached to the letter**. (... which is attached to the letter.)*

See also:

[Although or though?](#)

[Finite clauses](#)

[Relative clauses](#)

("Clauses: finite and non-finite" from English Grammar Today © Cambridge University Press.)