UNIVERSITY OF WEST FLORIDA WRITING LAB

RECOGNITION OF CORRECT SENTENCE STRUCTURE

THE USE OF COORDINATING CONJUNCTIONS

Helen is trying to lose weight and turns down all desserts.

Helen is trying to lose weight, and she turns down all desserts.

Should we preserve our historic buildings or replace them with modern structures?

I have read this controversial novel but have not yet made up my mind about it.

Congress will pass this bill, but the President will surely veto it.

THE USE OF CONJUNCTIVE ADVERBS

The car’s body is rusty and battered; however, its motor is in excellent condition.

The car’s body is rust and battered. However, its motor is in excellent condition.

The car’s body is rusty and battered; its motor, however, is in excellent condition.

There is considerable unemployment; nevertheless, there is a great shortage of skilled

workers.

Sports keep one physically fit; furthermore, they develop a sense of teamwork.

The owner of a car should, therefore, always carry insurance.

THE USE OF THE SEMI-COLON AND NO CONNECTOR

Yearly, there seem to be new “in” sports and games; this year a number of people are

playing racquetball and backgammon.

Madam X reads palms and gazes into a crystal ball; her husband digs the prophet and the

profit.

The two girls were like twins; neither would go anywhere without the other.

The movie had an adverse effect on George; he identified with the man who committed

suicide.

When the weather is good, I prefer to be outdoors; in bad weather, I like to stay inside by

the fire.

THE USE OF SUBORDINATING CONJUNCTIONS

We no longer swim in Blue Lake because the water is polluted.

Although alchemy was largely based upon magic, it provided the foundation for modern

chemistry.

I thought that I could pass the test although I hadn’t studied very much.

Because, in English classes, many high school students spend most of their time reading

and discussing literature, they don’t get enough practice writing.

If a forest is given a chance, it will steadily renew itself.

FRAGMENTS

My father having the blandest sense of humor in the world.

Soccer, which is the number on sport in the world. Has become popular in the United

States.

The accountant checked the books. But could find no mistakes.

If his speech had been half as long. It would have been twice as effective.

I thought that I could pass the test; although I hadn’t studied very much.

REVIEW

Most people were getting up; we were still getting down.

Most people were getting up, but we were still getting down.

Most people were getting up, we were still getting down.

Although most people were getting up, we were still getting down.

We were still getting down although most people were getting up.

RUN-ON or FUSED SENTENCES

Most people were getting up we were still getting down.

COMMA SPLICE

Most people were getting up, we were still getting down.

CORRECT SENTENCE PATTERNS (The line represents a complete sentence or independent clause).

1. __________________________, coordinating conjunction _______________.

2. __________________________; ___________________________________.

3. __________________________; conjunctive adverb ____________________.

4. __________________________; ____________________________________.

5. __________________________. Conjunctive adverb, ___________________.
SENTENCE ERRORS

Comma Splice

_____________________, ____________________.

_____________________, conjunctive adverb_____.

Run-on or Fused Sentence

_____________________ ___________________.

ACHIEVING SENTENCE VARIETY

The Effective Sentence

A.
Variety and Emphasis

For interest and emphasis, there are various techniques to achieve variety in the pattern or

length of sentences. No one of them should be overused.

1.
Invert the normal order of subject and verb

a.
From Ward C could be heard the sobbing of several crying children.

b.
Into my mind came the reminder, “High school, no more-carefree days,

no longer.”

2.
Start with an adverb or adverbial phrase.

Unquestionably, Shakespeare is superior to the other Elizabethan dramatists.

3.
Place adjectives and participles after the words they modify.

Professor Wiseman, bemused and preoccupied, answered the question with a
single scornful word.

4.
Start with a clause.

Where there is cooperation lacking, there is always despair.

5.
Make a clause into an appositive.

Our summer counselor, a graduate of an Eastern finishing school, frowned

on our wearing shorts to dinner.

6.
Begin with an adverbial conjunction.

However, the last electoral district was not to be hurried into reporting.

B.
Errors to Avoid

The most basic errors in sentences derive from sentence fragments, from faulty

connections between independent clauses (fused or spliced), and from changes

in the forms of words (agreement).

1.
Fragment – a part of a sentence written and punctuated as if it were a complete

sentence. It may be a dependent clause, a phrase, or any other word group which

violates the subject-verb pattern.

2.
Comma splice – use of a comma without a coordinating conjunction which

suggests failure to recognize the line between independent clauses.

3.
Fused – failure to have either punctuation or coordination between independent

clauses. With no separation the clauses blur into each other.

Comma splices and fused sentences may be corrected in four principal ways:

a.
Use a period and write two sentences.

b.
Use a semicolon.

c.
Use a comma and a coordinating conjunction.

d.
Make one of the clauses dependent.

