Grammar

Run-On Sentences

Run-on sentences happen when you join together two or more **independent clauses** (complete sentences) with incorrect or no punctuation. If you are unsure whether or not your sentence is grammatically correct, spend some time understanding the concepts below.

The Problem

In order to correct a run-on sentence, it's important to understand what makes a sentence complete. Any complete sentence (independent clause) needs to have a subject, a verb, and express a *single*, complete idea.

Subject - **BOLD** Verb - <u>UNDERLINE</u>

Complete Sentence Run-on Sentence

Ex: I went to the store. Ex: I drove to the theater it was far

away.

ONE subject. ONE verb. TWO subjects. TWO verbs.

A single idea? Yes! A single idea? No!

The Clause

Every complete sentence you write is composed of groups of words, called clauses, that go together. In English, there are two types of clauses: independent clauses and dependent clauses.

• **Independent clauses** are groups of words that can stand on their own as sentences. They always have a subject, predicate (verb), and express a single idea.

Ex: I went outside. / School was canceled today. / Are you going to the store later?

• **Dependent clauses** are groups of words that *cannot* stand on their own as sentences. Instead, they add extra information to a sentence.

On Wednesday, my mom is going on vacation. / My car, which I've had for ten years, is still reliable.

The Solution

With this understanding, there are a number of ways to correct a run-on sentence that are open to you. Here's a list of some of the strategies you can use, with a more detailed explanation on the back of this sheet:

- Add a comma and a coordinating conjunction
- Use a semicolon
- Make the clauses into separate sentences

Run-On Sentences, Cont'd

Sample Run-on:

Exercise is important to maintaining good physical health it is a great way to fight depression, too.

Methods to Revise a Run-on:

1. Use a **comma** and a context-appropriate **coordinating conjunction**.

Exercise is important to maintaining good physical health, but it is a great way to fight depression, too.

List of Coordinating Conjunctions					
For So	Yet Nor	And For	But		

2. Use a semicolon.

Exercise is important to maintaining good physical health; it is a great way to fight depression, too.

3. Use a *semicolon* and a context-appropriate **transitional expression** followed by a *comma*.

Exercise is important to maintaining good physical health; however, it is a great way to fight depression, too.

Examples of Transitional Expressions				
However Moreover	Otherwise Also	Likewise Consequently		
Indeed	In fact	Nevertheless		
Furthermore	Then	Therefore		

4. Make the clauses into separate sentences.

Exercise is important to maintaining good physical health. It is a great way to fight depression, too.

5. **Restructure** the sentence.

<u>Although</u> exercise is important to maintaining good physical health, it is a great way to fight depression, too.

Additional examples for this method:

Run-on:

The boy played basketball in the park it became dark.

Options:

The boy played in the park **until** it became dark.

Until it became dark, the boy played basketball in the park.

Words to Use When Restructuring Sentences

After Before Although Until When While As If Since Because

