

HAL
open science

Writing a proper sentence and avoiding risky run-on sentences

Catharine Mason, Lorie-Anne Rainville

► **To cite this version:**

Catharine Mason, Lorie-Anne Rainville. Writing a proper sentence and avoiding risky run-on sentences. Doctoral. France. 2018. cel-01919551

HAL Id: cel-01919551

<https://hal.science/cel-01919551>

Submitted on 12 Nov 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Writing a proper sentence and avoiding risky run-on sentences

Catharine Mason and Lorie-Anne Rainville
Univesité de Caen Normandie, LVE

A *sentence* is a complete thought expressed in a precise combination of words. Formal relations between groups of words are an essential part of what determines the meaning of any *sentence*. A *sentence* combines two basic units of words: a *subject* (usually an actor) and a *predicate* (*verb* + *complements*). Both units are necessary to composing a complete and proper *sentence*.

Read this *sentence*:

1 - Andrew is visiting his sister.

This is a complete *sentence*. The *subject* is 'Andrew' and 'is visiting his sister' is the *predicate*. The *verb form* 'is visiting' is properly conjugated with the 3rd *person singular subject*, 'Andrew'.

Sometimes a speaker requires many *complements* to complete her or his idea. In *sentence* 1 above, there is only one *complement*: the *direct object*, 'his sister'. We can add more *complements* using *prepositional phrases*:

1b — Andrew is visiting his sister in Chicago for a month.

Note that both of these versions are *simple sentences*, having only one *subject* and one *predicate*.

What is a compound sentence?

A *compound sentence* is two *sentences* connected with a *coordinating conjunction* to make one *sentence*.

2 — Yasmine brought a salad and Alex brought desert.

3 — Johan went shopping but I sat in the park with my book.

A *compound sentence* is a *complex sentence*. Its meaning is made up of two complete thoughts plus the relationship between the two. This relationship is expressed in the *coordinating conjunction*. The *conjunction* 'and' expresses mutuality while 'but' expresses opposition.

What distinguishes a *sentence* from a *clause*?

A *clause* is a group of words made up of two units, a *subject* and a *predicate*, having all the same features of a *sentence*. The difference between the two is that a *clause* may be a complete thought: a *sentence*. It can also be an incomplete thought: not a *sentence*. All *sentences* are *clauses*, but not all *clauses* are *sentences*.

To write correct *sentences*, one must distinguish between a *subordinate clause* and an *independent clause*. A *subordinate clause* can not stand alone as a *sentence*. It is dependent on a *clause* that could form a complete, independent *sentence* if the *subordinate* was deleted.

3 — After the show ended, we all went out for a drink.

In *sentence* 3, we find 2 *clauses* divided by a comma. The first *clause*, 'After the show ended' is a *subordinate clause*. Combined with the main *clause*, 'we all went out for a drink' we have a complete *sentence*. Other examples of *subordinate clauses* are 'even if I had a million lives', 'whenever my uncle comes to town', 'as soon as I get your email', 'because he broke my heart'.

What is wrong with this *sentence*?

4 — Lincoln plays bass guitar in a band, they are very good.

This is a run-on sentence. It combines two *independent clauses* or *sentences* with a comma. This comma is called a *comma splice* and is not an accepted *conjunction* in academic writing in English.

What is wrong with this sentence?

A supernova is a star, we know that it comes from the explosion of a star that is bigger than the sun because it can outshine a galaxy.

This *sentence* contains five *clauses*. It connects two independent *clauses*, 'A supernova is a star' and 'we know' with a comma splice. The second independent *clause* is followed by a series of three *subordinate clauses*, 'that it comes from the explosion of a star', 'that is bigger than the sun', and 'because it can outshine a galaxy'.

This *sentence* also has a logical error, specifically an inversion of cause and effect. The idea expressed in the *clause*, "it can outshine a galaxy" is not the reason that "[a] supernova is a star that comes from the explosion of a star that is bigger than the sun". It is, rather, the other way around: "Because a supernova results from the explosion of a star that is bigger than the sun, it can outshine a galaxy."

It is possible and even common to write a correct *sentence* in English with three *subordinates* if you are an experienced writer. In fact, if we drop the first *clause* and begin with 'we', this *sentence* no longer constitutes a run-on in *form*: 'We know that it comes from the explosion of a bigger star than the sun because it can outshine a galaxy'." However, with its multiple clauses, such a sentence twists the thread of one's thoughts in an effort to connect them, and can easily lead an inexperienced writer to faulty logic.

Transforming run-on sentences:

RO: My brother was cautious, I was spellbound, we remained silent.

Rewrite: My brother was cautious while I was spellbound, but we both remained silent.

RO: Samir arrived early for his appointment, he had set his alarm clock for 5:30 am because he knew there would be a lot of traffic and he was right.

Rewrite: Samir arrived early for his appointment. He knew there would be a lot of traffic and so fortunately he set his alarm clock for 5:30 a.m.

RO: On Sunday, it was nice out, Jacques and Jean went boating, they glided under the bridge to sneak into the grounds of the château, the garden had run wild.

Rewrite: On Sunday, as it was nice out, Jacques and Jean went boating. They glided under the bridge to sneak into the grounds of the château. The garden had run wild.

Reminder: In English, we separate or link two *sentences* with a semi-colon or a period. A comma does not serve as a *coordinating conjunction* as it may in French.

Conclusion:

This short lesson provides the foundations for writing a correct *sentence* in English and points to risks of writing run-on *sentences*. We have seen that a comma cannot be used to join two *independent clauses*. To guard against run-ons, writers must be able to distinguish between an *independent clause* and a *subordinate clause*. Inexperienced writers can learn to limit the number of *clauses* they include in a single *sentence* by counting the number of *clauses* as they reread their work. Use of too many *clauses* often leads to confusing relations between clauses, and poor or faulty logic. A writer can only control her or his ideas by controlling the relationships between clauses and sentences.