Module for Week # 4

Objective:
Practice recognizing sentence fragments and run-on sentences

Directions:
Copy and paste the link below about fragments into your web browser. Read the explanations and examples about this topic carefully. Then do exercises 1-4.

Sentence Fragments:

http://owl.english.purdue.edu/owl/resource/620/1/
Exercise 1

Read the following sentences and decide if they are good or bad. If the sentence is good, write the word “complete” next to it. If the sentence is incomplete, write the word “fragment” or “frag” next to it.

 1. _____ Did she leave?

 2. _____ After the sun goes down.

 3. _____ He likes eggrolls.

 4. _____ Mary always enjoys.

 5. _____ Help!

 6. _____ There’s the President on a bike.

 7. _____ When I get home.

 8. _____ Is very expensive.

 9. _____ At 10:00 the student in the front row.

10. _____ Because I don’t like scary movies.

How did you decide if the sentences in Exercise 1 expressed a complete thought? You probably considered the meaning of each sentence. Did you pay attention to capital letters and punctuation? Capital letters and period or question punctuation marks determine the boundaries of the complete ideas. When the boundaries are not clear, your reader can become confused.

Exercise 2

Read the following sentences and decide if they are good or bad. If the sentence is good, write the letter “C” = “complete” next to it. If the sentence is incomplete, identify what is missing: the subject? a complete verb? an object? a complete idea? See the example, below.

 1. The main verb is missing. Do you the keys?

 2. ____________________ She watches every day.

 3. ____________________ There a nice seafood restaurant near Reliant Stadium.

 4. ____________________ Because Richard tries hard.

 5. ____________________ The student in the front row.

 6. ____________________ I heard her ask the teacher a question.

 7. ____________________ After school in the library, you can study quietly.

 8. ____________________ When we don't have time.

 9. ____________________ But you shouldn’t complain.
10. ___________________ Came to the game late.
Exercise 3

Read the following paragraph. There are some sentence fragments. Rewrite the paragraph and correct the errors. Every sentence should express a complete thought. Read the paragraph out loud after you have revised it. Check for additional errors.

One of the most pleasant places to visit in Houston is the Rice University campus. This school was built in 1912. With money and land donated by a cotton merchant, William Marsh Rice. The campus looks like a medieval city. Because the architecture is not modern. Although Rice is a private school. Everyone can go to its public places. Such as the athletic facilities, book store, art gallery, media center, and library. With the large trees and green areas feels like an oasis. Is a scenic environment in the middle of the concrete and asphalt of downtown Houston.

Another sentence structure problem occurs when two complete sentences “crash” into each other. This is called a “run-on” sentence because

a) it lacks capitalization and punctuation to show sentence boundaries

b) it lacks a comma + conjunction and/or a semicolon to connect two complete ideas

Read about run-on sentences in below:

SENTENCE PUNCTUATION

Run-on (also called) Fused Sentences

Run-on and fused sentences are names given to compound sentences that are not punctuated correctly. The best way to avoid such errors is to punctuate compound sentences correctly by using one or the other of these rules.

1. Join the two independent clauses with one of the coordinating conjunctions (FANBOYS: for, and, not, but, or, yet, so) + use a comma before the connecting word.

________________________ , and _________________________.

He enjoys walking through the country, and he often goes backpacking on his vacations.

2. When you do not have a connecting word (or when you use a connecting word other than FANBOYS between the two independent clauses) use a semicolon (;) only when the meaning is absolutely clear to the reader.

_________________________ ; _____________________________.

He often watched TV when there were only reruns ; she preferred to read instead.

OR---Use a transition word between a semicolon and a comma

__________________________ ; however, ____________________.

He often watched TV when there were only reruns; however, she preferred to read instead.

NOTE: run-on and fused sentences are terms that describe two independent clauses that are joined together with no connecting word or punctuation to separate the clauses.
Incorrect: They weren't dangerous criminals they were detectives in disguise.

Correct: They weren't dangerous criminals; they were detectives in disguise.

Incorrect: I didn't know which job I wanted I was too confused to decide.

