

Identifying Sentence Fragments

DIRECTIONS Determine which of the following word groups are sentence fragments and which are complete sentences.

- If the group of words is a complete sentence, write *S*.
- If the group of words is a fragment, write *F*.

- _____ 1. If your parents think today's fashions are weird.
- _____ 2. They should see the clothes people wore in the Middle Ages.
- _____ 3. Patterns of floral or geometric shapes popular.
- _____ 4. Liked clothes that were half one color and half another.
- _____ 5. Might have one green leg and one red leg.
- _____ 6. People often heavy leather belts decorated with metal and jewels.
- _____ 7. Edges of clothing into shapes called dagges.
- _____ 8. Sleeves with streamers that were two or three feet long.
- _____ 9. Shoes had long toes that were padded to retain their shape.
- _____ 10. Tights of velvet or silk.
- _____ 11. When clothes were edged and lined in fur.
- _____ 12. Layers very common in medieval clothing.
- _____ 13. Was a way of displaying wealth.
- _____ 14. The more clothes a person could afford to wear, the wealthier that person was.
- _____ 15. Might wear a short-sleeved tunic over a long-sleeved tunic, with a sleeveless mantle over all.
- _____ 16. The usual head covering for men a hood with an attached shoulder cape and a long, extended point, like a tail.
- _____ 17. Women wore a neckcloth pinned to their braids, hiding their hair.
- _____ 18. On top of the head, would wear a veil, a linen crown, or a small, round hat.
- _____ 19. In the later Middle Ages, women wore jeweled metal nets over their coiled braids.
- _____ 20. Current fashions a little boring in comparison.

Identifying Sentence Fragments

DIRECTIONS Determine which of the following word groups are sentence fragments and which are complete sentences.

- If the group of words is a complete sentence, write *S*.
- If the group of words is a fragment, write *F*.

-
- _____ 1. Antarctica has the highest average elevation of the seven continents.
- _____ 2. No native people on Antarctica.
- _____ 3. Because it is too cold.
- _____ 4. Although scientists and other workers live in Antarctica for about a year at a time.
- _____ 5. These people there to study many things.
- _____ 6. Examine the ozone layer, sleep patterns, and fish survival in subzero temperatures.
- _____ 7. Ninety-five percent of Antarctica covered with ice.
- _____ 8. Antarctica approximately 70 percent of the world's fresh water in its ice.
- _____ 9. Even though Antarctica is covered in ice and snow, it can be considered a desert.
- _____ 10. A desert an area that gets very little precipitation.
- _____ 11. Antarctica receives only two inches of rain each year.
- _____ 12. Also has very high winds.
- _____ 13. Sometimes winds as high as 200 miles per hour.
- _____ 14. Many animals in the ocean around Antarctica.
- _____ 15. Include whales and seals.
- _____ 16. One type of bird found on Antarctica is the penguin.
- _____ 17. Antarctica so isolated that its snow and ice are very pure.
- _____ 18. The continent is far away from pollution.
- _____ 19. A mountain range across the continent.
- _____ 20. Antarctica's Mount Erebus an active volcano.

Identifying and Revising Run-on Sentences

DIRECTIONS Decide which of the following groups of words are run-on sentences.

- If the group of words is correct, write *C*; if it is a run-on, write *R*.
- Revise each run-on sentence by (1) making it two separate sentences or (2) using a comma and a coordinating conjunction.

EXAMPLE R Bears can live in many different habitats, they occupy mountains, forests, and arctic wilderness.

- _____ 1. Brown bears include the grizzly and the kodiak, the largest brown bear is the kodiak.
- _____ 2. Kodiak bears weigh as much as 1,700 pounds, they grow to a height of ten feet.
- _____ 3. Bears can live more than 30 years in the wild.
- _____ 4. Bears' sense of smell is more developed than their hearing or sight.
- _____ 5. Females give birth to as many as four cubs, the cubs stay with their mother two or three years.
- _____ 6. Many people are afraid of bears, encounters with bears are actually infrequent.
- _____ 7. Grizzly bears are solitary animals, they do not want to interact with people.
- _____ 8. Generally, bears attack only when they are surprised, or when they are protecting their young.
- _____ 9. People should always store food and garbage properly, bears could be attracted by the smell.
- _____ 10. Never try to outrun a bear, it can run more than 30 miles per hour.

Identifying and Revising Run-on Sentences

DIRECTIONS Decide which of the following groups of words are run-on sentences.

- If the group of words is correct, write *C*; if it is a run-on, write *R*.
- Revise each run-on sentence by (1) making it two separate sentences or (2) using a comma and a coordinating conjunction.

EXAMPLE R Albert Einstein was one of the greatest thinkers of the twentieth

century, ^{however} he changed the way people view the universe.

