
	Sentence Sense

	written by
Evelyn Farbman
prepared for the Internet by
Charles Darling
Capital Community College
Hartford, Connecticut
Adapted from the website:

http://www.ccc.commnet.edu/sensen/index.html

	

	This is Handout 1 for Prof. Jacobsen’s Pre-Academic Writing Course, Keimyung University, Spring 2010. This handout includes grammar summaries and related exercises. Handout 2, available soon, will cover broader writing issues and will also be a required purchase for this course.

	

	Tom Jacobsen

	Spring 2010

	

Sentence Sense
written by
Evelyn Farbman

PART ONE: GRAMMAR

In these first seven chapters, you will study the basic structure of English sentences. You'll examine their parts and describe how they work. You won't be thinking about errors; you'll be focusing on the smooth functioning of English sentences. This insight into the workings of the language will increase your control of any writing that you undertake in this course or elsewhere.

These chapters work best if you study them in sequence. Chapter 3 builds on what you have learned in Chapter 2, and so on. If you or your teacher feels that you already know the material covered by a particular chapter, you can verify that knowledge by completing the Review and Practice section, which summarizes each key point and asks you to apply it in several situations. If most of your answers are correct, you can feel confident about moving on to the next chapter.

Chapter 1: OVERVIEW OF THE WHOLE SENTENCE

CHAPTER PREVIEW

An overview is the view you get when you stand back to look at a whole thing rather than at its separate parts. It's a passenger's view from an airplane--a view that makes it hard to recognize particular buildings but shows patterns in the roads among the neighborhoods. This chapter offers an overview of the English sentence. Because you speak English, you already understand a lot about the way English sentences work. Here you'll see the four parts of the sentence working together, and you'll have an opportunity to use each part and come to your own conclusions. In Chapters 2 through 7, you'll be given definitions and explanations of the four sentence parts; the details will become clear when you focus on each sentence part in those chapters. In this overview, though, just watch the patterns that the parts make as they fit together into whole sentences.

WRITING

On scrap paper, jot down ideas about how it feels to write. Here are some questions that may start you thinking:

How tightly are you holding your pen or pencil?
How do your shoulders feel?

What do you think about when you face the blank page?

How is writing different from talking?

You may answer some of these questions, or simply write down any thoughts that come into your head when you consider how the act of writing affects you. Turn those jottings into four or five sentences, and then rewrite them. For your rewritten paragraph, use pen and paper, a word processor, or a class bulletin board, depending on your class’s arrangements.

Orientation tip: After the Preview, each chapter in Sentence Sense begins with a short examination of writing to place the chapter's topic in context. Most of these require you to write briefly and then study what you've written using the terms introduced in the chapter. This can be done with pencil and paper and brought to class for discussion. However, in many cases, you may want to develop what you've written into a longer paragraph or essay using a word processor.

GROWING SENTENCES--A Comparison

Sentences grow. (seed of sentence, subject & verb)

These sentences grow.

(modifiers for the subject)

Sentences on this page grow.

Starting from seeds, sentences grow.

Sentences that sprout modifiers grow.

Sentences grow easily.

(modifiers for the verb)

Sentences grow before your eyes.

Sentences grow to develop sturdy shapes.

Sentences grow until they seem to gather

a momentum of their own.

Sentences grow branches.

(additional completer, with

Sentences grow new branches.

modifiers for the completer)

Sentences grow branches of words.

Sentences grow branches unfolding fresh ideas.

Sentences grow branches that may blossom with

unexpected possibilities.

Starting from seeds, these sentences that sprout
(combination of all ideas into two modifiers grow easily before your eyes until they

sentences)
seem to gather a momentum of their own. To develop

sturdy shapes, sentences grow new branches of

words, unfolding fresh ideas that may blossom

with unexpected possibilities

SENTENCES GROW FROM SEEDS

In the sentences below, look at the words in this bold font. (In the online text, these words would be green.) What do all these words have in common? Now look at the words in CAPITALS. (In the online text, these words would be purple.) What do these words have in common with each other?

 Sentences GROW.

 Love DECEIVES,

 Someone IS PAINTING.

 Kenisha MUST HAVE FORGOTTEN.

 WERE they HIDING?

The seed of a sentence is made of a subject and a verb. Chapter 2 focuses on verbs and

Chapter 3 focuses on subjects.

In the sentences below, look at the underlined words. What do these words have in common?

 Sentences GROW branches.

 Love DECEIVES people.

 Someone IS PAINTING grafitti.

 Kenisha MUST HAVE FORGOTTEN Donnell.

 WERE they DOING anything?

Sometimes a third part may join the subject/verb seed to complete the sentence's idea. The underlined words above are completers. Chapter 4 examines what completers do.

In the sentences below, notice how the subjects, verbs, or completers grow in meaning when descriptive words or groups of words are added.

 These sentences GROW branches.

 Love sometimes DECEIVES people.

 Someone IS PAINTING fresh graffiti.

 Kenisha MUST HAVE FORGOTTEN Donnell [since the summer].

 WERE they HIDING anything [of value]?

These new words, in italics, are modifiers. Some modifiers are single words, but others [shown as italics within brackets] are groups of words. Chapter 4 shows how modifiers work. But before you get there, experiment with the four sentence parts for a few minutes here. The following exercises will help you to see what you already know about subjects, verbs, completers, and modifiers.

Application : Finish each of the following sentences. In sentences 1-4, add one word in

each space. The word that you add will be a subject, so write it darkly to imitate a bold

font (green online).

1. _____________________ CRACKS jokes [at unexpected moments].

2. [At the bank this morning], ____________________ HAD everyone [in stitches].

3. Even ___________________ RELAXED and LAUGHED [at that one].

4. __________________ WILL KEEP you [from taking yourself too seriously].

In sentences 5-9, add one word in each space. The word that you add will be a verb, so

print it in capital letters.

5. Martha’s foul shots ________________ not very good today.

6. Her posture __________________ more work, too.

7. The coach ______________________ some extra time [with her] [last night].

8. He _______________________ her a fancy new trick.

In sentences 9-12, add one word in each space. The word that you add will be a completer, so darken the underline to remind you.

9. You SHOULD SEE this ______________________________ .

10. [After all], it IS __________________________________ .

11. WOULD you PREFER ______________________________ [for dinner]?

12. Eric and I HAD very good _________________________ [at that new restaurant] [last

week].

In sentences 13-16, add a word or group of words in each space. Whatever you add will

be a modifier or part of a modifier, so write it in slanted letters.

13. You ARE PAINTING that wall very __________________________.

14. DO you always PAINT [with _________________________________]?

15. The ______________________ color [over the sink] IS a great improvement.

16. I BOUGHT some _____________________ paint [last week] [for the kitchen].

When you have completed the sixteen sentences above, look them over and notice how the marking code identifies the four parts of each one. When you work online with the chapters that follow this one, you’ll be concentrating on one sentence part at a time, so you won’t see whole sentences written out in this code. Therefore, take this opportunity to see how all the parts fit together in the sentences that you have completed above.