Correct: I didn't know which job I wanted, and I was too confused to decide

Source: http://owl.english.purdue.edu/owl/resource/598/02/

Scroll down to continue.....
	Lesson Topic: Run-On Sentences
Look at the following sentence.
 I saw a teacher who cares.
The author may have wanted to write
 I saw a teacher. Who cares?
Using periods (and other forms of punctuation) and knowing when to end a sentence are very important. If you don't end a sentence appropriately, the intended meaning can be changed, or it can be misunderstood. Sometimes the meaning is simply incomprehensible.
When a person learns to write English sentences and compositions, one common problem is writing sentences that are too long. When a sentence ends too quickly, it is called a sentence fragment. When a sentence has too many ideas and runs on too long, it is called a run-on sentence. If you have this problem, don't worry. It is quite easy to fix.
The first thing you need to do is identify when a sentence is a run-on. A run-on (or run-on sentence) is a sentence that really has TWO sentences (or complete ideas) INCORRECTLY combined into one. It is okay to combine two sentences into one, but you must follow some rules.
You might be wondering: "What is a sentence?" A sentence consists of 3 things:
1
subject
the person, place, or thing performing or doing the action
2
verb
the action
3
complete idea
the reader isn't left waiting for another word
Take a look at this sentence:
I hit the ball.
Subject = I
Verb = hit
Is it a complete idea? Yes.
Therefore, this is a good sentence.
The ball is a direct object. Not all sentences require a direct object. For example
Birds fly.
Subject = birds
Verb = fly
Is it a complete idea? Yes.
There is no direct object here; however, it is still a complete idea and a good sentence.
Here's another example.
I take.
Subject = I
Verb = take
Is it a complete idea? No.
This sentence requires a direct object. (This sentence is called a sentence fragment.) It is actually the verb which determines whether the sentence requires a direct object or not. If the sentence requires a direct object, it is called a transitive verb. If the verb does not need a direct object, it is called an intransitive verb. If you are unsure about some verbs, use a dictionary. Dictionaries often denote transitive and intransitive verbs with the initials t.v. and i.v., respectively.
Here's one more example.
Murray takes the train to school Mom rides the bus.
Subject = Murray AND Mom
Verb = takes AND rides
Is it a complete idea? It is TWO complete ideas.
This last example is a run-on sentence. It has two complete sentences (ideas) incorrectly combined. This sentence lacks signal words which tell the reader when to stop or pause. A part of a sentence that can be a sentence by itself is called an independent clause. This last example has TWO independent clauses.
Summary
If you put two sentences (or independent clauses) together without a sufficient amount of signals (commas, semicolons, or connecting words), you have created a run-on.
How do you fix run-ons?
There are four common ways to fix a run-on. Each method is explained below.
Method #1
Write the two independent clauses as separate sentences using periods.
INCORRECT
Carmen loved traveling in Italy she felt Rome was too hot.
CORRECT
Carmen loved traveling in Italy. She felt Rome was too hot.
Method #2
Use a semicolon to separate the two independent clauses.
INCORRECT
Carmen loved traveling in Italy she felt Rome was too hot.
CORRECT
Carmen loved traveling in Italy; she felt Rome was too hot.
Method #3
Use a comma and any one of the following (FANBOYS) connecting words:
for* and nor but
or yet so**
*when for means because
**when so means as a result

INCORRECT
Carmen loved traveling in Italy she felt Rome was too hot.
CORRECT
Carmen loved traveling in Italy, but she felt Rome was too hot.
Method #4
Use a semicolon and one of the following words:
therefore, thus, however, consequently,
furthermore, also, nevertheless,
NOTE: If you use any of these connecting words with method #4, a comma must follow it.
INCORRECT
Carmen loved traveling in Italy she felt Rome was too hot.
CORRECT
Carmen loved traveling in Italy; however, she felt Rome was too hot.
NOTE: When using semicolons, the two independent clauses must share a related or common idea. You cannot write the following sentence.
 Christine loves hot chocolate; I am watching TV.
These two clauses are completely unrelated.
Quiz
Directions: The following sentences are all run-ons. Correct them using any of the of our methods. There may be more than one correct answer.

1. The girls played basketball the boys played tennis.
2. Einstein is famous for E=mc² Edison is famous for the invention of the light bulb.
3. “Titanic” is my favorite movie I love eating popcorn.
4. Americans shake hands when they meet the Japanese bow.
5. Mother's Day is always on a Sunday Thanksgiving is always on a Thursday.
6. William loved visiting Montreal Sally preferred just to stay in Quebec.
7. My car broke down I need to buy a new one.
8. At one time few people had enough money to buy books few people could read books.
9. I want to learn Korean Trudy wants to learn Turkish.
10. People love peace they hate war.

 Scroll down, to continue and see the answers....

	[image: image1.png]

	1. The girls played basketball the boys played tennis.
Answers:
· The girls played basketball. The boys played tennis.

· The girls played basketball; the boys played tennis.

· The girls played basketball, but the boys played tennis.

· The girls played basketball; however, the boys played tennis.

2. Einstein is famous for E=mc² Edison is famous for the invention of the light bulb.
Answers:
· Einstein is famous for E=mc². Edison is famous for the invention of the light bulb.

· Einstein is famous for E=mc²; Edison is famous for the invention of the light bulb.

