

Name: _____


Fix the Sentences

Below are run-on sentences and sentence fragments. Rewrite them so each is a complete sentence.

1. The boy on the phone

2. We count sheep to sleep don't you?

3. Don't run in the house it's too dangerous.

4. Ran to the bakery.

5. I wrote a letter it didn't get there.

6. When she sang, the pretty girl in the choir

7. Blew off the tree because of the wind.

8. The children on the ride screamed loudly they hurt my ears.

Name: _____


Fix the Sentences

Below are run-on sentences and sentence fragments. Rewrite them so each is a complete sentence.

Actual answers will vary. Examples of correct answers:

1. The boy on the phone

The boy on the phone talked softly.

2. We count sheep to sleep don't you?

2. We count sheep to sleep. Don't you?

3. Don't run in the house it's too dangerous.

3. Don't run in the house because it's too dangerous.

4. Ran to the bakery.

4. The hungry man ran to the bakery.

5. I wrote a letter it didn't get there.

5. I wrote a letter. It didn't get there.

6. When she sang, the pretty girl in the choir

6. When she sang, the pretty girl in the choir sounded wonderful.

7. Blew off the tree because of the wind.

7. The leaf blew off the tree because of the wind.

8. The children on the ride screamed loudly they hurt my ears.

8. The children on the ride screamed loudly. They hurt my ears.