Return to the paragraph that you wrote at the beginning of this chapter. Read it aloud. Pick one sentence and identify its subject and verb, and see if the sentence contains a completer or modifier. The next five chapters in Sentence Sense will offer you chances to look more closely at words and groups of words performing these four sentence functions, each one contributing to the growth of a whole sentence.

**Orientation tips: At the end of each chapter, take a few minutes to apply what you've learned to your own writing. Use this opportunity to jot down questions, and raise them for discussion as soon as possible. Chapters 2 – 7 include ESL TIPS. If your native language isn’t English, these tips can help you with some of the peculiarities of English. Future chapters will include additional sections for helping you look back at what you've learned: Review and Practice, which helps you see what you’ve learned; Fun with Grammar or with Writing for relaxing with friends as you play with the topics; and Mastery Tests, where your answers will be sent to your teacher for evaluation. However, remember to Return to Your Writing; doing so may be the most effective way of consolidating what you've learned. Writing and Return to Your Writing sections will always be available in the Study

Guide as well as in the online text.**
Chapter 2: VERBS

CHAPTER PREVIEW

A sentence contains two essential parts: a verb and a subject. Recognizing the verb is the

key to analyzing a sentence. Further, knowing how verbs work allows you to make intelligent choices among verb forms as you write. In Chapter 2, you will learn that: verbs usually begin the section of a sentence that tells what something is doing or being.

· verbs can be combinations of a main verb plus one or more auxiliaries.

· verbs split apart in a question or negative statement.

· verbs give clues about the time of an event.

· verbs can appear in four different forms: base, simple past, present participle, and past

· participle.

· irregular verbs do not follow the usual pattern in the four forms.

· sentences can be combined by compounding their verbs.

2.1 YOUR WRITING

Think about a TV show you saw, a story you read, or an incident at school in the past week. Remember what happened, who did what, and why. Try to recall what was interesting or funny or exciting. On scrap paper, jot notes and freewrite about what happened in the show, story, or incident. (For an introduction to freewriting, see Chapter 16, step 1 of Your Writing.)

1) Arrange your ideas into a short paragraph describing the events as they happened in the past. For example, your paragraph might start like this: In history class yesterday, I got mad. The videotape we were watching irritated me because the narrator kept trying to force his opinion down our throats. . .

2) Now change the time of your paragraph. Tell the story as if it were happening right

now. Cross out the words which place the events in the past and above them write words which place the events in the present. The example sentences above would look like this:

 today am getting
In history class [yesterday], I [got] mad. The videotape we

are
 irritates

 keeps
[were]watching [irritated]me because the narrator [kept]

trying to force his opinion down our throats . . .

Many of the words that you change will be verbs.

If your teacher or study group would like you to develop this exercise into a longer narrative paragraph, please revise it double-spaced on a fresh piece of paper or a word processor.

ADVICE

1) At your computer, study the explications of verbs and complete the Applications in Chapter 2. Don’t worry about getting every example right—learn from your mistakes and go on to the next example. Don’t try to print these out—it will clog up your printer and won’t help you study. Just pay attention as you work on each screen.

2) If you have trouble entering or checking your answers in the applications, ask a lab assistant or friend to help. If you can’t figure out how to make an application work, go on to the next one and jot notes in the margins of this Study Guide about any problems that you’ve had. Bring these problems to your teacher’s attention.

2.2. Doing and Being Verbs

A verb usually begins the section of a sentence which tells what someone or something is doing or being.

Doing verbs:

Finally Sir Edmund Hilary arrived at the peak of Mt. Everest.

Clouds were rolling far below.

He breathed carefully through his mask.

His oxygen supply was running low.

Being verbs:

Hilary had become the first foreign conqueror of the mountain.

This was a great moment for international exploration.

However, for Tenzing Norkay, the Sherpa guide, it was simply another trip up the ancient and holy slopes.

The words in bold are the verbs of the sentences above.

Tip for finding verbs: Look at the first few words in the doing or being part of the sentence.

Application 1

Create sentences below by imagining and writing down what each person or thing is doing or being.

Example: Some of the pebbles by the road ___________________________ .

Some of the pebbles by the road seem to shine in the light.

1) The last people in the line ___.

2) General Sherman ___.

3) My mother-in-law's neighbor ___.

4) The paint on the door of the truck ______________________________________.

5) One bowl of pea soup ___.

Obviously there are innumerable possible answers for this application. Show your answers to your classmates and see if they agree with you.

Application 2. Instructions: Insert a slash mark (/) to indicate the point where the doing or being part of the sentence begins. For example, in the sentence "The new restaurant attracts hundreds of customers each evening," you would insert the slash between "restaurant" and "attracts."

1. The traffic at the supermarket intersection is out of control.

2. We should call the traffic commission.

3. Someone from out of state is building a new set of condominiums on the corner.

4. That sixty-unit complex might be completed by next winter.

5. Then the congestion will become even crazier.

2.3. Verbs: Single Word Verbs and Verb Strings

A verb may be just one word:

The moon's cycle, not the sun's, governs the tides. Therefore, low tide comes at a later time each day.

Often, however, a verb is a string of words made of a main verb with one or more auxiliaries in front of it.

The tide was changing at 10:30 yesterday morning. It should be turning today at about 11:10 A.M. We probably could have waited until noon for our fishing trip.

The main verb identifies the event which the sentence is reporting. The auxiliaries tell more about the time or conditions of the event, and they always come before the main verb. The verb string is the combination of auxiliaries and main verb acting together to play the role of verb in a sentence. In the following exercises, the verbs will be analyzed and marked like this:

single-word verb = SV
main verb = MV
auxiliary = X

Verbs in the simple present or simple past tense consist of just one word.

[image: image1.png]

[image: image2.png]sv
| sing beautifully in the shower every day,

but! sasr‘{g better than ever yesterday.

Verbs that emphasize the continuation of an event include some form of to be as an auxiliary (am, is, are, was, were, being).

[image: image3.png]

[image: image4.png]™
1aih singYng beautifully in the shower now,

but | wis fe'ging hoarse before.

Verbs that emphasize the completion of an event include some form of to have as an auxiliary (have, has, had).

[image: image5.png]

[image: image6.png]X_ My
Chris has sung that song once too often. |

1Ed waMbd him about it several times before

the argument.

Verbs that express a future event include the auxiliary will or shall.

[image: image7.png]

[image: image8.png]X X MY "
He will be singing a different tune soon; you

X My
will see.