· Einstein is famous for E=mc², but Edison is famous for the invention of the light bulb.

· Einstein is famous for E=mc²; however, Edison is famous for the invention of the light bulb.

3. Titanic is my favorite movie I love eating popcorn.
Answers:
· Titanic is my favorite movie. I love eating popcorn.

This sentence cannot be fixed with the other methods because the two independent clauses do not share similar or related ideas.
4. Americans shake hands when they meet the Japanese bow.
Answers:
· Americans shake hands when they meet. The Japanese bow.

· Americans shake hands when they meet; the Japanese bow.

· Americans shake hands when they meet, but the Japanese bow.

· Americans shake hands when they meet; however, the Japanese bow.
5. Mother's Day is always on a Sunday Thanksgiving is always on a Thursday.
Answers:
· Mother's Day is always on a Sunday. Thanksgiving is always on a Thursday.

· Mother's Day is always on a Sunday; Thanksgiving is always on a Thursday.

· Mother's Day is always on a Sunday, and Thanksgiving is always on a Thursday.
· Mother's Day is always on a Sunday; however, Thanksgiving is always on a Thursday.
6. William loved visiting Montreal Sally preferred just to stay in Quebec.
Answers:
· William loved visiting Montreal. Sally preferred just to stay in Quebec.

· William loved visiting Montreal; Sally preferred just to stay in Quebec.

· William loved visiting Montreal, but Sally preferred just to stay in Quebec.
· William loved visiting Montreal; nevertheless, Sally preferred just to stay in Quebec.

7. My car broke down I need to buy a new one.
Answers:
· My car broke down. I need to buy a new one.

· My car broke down; I need to buy a new one.

· My car broke down, so I need to buy a new one.

· My car broke down; therefore I need to buy a new one.

8. At one time few people had enough money to buy books few people could read books.
Answers:
· At one time few people had enough money to buy books. Few people could read books.

· At one time few people had enough money to buy books; few people could read books.

· At one time few people had enough money to buy books, and few people could read books.

· At one time few people had enough money to buy books; also, few people could read books.

9. I want to learn Korean Trudy wants to learn Turkish.
Answers:
· I want to learn Korean. Trudy wants to learn Turkish.

· I want to learn Korean; Trudy wants to learn Turkish.

· I want to learn Korean, and Trudy wants to learn Turkish.

· I want to learn Korean; however, Trudy wants to learn Turkish.

10. People love peace they hate war.
Answers:
· People love peace. They hate war.

· People love peace; they hate war.

· People love peace, but they hate war.

· People love peace; however, they hate war.

	

	[image: image2.jpg]

	 [image: image3.jpg]

Rules to Remember!

	1
	The above sentences are all examples of two independent clauses that “crash” together = run-on sentences. Sometimes three or more independent clauses are inappropriately written together, and the result is a very long run-on sentence. We suggest that in these types of situations, use a combination of the above methods. Take a look at the example below.

 Orville and Wilbur Wright had a bicycle-making business in Ohio they loved experimenting with flying machines they built the Wright Flyer in 1903.
This sentence is a run-on with three independent clauses. We can use various combinations of the above methods to fix the problem. By applying methods 4 and 1, we get
 Orville and Wilbur Wright had a bicycle-making business in Ohio; however, they loved experimenting with flying machines. They built the Wright Flyer in 1903.

	2
	Don't string several independent clauses together with semicolons. The following example is usually not written.

 Orville and Wilbur Wright had a bicycle-making business in Ohio; they loved experimenting with flying machines; they built the Wright Flyer in 1903.

	3
	Some people may ask, "Which of the above methods is best?" That answer is not so simple. Sometimes any of the methods are equally correct; at other times, only one or two methods may truly be appropriate for a situation. This knowledge will come as the writer reads a variety of English material.

Also, don't overuse any one method. Correctly using different methods often shows good writing. When a person first learns to write, he/she uses method 1 extensively. It is important for the writer to go beyond method 1 and use the other methods. This will show a maturity in the author's writing.

Source:

http://www.myenglishteacher.net/runonsentences.html
Exercise 4

Use one of the four methods from this lesson to correct the run-on sentences below.

1. John had a car accident he called his lawyer.

2. John’s lawyer arrived quickly she asked about his injuries.

3. His injuries were minor the other driver was in terrible condition.

4. Why did John call his lawyer first why didn’t he check on the other driver?

5. A witness called 911 an ambulance arrived within five minutes.

6. The ambulance took the injured driver away the police questioned John.

7. John said the accident wasn’t his fault the other driver had been texting.

8. She couldn’t stop in time she ran into him.

9. John’s wife arrived to take him home a tow truck removed the vehicles.

10. The tow truck river removed all debris traffic resumed speed no one slowed down.