- _____ 1. School in Munich was too rigid and boring for young Einstein he did not do well.
- _____ 2. However, young Einstein showed a talent for mathematics, at the age of 12, he taught himself Euclidean geometry.
- _____ 3. After finishing secondary school, he entered the Federal Polytechnic Academy in Switzerland, he did not like the teaching methods there.
- _____ 4. The academy frustrated him he could learn in a way that interested him.
- _____ 5. Einstein chose to educate himself, he missed classes often and spent the time studying physics on his own.
- _____ 6. His professors had low opinions of him, he graduated anyway in 1900.
- _____ 7. In 1905, he published a paper on physics the University of Zürich awarded him a Ph.D. for this work.
- _____ 8. In the same year, he published four more papers that presented new thoughts on the nature of light and other important concepts.
- _____ 9. Physicists resisted his ideas at first, eventually his general theory of relativity was confirmed through observation.
- _____ 10. Einstein achieved international recognition, in 1921 he received the Nobel Prize in physics.

Combining by Inserting Words

DIRECTIONS Combine each of the following sentence pairs. Take the italicized word from the second sentence and insert it into the first sentence. Some sentences have hints in parentheses for changing the forms of words.

EXAMPLE Nightfall used to leave city streets in darkness. ^{*complete*} The darkness was ~~complete~~.

1. The dark hid criminals. The criminals waited in the *streets*.
2. People stayed indoors at night. Staying indoors was *normal*. (Add *-ly*.)
3. In the fifteenth century, some cities began to hang lanterns outside on winter nights. The cities were *European*.
4. Two hundred years later, New York City lit its streets with lamps hung on posts. The lamps contained *oil*.
5. Neither of these efforts helped very much. These efforts were meant to *light* the streets. (Add *-ing*.)
6. In 1807, Pall Mall in London became the first street with gaslights. The lights were *bright*.
7. As gaslights spread across Europe and to the United States, more people could travel safely at night in a city. The lights would *illuminate* the city. (Add *-d* and change *a* to *an*.)
8. New York began to use electric streetlights in the late nineteenth century. Electric lights have *economic* advantages over other light sources. (Add *-al*.)
9. The introduction of these brilliant lights drastically reduced street crime in the United States. They were introduced in a *gradual* way.
10. In some cities, cameras attached to the lights help to reduce crime even further. These are *video* cameras.

Combining by Inserting Words

DIRECTIONS Combine each of the following sentence pairs. Take the italicized word from the second sentence and insert it into the first sentence. Some sentences have hints in parentheses for changing the forms of words.

EXAMPLE One popular American belief is that the earliest ^{English} colonists in America lived in log cabins. The belief refers to colonists who were ~~English~~.

1. This idea is completely incorrect. The idea can *charm* people. (Add *-ing*.)
2. The colonists first built shelters such as huts or tents. The shelters were *temporary*.
3. They then built the kind of houses they were used to. Their construction was *prompt*.
(Add *-ly*.)
4. The Pilgrims and Puritans of New England lived in European-style houses. The houses had a wooden *frame*. (Add *-ed*.)
5. In 1638, settlers established a colony on the Delaware River. The settlers were *Swedish*.
6. The log cabins in America were built by these Swedes. This event was the *origin* of American log cabins. (Add *-al*.)
7. Later, German immigrants constructed log cabins in America. These immigrants were *independent* of the Swedish settlement. (Add *-ly*.)
8. In the eighteenth century, log cabins became a common sight on the western frontier. The western frontier continued to *expand*. (Add *-ing*.)
9. People began to associate this well-known symbol of frontier life with the earliest English settlers of America. These people were *mistaken*. (Add *-ly*.)
10. Regardless of where they came from, log cabins are still popular as simple places to vacation. *Primitive-style* cabins are appealing.

Combining by Inserting Phrases

DIRECTIONS Combine each pair of sentences.

- Take the italicized words from the second sentence and insert them into the first sentence. The hints in parentheses tell you how to change the forms of words.
- Add commas where needed.

EXAMPLE The fax machine is an important tool. *It is a tool for modern communications.*

1. The first patent for a facsimile machine was given in 1843 to Alexander Bain. He was a *Scottish mechanic*.
2. English physicist Frederick Blakewell gave the first demonstration of a working facsimile machine. The demonstration took place *at the 1851 World's Fair*.
3. In 1863, a commercial fax system was set up in France. The system *linked Lyon and Paris*.
(Change *linked* to *linking*.)
4. By 1906, Germany had a fax system between Munich and Berlin. The fax system *sent newspaper photographs*. (Change *sent* to *to send*.)
5. In the early twenties, the United States used telegraph lines to fax photographs to newspapers. Telegraph lines were used *as the standard means* of fax transmission.
6. American researchers developed a new method. The new method *used telephone lines*.
(Change *used* to *using*.)
7. Further advances in the thirties allowed anyone to have newspapers faxed right to the home. Anyone who *owned a telephone or radio* could use this service. (Change *owned* to *owning*.)
8. Fax technology became an important part of the business world. Fax technology is a *wonderfully fast way to send documents*.