Verbs may include several other auxiliaries to express shadings of time or condition. These additional auxiliaries are: do, does, did, can, could, should, would, may, might, must.
[image: image9.png]

[image: image10.png]Ifonly Chris co{lld h;ve slohf;‘r’:ed his

howling, | ml)éhl hdve 4% him about the
x My

phone call from home. | do not criticize

him very often, though; it woxuld s"i%il

his fun.

Application 3

Instructions: Look at the verbs highlighted in each segment of the paragraph below. In the verb strings, underline each auxiliary. Some verb strings may contain more than one auxiliary. Do not underline single-word verbs or main verbs.

1. Sometimes on a very clear day, you can see things beyond the horizon.

2. Last week, for instance, just after the noon sun had peaked, a strange island appeared suddenly.

3. It was ghostly, with sharp cliffs, and we were pointing to it in amazement when Mr. Gummidge explained that we were seeing the shadow of a real island thirty miles away, beyond the bend of the horizon.

4. He said that sometimes the sun's rays will cast a reflection into the air, and this shadow island may float several hundred feet above the real one, just high enough it can be seen above the curve of the earth.

5. If you look carefully, you might see that mirage today.

6. You have a good chance if this weather doesn't become like yesterday's.

7. In fact, I was watching for the mirage yesterday, but the horizon did nothing unusual.

8. I must have been straining my eyes because by suppertime you could have put a banana split in front of me and I would have called it a mirage.

4) If your native language is not English, be sure to check the ESL Tips for this chapter.

5) Draw together what you’ve learned with the Review and Practice. Unlike the Applications, the Review and Practice section is useful to print out so that you can study it away from your computer as you prepare for your Mastery Test.

6) Take a break at any point to have some Fun with Grammar.

2.3.b. The following words may be used as auxiliaries within verb strings:

Chart 1: Auxiliary Verbs

	Forms of to do
	Forms of to have
	Forms of to be
	Modals

	(used with base form of the next verb in the string)
	(used with past participle form of the next verb in the string)
	(used with present or past participle of the next verb in the string)
	(used with base form of the next verb in the string)

	do, does, did
	have, has, had
	am, is, are, was, were
	can, will, shall, could, would, should

	
	
	be, being, been
	may, might, must

Note the words in the shaded area of the chart may sometimes act as single-word verbs:

I am your brother. You have the same kind of eyes as I do.

The rest of the auxiliaries in the chart work only in verb strings:

Everyone will be happy. They must have been expecting something.

Learn the auxiliaries in the chart. They will help you to find verb strings.

ESL Tips

FUNCTIONS OF AUXILIARY VERBS

	Auxiliary verbs perform different functions in relation to
the main verbs that they support:

	do, does, did
	split open single-word verbs to form questions or negative statements. Sometimes they are used in positive statements to express emphasis.

	have, has, had
	create verbs which imply a relationship between two different times: these are verbs in the perfect tenses.

	am, is, are,
was, were,
be, being, been
	create verbs which show either a continuing action or an action whose subject is passive.

	might, may,
would, can, could,
will, shall, should,
might, must
	show the degree of possibility or necessity of the main verb: these are the modal auxiliaries. You may review them in more detail by studying Chart 3, USE OF MODAL AUXILIARIES.

Chart 3: Use of Modal Auxiliaries

	Present
& Future
	Past
	Past
Unreal
	Examples

	might / may
	might
	might have
	I may sing today.
Yesterday I thought that I might sing.
If I had practiced more, I might have sung better.

	could / can
	could
	could have
	He can live cheaply now.
Last year, he could not live so cheaply.
He could live here if he wanted to.
If he had sold his car, he could have lived more simply.

	would
	would
	would have
	I would sing tonight if you wanted me to.
Last week, I expected that I would sing more often.
If I had been paid more, I would have sung more often.

	will / shall
	would
	
	They will live with their kids in New York.
When they arrived, they hoped that the kids would live with them in Hartford.

	should / ought
	
	should have
ought to have
	Sara should sing that folk song.
She ought to sing it for the family first.
She should have sung it at the party, but she was shy.

	have to / must
	had to
	
	Max has to live in the city.
He must live near his kids.
When he lost his job, he had to live with his parents.

	All modal auxiliaries in these two columns are followed by the base form of the main verb.
Don't add -ed, -s or -ing:
should live; can sing.
	The auxiliaries in this column are followed by the past participle:
ought to have lived;
would have sung.
	

Notes:

· Sometimes we use should or must to show a guess in the present:
This is the right address; Luis should live here.
This door has somebody else's name, so Luis must live upstairs.

· We can use might have, may have, or must have, to show a guess in the past:
She's in town, so she might have sung at the festival.
She may have sung your favorite song.
It's March 15, so she must have sung in four cities in the past three weeks

Application 4

Instructions: In each sentence, circle the verb. In the case of a verb string, circle each word in the string in order.

For example, in the sentence "My father will have been mayor for ten years next month."

you would circle the verb string “will have been.”
1. The traffic at the supermarket intersection is out of control.

2. We should call the traffic commission.

3. Someone is building a new set of condominiums on the corner.

4. They will be completed by next winter.

5. Then the congestion will become even crazier.

6. The cafeteria has opened a special counter for ethnic foods.

7. Last fall some of the students requested more variety in the menus.

8. They were asking for just a few new items.

9. Ironically, a lot of those students have graduated by now.

2.3.c. Many auxiliaries can shrink into shorter forms called contractions.

Example: I'm looking forward to this evening with Arny's boss. After supper we'll watch the game unless she'd prefer to play cards.

Here are some common contractions.
Chart 2: Common Verb Contractions

	Auxiliary
	Short form
	Example of Contraction

	am
	'm
	I am = I'm

	are
	're
	you are = you're

	is or has
	's
	Emma is = Emma's

	have
	've
	they have = they've

	had or would
	'd
	we would =we'd

	will or shall
	'll
	he will = he'll

Note:
1. that the apostrophe (') replaces missing letters, and

2. that there are no contractions for was and were.

Application 5

Instructions: In the spaces provided after each sentence, rewrite each subject and accompanying verb string using a contracted auxiliary. Write the subject + verb combinations in the order in which they occur in the sentence.

Example: At last we have returned to Hartford, where we are raising our families.

 we've returned

 we're raising

1) We are sending Jenny to day care now.

2) She is enjoying most of it, but she has been getting into fights.

 3) I would speak to the teachers, but Jack has convinced me that she will outgrow it soon.

 4) I am watching Jenny go through some of the same stages that I have survived myself.

 5) She has taught me a lot about parts of my childhood that I had forgotten.

2.4. Verbs: Split Verbs

Questions and negative statements split verbs into two parts.

· In a question, the subject splits the verb apart.

Examples:
Some of the union members are voting for the strike.

Are some of the union members voting for the strike?

