[image: image1.png]

Writing Center

Avoid Run-ons and Sentence Fragments
THE RUN-ON:

What it is:

· “Bob loves to play piano he is a talented musician.”

What it does:

· joins two or more complete sentences without proper punctuation
· prevents your reader from “taking a breath”

What you can do about it:

1. Split the run-on into two complete sentences with a period.

“Bob loves to play piano. He is a talented musician.”

2. Join the two independent clauses with a semicolon.

“Bob loves to play piano; he is a talented musician.”

3. Join the two clauses with a comma and a coordinating conjunction.

“Bob loves to play piano, and he is a talented musician.”

4. Add a subordinating conjunction and a comma.

“Because Bob loves to play piano, he is a talented musician.”

5. Join the two clauses with a semicolon and a transitional word.

“Bob loves to play piano; incidentally, he is a talented musician.”

THE SENTENCE FRAGMENT:

What it is:

· “Because Bob plays piano.”

What it does:

· Lacks one or more parts of a complete sentence

· Prevents your reader from being presented with a complete idea

What you can do about it:

1. Missing subject or verb

“Is a talented musician.” (“Bob is a talented musician.”

2. –ing without a form of “to be”

“Playing the piano.” (“Bob was playing the piano”

3. Dependent clause without an independent clause

“While Bob was playing the piano.” (

“While Bob was playing the piano, Mary was singing”

4. Phrases beginning with coordinating conjunctions: and, for, so, or, yet, nor

“So Bob played the piano.” (“Bob played the piano.”

5. Phrases beginning with prepositions: although, concerning, during, instead of

“Instead of Bob playing the piano.” (

 “Instead of Bob playing the piano, Mary sang”