· In a negative statement, the word not splits the verb.

Some of the union members are not voting for the strike.

· Sometimes the word not contracts and attaches itself to the first part of the split verb:

Some of the union members aren't voting for the strike.

Tip for finding verbs: Look for auxiliaries. If you find one, look for a main verb accompanying it. Remember that auxiliaries are sometimes squeezed into contractions.

Application 6

In this Application turn each of these sentences into a question and then into a negative statement. When using a contraction, contract the not.

Example: The hospital could be in trouble.

Qu: Could the hospital be in trouble?

Neg: The hospital couldn't be in trouble.

1. The nurses have been off duty for six hours.

Qu:

Neg:

2. The hospital will incur the risk of lawsuits.

Qu:

Neg:

3. In that case, the mayor could intervene.

Qu:

Neg:

4. He should be meeting with his legal advisors now.

Qu:

Neg:

5. The union is waiting for news of the meeting.

Qu:

Neg:

2.4.b. When you turned the sentences of Application 6 into questions or negative statements, you split the verbs between the first auxiliary and the rest of the verb string. But what happens when the verb is a single word? You have to change a single-word verb to a verb string before you can split it. For this purpose, add the auxiliary do, does, or did. Then split the string to make the question or negative statement:

Those people train tigers. -- Those people do train tigers.

Question: Do those people train tigers?

Negative: Those people do not train tigers.

Sandra trains tigers. -- Sandra does train tigers.

Question: Does Sandra train tigers?

Negative: Sandra does not train tigers.

Sandra trained tigers several years ago. -- Sandra did train tigers several years ago.

Question: Did Sandra train tigers several years ago?

Negative: Sandra did not train tigers several years ago.

Notice that if the single-word verb ends in -s or -ed, it drops that ending as it enters the verb string, allowing the auxiliary to show the time clues. Chapters 9 and 10 explain this shift. For now, practice adding do, does, or did and then splitting the new verb string.

Tip for finding verbs: Turn each sentence into a negative statement. The word not will come before the main verb and after any auxiliaries. (When a form of the verb to be stands alone as a single-word verb, it is an exception; it will come right before the word not.)

Application 7

Instructions: Rewrite each sentence below, replacing each single-word verb below with a verb string starting with do, does, or did. Turn each sentence into a question and then into a negative statement.

Example: Lindy needs cash for Kai's birthday.

Verb-String version: Lindy does need cash for Kai's birthday.

Qu: does Lindy need cash for Kai's birthday?

Neg: Lindy does not need cash for Kai's birthday.

1. Your check comes today.

Verb-String version:

Qu:

Neg:

2. We get a bonus every six months.

Verb-String version:

Qu:

Neg:

3. We waited for two weeks between checks last month.

Verb-String version:

Qu:

Neg:

4. The business office operates more efficiently this year.

Verb-String version:

Qu:

Neg:

5. You know about the change in the timesheet policy.

Verb-String version:

Qu:

Neg:

2.4.c. The verb to be often behaves differently from other verbs. When a form of to be stands alone as a single word verb, it doesn't need to split to form a question or a negative statement. It simply moves to the beginning for a question, or adds not for a negative statement:

Dinosaurs were warm-blooded. Were dinosaurs warm-blooded?

Their bones are like birds' bones. Their bones are not like birds' bones.

Application 8

Instructions: Turn each of these sentences into a question and then into a negative statement. Complete both lines before checking your answer against the correct version.

Example: That was a great picnic yesterday.

Qu: Was that a great picnic yesterday?

Neg: That wasn't a great picnic yesterday.

1. The cookout and the party were very successful.

Qu:

Neg:

2. Mom was ecstatic about them.

Qu:

Neg:

3. There is enough pie left for tomorrow.

Qu:

Neg:

 4. I am hungry right now.

Qu:

Neg:

5. My kids are fond of left-overs.

Qu:

Neg:

2.5 Verbs: Time (Tense)

A verb gives clues about the time of an event.

· When Ricardo was making flan, he used a couple of the eggs that we had brought from the farm.

· There is only one left, and we have finished all the other food in the house, so we will have a very small supper.

The verbs in the sentences above can be spread out on a time line like this:

[image: image11.png]A TIMELINE

Application 9

In the paragraph below, the highlighted verbs report past, present, and future events. In the box below the paragraph, arrange the randomly arranged verbs and verb strings chronologically, from top to bottom, first to last. As a hint, the first verb, "are invading," appears toward the bottom (make it eighth in your list of ten verbs).

The groundhogs are invading my garden again. Last spring I built a tall fence. I had buried chicken wire all around the border the year before, but they got over or under or through that. So I spent a lot of money and two whole days of labor on a heavy snow fence. But now that the lettuce has turned crunchy and sweet, the groundhogs are back. They must have found a secret way into the garden, because there are no holes in the fence or in the ground. It is becoming obvious that the groundhogs are here for good, and that I will be sharing my vegetables with them in spite of my efforts.

	1.
	2.
	3.
	4.
	5.

	6.
	7.
	8.
	9.
	10.

25.b. A verb usually changes to show time differences.

· Channice is working on the same paper she worked on last week. She works on it a little bit every day.

Application 10

Instructions: In each sentence below, notice the words at the end that give you clues about the time of the action. Write them after “time clue.” Then concentrate on the section of the sentence that comes before the phrase "in the shower" and the adverb "beautifully": select the word or words that give you a clue about the time in that part of the sentence, and write it after “verb clue.” All your second boxes will contain verbs.

Example: I sing beautifully in the shower every day.

Time clue: every day

Verb clue: sing

1. I sang beautifully in the shower once upon a time.

Time clue:

Verb clue:

2. I will sing beautifully in the shower after the game.

Time clue:

Verb clue:

3. I am singing beautifully in the shower right now.

Time clue:

Verb clue:

4. I was singing beautifully in the shower this morning.

Time clue:

Verb clue:

5. I will be singing beautifully in the shower until midnight.

Time clue:

Verb clue:

6. I have sung beautifully in the shower all my life.

Time clue:

Verb clue:

7. I had sung beautifully in the shower for hours before breakfast.

Time clue:

Verb clue:

8. I will have sung beautifully in the shower for hours by that time.

Time clue:

Verb clue:
TIP: Verbs show time. Review the words in the verb clue spaces above. They show the time changes built into the verb "to sing." Notice that the verb is sometimes a single word and sometimes a verb string. These forms showing different times are often called tenses.

Application 11

Instructions: Change the time of each sentence below by changing the verbs to express the time shown in parentheses. In the space provided, write only the new verb. If there is more than one verb to change, write them both, separated by a space and a comma.

Example: In a town nearby, ordinary people learn to walk on beds of hot coals. (past)

learned

1. A teacher trains them in the techniques of special meditation. (past)

2. While the students are practicing their techniques, the teacher monitors their breath rates. (past)

3. After four training sessions, the students gather around a shallow mound of glowing charcoal. (future)

4. The members of the class, one by one, walk unhurt over the coals. (future)

5. Each class will attract several doubters who will amaze themselves, succeeding as fully as the true believers. (present)

TIP for finding verbs: To find the verb in a sentence, change the sentence's time. Look carefully at the words which change form. Many of them will be verbs.
2.6. Verbs: A Verb's Four Forms

Verbs show up in four forms: base, simple past, present participle, and past participle.

Study this chart and complete the last four rows.

Chart 4: The Four Forms of Regular Verbs

	Name of verb
	Base form
	Past form
	Present participle
	Past participle

	to watch
	I can watch.
I watch.
	I watched.
	I am watching.
	I have watched.

	to wait
	I can wait.
I wait.
	I waited.
	I am waiting.
	I have waited.

	to try
	I can try.
I try.
	I tried.
	I am trying.
	I have tried.

	to laugh
	I can laugh.
I laugh.
	I laughed.
	I am laughing.
	I have laughed.

	Top of Form

to yell
	I can yell.
I yell.
	I [image: image12.wmf]

.
	I am yelling.
	I have [image: image13.wmf]

.

	to dance
	I can [image: image14.wmf]

.
I dance .
	I danced.
	I am [image: image15.wmf]

.
	I have danced.

	to wink
	I can wink.
I [image: image16.wmf]

.
	I winked.
	I am [image: image17.wmf]

.
	I have [image: image18.wmf]

.

	to stop
	I can [image: image19.wmf]

.
I [image: image20.wmf]

.
	I [image: image21.wmf]

.
	I am [image: image22.wmf]

.
	I have [image: image23.wmf]

.

Bottom of Form

Study the chart again. Which forms can stand alone as single-word verbs? Which ones act as main verbs in verb strings? Draw your own conclusions before going on to the explanations of each form below.

The base form comes directly from the name of the verb.

to watch -- watch
to wait -- wait
The base form can combine in a string with any of these auxiliaries:

	 Auxiliaries
	 Examples of Verbs Strings

	can, will, shall
could, would, should
may, might, must
do, does, did
	can watch, will watch, shall watch
could wait, would wait, should wait
may try, might try, must try
do laugh, does laugh, did laugh

	· The fireworks will scare Saeed, so probably we should go home.

· He may object, but after all, he does need some sleep.

Application 12

Complete the verb strings below by adding the base form of the verb named in {fancy brackets} after the space. The first one is done for you.

Perhaps I could move {to move} to Albany, but first I must _____________ {to talk} to my niece, who would _____________ {to offer} me good advice. My parents might _____________ {to feel} unhappy about the distance; they really do ______________ {to depend} on me, and I should _____________ {to consider} that seriously.

2.6.b. Used without any auxiliary, the base form expresses present or recurring time. This way of expressing time is called the simple present tense.

· Under warm air, water evaporates faster than under cold air.

· The minerals in the water remain behind, so south sea waters contain a higher concentration of salt than northern seas do.

Notice that in some cases, the base form adds an -s. Chapter 11 explains how this -s ending works.

Application 13

Instructions: Complete the following sentences in the simple present tense by adding the base form of the verb named in {fancy brackets} after the space. The first one is done for you.

Those clowns perform {to perform} an incredible juggling act. They ______________ {to ask} for two volunteers from the audience and then they ______________ {to pass} a couple of clubs clumsily back and forth in front of the volunteers, who ______________ {to believe} that this is just another goofy game. Then the clowns______________ {to add} clubs one by one until nine clubs ______________ {to twirl} smoothly around the dizzy volunteers who ______________ {to huddle} in a moving cage while the people in the crowd ______________ {to whistle} with glee.

2.6.c. The simple past form is usually the base form + -ed:

· watch -- watched

· wait -- waited

It works without any auxiliary, expressing past time. This way of expressing time is called the simple past tense.

· The spider webs collected dew and sparkled when the wind moved them.

· The light grew on them slowly, and no animal disturbed them.

Notice that one simple past verb above (grew) does not end in -ed. We'll examine the exceptions to the -ed ending rule when we study irregular verbs later in this chapter. Chapter 10 also explains more about how the -ed ending works.

Application 14

Instructions: Complete the following passage in the simple past tense by adding the simple past form of the verb {in fancy brackets} after each space. All the words you add will end in -ed. The first one is done for you.

The kids stayed {to stay} in the water so long that their lips ______________ {to turn} blue. They ______________ {to race} across to the island where Felicia ______________ {to spot} a beaver last week. We ______________ {to call} to them several times, but they never ______________ {to answer} us. The children ______________ {to return} eventually, in their own sweet time, and then they ______________ {to ignore} us as we ______________ {to lecture} them about taking risks in the water. While we ______________ {to sputter}, they just ______________ {to warm} themselves around the fire and ______________ {to grin} with silent pride.
2.6.d. The present participle is always the base form + -ing.

· watch -- watching

· wait -- waiting

It combines with a form of the auxiliary to be (am, are, is, was, were, being, been, be) in a verb string that expresses a continuing action.

· Two storm systems are converging on the island.

· This morning schoolteachers were bringing blankets to the shelter.

· The trucks will be arriving soon for emergency assignments.

Application 15

Instructions: Finish the following sentences showing continuing actions by adding the present participle of the main verb named in {fancy brackets} after the space. The first one is done for you.

Your supper is waiting {to wait} for you in the kitchen. I was ___________________ {to expect} you to show up tonight. The stuffed clams are ___________________ {to sit} on the table now. I was ___________________ {to cook} them all last night. While the clams were ___________________ {to bake}, I made the sauce. Our house will be ___________________ {to smell} of garlic for weeks.

2.6.e. The past participle usually looks the same as the simple past form.

· I watched. I have watched.

· I waited. I have waited.

It can combine with a form of the auxiliary to have (have, has, had) to express a completed action.

· Marty has cooked me dinner twice since Saturday.

· When he had finished last night's clean-up, he joked that by the time my leg has healed, he will have weaned me from junk food entirely.

Application 16

Instructions: Finish the following sentences showing completed action by adding the past participle of the main verb named in {fancy brackets} after each space. The first one is done for you.

We have worked {to work} without a break all week. My sister has _________________ {to beg} me several times to quit, and I always have _________________ {to refuse}. But last night, when she visited me, I had _________________ {to collapse} from fatigue. She has _________________ {to talk} me into taking a vacation next week. Fortunately, the new trainees will have _________________ {to join} us at the plant by then.

2.6.f. A past participle can also combine with a form of to be to express the passive voice, a sentence structure in which the subject isn't performing the action of the sentence.

· The tree was damaged by the wind.

· Our house was not harmed, though.

The subjects above are are tree and house, and neither the tree nor the house is doing anything. Both are simply sitting there passively, having something done to them. Notice how a past participle and a form of the auxiliary to be (am, are, is, was, were, being, been, be) combine to form a verb string in each sentence below.

· The umpire's call was drowned out by the clamor of the fans.

· The camera crew is amazed by the enthusiasm.

· This play will be remembered for years.

Application 17

Instructions: Complete the following passive voice verbs by adding the past participle of the verb named in {fancy brackets} after each space. The first one is done for you.

These masks were painted {to paint} by your children. But in the process, paint was ______________ {to spill} all over the floor. I am _________________ {to expect} to make the most of a small budget. Your contributions for new paint will be ____________________ {to appreciate} very much.
2.6.g. Sometimes a sentence with two verbs may use two different tenses, but only if the two verbs clearly reflect different times for the events they report on.

· You know what you did wrong now, but you missed your chance.

Sentences that express conditions and results also show a contrast in verb tenses.

· If it had rained we wouldn't have had a fire drill.

Chapter 15 will offer more work on consistency of tenses.

	ESL Tips on CONDITIONAL SENTENCES

	

	Conditional sentences contain two sections: one section gives the result of the condition, and the other explains what has to happen to reach the result:

	· I WILL SERVE you salmon / if you COME to my house for dinner. (future possible actions)

	· Unless you TELL me soon, / we WILL BUY the salmon this afternoon.

	These sentences are about possible actions in the future. Notice that the verb in the result part of each sentence is in the form that fits the time of the action, but the verb in the condition part (beginning with if or unless) is one step back in time from the action. This rule of stepping back in time works for most conditions. Below is a summary of the rules for verbs in conditional sentences.

	

	Future real (for conditions that make something possible in the future)

	condition clause = present

	resulting command = present

	any other result clause = future (sometimes with modals)

	· If you REMEMBER, then FOLLOW.

	· If you LOSE your books, you WILL HAVE difficulty with the test.

	· She MIGHT not COME unless she FINISHES her homework.

	

	Present real (for conditions about facts that are generally true)

	condition clause = present

	result clause = present (sometimes with modals)

	· If the moon IS full, the comet IS harder to see.

	· We CAN'T SEE the comet unless the clouds PASS.

	

	Present unreal (for events that might be possible in the present, but aren't likely)

	condition clause = past

	result clause = conditional modal & base form of main verb

	Notes: 1) A wish is always an unreal condition. 2) The verb to be uses the form were in unreal conditions.

	· If the buses RAN to the airport, we WOULD TAKE one to pick up Aunt Rhody.

	· I WISH that I HAD a car.

	· If he WERE my brother, I WOULD ARGUE with him.

	· I WOULDn't ARGUE with him unless he DROVE too fast.

	

	Past unreal (for events that didn't happen in the past, but we can imagine them anyway)

	condition clause = past perfect

	result clause = conditional modal & have & past participle of main verb

	· If she HAD ROBBED the bank, she WOULD HAVE BEEN rich.

	· But if she HAD GONE to jail, her family COULDN'T HAVE USED all that money.

	· I wish that I HAD SLEPT longer last night.

	· I WOULD HAVE WOKEN up sooner if my neighbor HAD SUNG in the shower, as usual.

2.7. Irregular Verbs. Verbs: Irregular Verbs

Many English verbs are irregular: their simple past and past participle forms are unpredictable and must be memorized.

The verbs you've been working with in Applications 12 through 17 have been regular verbs which move through their four forms in a regular way, adding either -ed or -ing to the base. But irregular verbs break that pattern. Although their present participles always end in the usual -ing, you can't count on the -ed endings for the simple past and past participle forms.

The verb “to be” is the most irregular of all.

· You are patient with me when I am in trouble.

· Many times I have been glad that you were nearby.

This verb, whether it acts as an auxiliary, a main verb, or a single-word verb, appears in more forms than any other verb. Here are examples of its eight forms:

	Base
	Simple present
	Simple past
	Present participle
	Past participle

	I can be
	I am
You are
She is
	I was
We were
	I am being
	I have been

Most verbs appear in their base form for the simple present tense, but the verb to be doesn't. Instead it uses three different simple present forms. Further, the simple past tense of this verb has two forms. Chapter 12 will explain how to decide which form to use in each of these tenses. The following application will help you see what you already know about choosing the forms of the verb to be.

Application 18

Instructions: Complete the following paragraph by adding the correct form of the verb to be in each blank. The first one is done for you.

Nowadays, I am a careful person, but once I __________ pretty reckless. I used to think nothing could ever happen to me. Then came the day when my son and I __________ going to the beach in the old truck. You __________ not going to believe how fast I __________ going, so I won't even tell you. Before I knew it, the truck __________ on two wheels. I glanced over at my little boy and suddenly slowed down to a sedate pace. Ever since then, I have __________ a model driver. I see now that even if I __________ immune to danger, he __________ not, and that has changed my style of living. I can never__________ quite so foolhardy again.

2.7.a. The other irregular verbs have only four forms.

No other verb is as irregular as to be, but some may be unfamiliar to you. Here are the most common irregular verbs:

Chart 5: Forms of Common Irregular Verbs

	Base
	Simple
Past
	Present
Participle
	Past
Participle
	
	Base
	Simple
Past
	Present
Participle
	Past
Participle

	be
	was,
were
	being
	been
	
	know
	knew
	knowing
	known

	become
	became
	becoming
	become
	
	lay
	laid
	laying
	laid

	begin
	began
	beginning
	begun
	
	lead
	led
	leading
	led

	bet
	bet
	betting
	bet
	
	leave
	left
	leaving
	left

	bite
	bit
	biting
	bitten
	
	lend
	lent
	lending
	lent

	blow
	blew
	blowing
	blown
	
	lie
	lay
	lying
	lain

	break
	broke
	breaking
	broken
	
	lose
	lost
	losing
	lost

	bring
	brought
	bringing
	brought
	
	make
	made
	making
	made

	buy
	bought
	buying
	bought
	
	pay
	paid
	paying
	paid

	catch
	caught
	catching
	caught
	
	put
	put
	putting
	put

	choose
	chose
	choosing
	chosen
	
	read
	read
	reading
	read

	come
	came
	coming
	come
	
	ride
	rode
	riding
	ridden

	cut
	cut
	cutting
	cut
	
	ring
	rang
	ringing
	rung

	dig
	dug
	digging
	dug
	
	rise
	rose
	rising
	risen

	drink
	drank
	drinking
	drunk
	
	run
	ran
	running
	run

	drive
	drove
	driving
	driven
	
	say
	said
	saying
	said

	draw
	drew
	drawing
	drawn
	
	see
	saw
	seeing
	seen

	eat
	ate
	eating
	eaten
	
	set
	set
	setting
	set

	fall
	fell
	falling
	fallen
	
	shake
	shook
	shaking
	shaken

	feed
	fed
	feeding
	fed
	
	sing
	sang
	singing
	sung

	feel
	felt
	feeling
	felt
	
	sit
	sat
	sitting
	sat

	find
	found
	finding
	found
	
	speak
	spoke
	speaking
	spoken

	freeze
	froze
	freezing
	frozen
	
	steal
	stole
	stealing
	stolen

	get
	got
	getting
	gotten
	
	swear
	swore
	swearing
	sworn

	give
	gave
	giving
	given
	
	swim
	swam
	swimming
	swum

	go
	went
	going
	gone
	
	take
	took
	taking
	taken

	grow
	grew
	growing
	grown
	
	teach
	taught
	teaching
	taught

	have
	had
	having
	had
	
	tear
	tore
	tearing
	torn

	hear
	heard
	hearing
	heard
	
	think
	thought
	thinking
	thought

	hit
	hit
	hitting
	hit
	
	throw
	threw
	throwing
	thrown

	hurt
	hurt
	hurting
	hurt
	
	wear
	wore
	wearing
	worn

	keep
	kept
	keeping
	kept
	
	win
	won
	winning
	won

	
	
	
	
	
	write
	wrote
	writing
	written

Application 19

Instructions: Complete the following paragraph, using the simple past form of the verb in {fancy brackets} after each space. Write only one word in each space. The first one is done for you.

After Thanksgiving, the wind blew _______________ {to blow} through the alleys and _______________ {to freeze} the puddles of dirty dishwater which the tenants _______________ {to throw} there every night. Winter _______________ {to bring} tensions to the neighborhood because most of the money the people _______________ {to make} at work _______________ {to go} for heat. With what was left, they _______________ {to pay} the rent and _______________ {to buy} what food they could. Prices _______________ {to rise} every few months. Those who _______________ {to keep} their jobs between Christmas and June {to be} the lucky ones. The rest _______________ {to lead} anxious and dangerous lives; some_______________ {to steal}, some _______________ {to run} shady businesses, and others just _______________ {to lie} down to wait till spring. Those of us who _______________ {to grow} up in such alleys _______________ {to become} capable of reading stories in people's faces--messages and meanings which the rich never _______________ {to see} at all.

Application 20

Instructions: Here are the answers for Application 19, which shows the simple past forms of irregular verbs. After each simple past form, there is now a space in which you should write a verb string combining has or have with the past participle of each verb. As you will see, some of the past participles will be spelled the same as the simple past forms, but others will be different. The first one is done for you.

After Thanksgiving, the wind blew has blown through the alleys and froze _______________ the puddles of dirty dishwater which the tenants threw_______________ there every night. Winter brought _______________ tensions to the neighborhood because most of the money the people made _______________ at work went _______________ for heat. With what was left, they paid _______________ the rent and bought _______________ what food they could. Prices rose _______________ every few months. Those who kept _______________ their jobs between Christmas and June were _______________ the lucky ones. The rest led _______________ anxious and dangerous lives; some stole _______________ , some ran _______________shady businesses, and others just lay _______________ down to wait till spring. Those of us who grew _______________ up in such alleys became _______________ capable of reading stories in people's faces--messages and meanings which the rich never saw _______________ at all.

2.8. Verbs: Non-Verb Forms

Participles

A participle must be in a verb string in order to behave as a verb. Without an auxiliary, a participle plays a non-verb role in its sentence.

· Arriving home late, Priscilla rushed into the kitchen.

· She was thinking about the burnt potatoes.

Remember that participles are parts of verb strings. They need auxiliaries to do a verb's work. If a participle has no auxiliary in front of it, look elsewhere for the sentence's verb.

Infinitives

When the word “to” stands in front of the base form of a verb, it creates an infinitive. An infinitive plays a non-verb role in its sentence.

· To know him is to love him.

· I want to bring him with me at Christmas.

The infinitive serves as the name of a verb. It can play several roles in a sentence. However, if a base form has the word to in front of it, look elsewhere for the sentence's verb.

Tip for distinguishing non-verb forms from verb forms: A verb form ending in “-ing” can act as part of a verb only if it is in a verb string (preceded by an auxiliary). A base form with “to” in front never plays the role of verb.
Chapter 5 explains the behavior of these non-verb forms in more detail.

Application 21

 Instructions: In each sentence, identify the verb or verb-string. Avoid the non-verb forms.

Example: In the sentence "Baking bread has kept Tillie in touch with her old customs," we would identify the verb string has kept (but not "baking") as a verb.

1. She loves to get up early on Saturday mornings.

2. Kneading the dough, she thinks about her past.

3. We awake to the smell of the rising loaves and the fresh-ground coffee.

4. I don't want her to move into a house of her own.

5. The sleepy crowd stayed until the end of the exciting movie.

6. The escape scene succeeded in waking them up.

7. Startling the guards, the birds rushed out of the hedge.

8. The spy took that opportunity to dodge the roadblock.

9. Hidden on the other side of the field, he listened to the guards' angry shouts.
2.9. Verbs: Combining Sentences with Compound Verbs

A subject may take more than one verb.

· I sat right down and cut my toenails.

Compounding is the process of joining similar parts. Joining two separate verbs to go with one subject results in a compound verb. The words that can join verbs are: and, but, yet, or, nor. These words are conjunctions.

· Population growth will slow down and may stabilize by the year 2110.

Sometimes the conjunctions work in partnership with other words, such as:

either. . . or

neither. . . nor

both . . . and

not only . . . but also

· One study not only predicts a steady 10.5 billion total population for several decades, but also describes a new distribution of people throughout the world.

When more than two verbs are compounded, the conjunction may appear between only the last two, while the others are separated by commas.

· In contrast to families in the Third World, families in the industrialized nations bear fewer children, move more frequently, and feel less bound to their home communities.

Application 22

Instructions: Combine each set of sentences by compounding the verbs using the conjunction in parentheses. The first one is done for you.

1. We watch for a clue. We wait for a clue. (and)

We wait and watch for a clue.

2. Mosquitoes can buzz through the screen. But mosquitoes can't bite through the screen. (but not)

3. She tries to help. She fails to help. (yet)

4. Your dog eats my garbage. If not, he scatters it all over the yard.

(either. . . or)

5. Tara bought herself a digital watch. She also learned how to play the video game on it. (not only. . . but also)

6. The movie surprised the children. It delighted the children. It instructed the children. It amused the children. (, , , and)

2.10. Verbs: Review & Practice

Instructions: This Review and Practice exercise is an opportunity for you to test your understanding of what you have studied in Chapter 2: Verbs.

After each review statement below, there are five practice sentences. In the space provided write the verb(s) of the sentence; if there is more than one verb in the sentence, separate them with a comma.

A. A verb usually starts the section of a sentence that tells what someone or something is doing or being.

1. Computers have changed students' lives. _________________________

2. Typewriters are becoming obsolete. _________________________

3. Even small colleges are buying simple word-processors. _________________________

4. In laboratories, students can share the expensive equipment. _________________________

5. Revisions and corrections are almost fun on a computer. _________________________

B. Some verbs are single words, but many are verb strings. A verb string is made of a main verb with one or more auxiliaries in front.

1. Jeff will be climbing the glacier tomorrow. _________________________

2. He has loved adventures since he was a kid. _________________________

3. He was preparing his equipment when we saw him last night. _________________________

4. He will be leaving for the base when the sun rises. _________________________

5. His Aunt Sally would have been amazed at his determination. _________________________

C. Some auxiliaries can shrink into contractions. Show the apostrophe in your answer, too.

1. Recently we've learned a lot about the origin of the solar system. ________________________

2. There's a physicist in this school who's working on that issue. _________________________

3. She'd been interested primarily in black holes until last year. _________________________

4. She's offering some lectures about the edge of the universe. _________________________

5. She claims we'll be making a new breakthrough in physics soon. ________________________

D. Questions and negatives split verbs in two. The verb to be is an exception. (Remember that the word "not" is not really part of the verb; it's an adverb modifying the verb.)

1. Have the carpenters arrived? _________________________

2. I wasn't expecting them because they haven't been on time yet. _________________________

3. Did Armando tell them about the foundation? _________________________

4. The concrete didn't crack after all. _________________________

5. Bobby isn't so doubtful about the project now. _________________________

E. Verbs gives clues about the time of an event.

1. Finally the union has signed a new contract. _________________________

2. The salary scale looks pretty strange. _________________________

3. The contract is upsetting some people who worked on the negotiations. __________________

4. But I have understood its purpose from the start. _________________________

5. Most of the drill-press operators will understand, too. _________________________

F. The base form of a verb can act as a main verb in a verb string. It can also stand as a single-word verb expressing present or recurring time.

1. Anyone can see that you need a rest. _________________________

2. If only you would check with your doctor, you'd understand. _________________________

3. She will agree with us, I know. _________________________

4. We all gossip about your workaholic habits. _________________________

You should come with us the next time we go out for lunch. _________________________

G. The simple past form acts as a single word verb expressing past time.

1. Sandra's ten-year-old cooked spaghetti for supper. _________________________

2. He boiled it for half an hour. _________________________

3. It tasted like soap, but we ate it. _________________________

4. He felt proud and offered us all seconds. _________________________

5. We complimented him, and he bragged about it all week. _________________________

H. The present participle ends in -ing. It combines with the forms of the auxiliary to be to express continuing action.

1. The garden was taking too much of my time last summer. _________________________

2. The weeds were choking out the carrots. _________________________

3. The old woodchuck was driving me crazy. _________________________

4. From now on, I will be leaving the garden in my neighbor's hands. ______________________

5. My tomatoes are ripening beautifully under his care. _________________________

I. The past participle may combine with a form of the auxiliary to have to express completed action. It may combine with a form of the auxiliary to be to express the passive voice.

1. Americans have abandoned the thrifty habits of their ancestors. _________________________

2. Even my grandmother has squandered the savings from her old mattress lining. _________________________

3. She had hoarded her spare dollar bills there for years. _________________________

4. Now she has changed her ways and we are amazed by her purchases. _________________________

5. Some peculiar social trends may be revealed here. _________________________

J. Irregular verbs do not follow the usual pattern of changes in their simple past and past participle forms.

1. Basil was such a good friend until he bought that jeep. _________________________

2. Then he became a fanatic hunter. _________________________

3. He drove further and further into the country on each excursion. _________________________

4. We have seen very little of him lately. _________________________

5. He has begun a whole new life. _________________________

K. Participle forms may act as parts of verb strings. Without auxiliaries, however, they are not verbs. An infinitive does not act as a verb. Write only the verbs in the spaces provided.
1. The janitor wanted to get the room ready for the meeting. _________________________

2. Without telling us, he removed all our painting equipment. _________________________

3. I found two paint cans and some brushes just sitting in the hallway. _________________________

4. We complained about the broken ladder and asked him to fix it. _________________________

5. He is stubborn enough to hold his ground. _________________________

L. Verbs may be compounded by one of the following conjunctions: and, but, yet, or, nor.

Remember to separate your verbs with a comma.

1. My old yellow dog scratches his ear and whines at me. _________________________
2. He waddles with age yet wags his tail like a pup. _________________________
3. He wiggles like crazy, licks my hand, and rolls over for a good tummy-tickling. _________________________
4. He wants to obey but can't remember the moves. _________________________
5. Finally he either ignores me or goes to sleep. _________________________
2.11. Verbs: Fun with Grammar

Pattern Puzzle

Our minds are constantly organizing information. We naturally fit ideas and observations into patterns, and if something doesn't fit a recognizable pattern, we may be confused by it or not even notice it at all. Playing with patterns in the verbs you've been studying may help you to notice useful characteristics of the different verb forms.

1. Look at this jumble of shapes. On scrap paper, arrange them into some orderly pattern. It's easier, of course, to PRINT this page, and then cut out the shapes. If you don't have a color printer, you can work with the shapes in grey.
[image: image24.png]

2. After two or three minutes, show your arrangement to other students and compare your different organizing patterns.

3. When you have finished comparing patterns, go on to # 4.

4. Now look at this jumble of sentences. On scrap paper, arrange them into some orderly pattern.

We were waiting. We wait.

We had waited. We waited.

We will wait. We are waiting.

We will be waiting. We have waited.

We will have waited.

5. After five minutes, show your arrangement to other students and compare your different organizing patterns. Try to explain why you arranged the sentences as you did and listen to other people's explanations.

6. What does your arrangement show you about verbs? What do other people's arrangements show you about verbs?

2.12. RETURN TO YOUR WRITING

Read aloud the paragraph you wrote at the beginning of this chapter. Where are the verbs? Look for the words that indicate time. Which are verbs and which aren’t? Use Chart 1 in the resources section of this Study Guide to help you find the auxiliaries in your paragraph. Wherever you find one, check to see if a main verb follows. Where you're not sure of a verb, turn the sentence into a negative statement and use the “not” or “n't” as a flag that waves in the middle of your verb. Mark all your verbs. Have you used any compound verbs? Trade marked paragraphs with a classmate, and check each other's work. Wherever you disagree, explain your reasons. If you have questions get your teacher to answer them.

Chapter 3: Subjects

In a sentence, every verb needs a subject. Once you have found a verb in a sentence, you can identify its subject if you know the typical relationships between verbs and subjects. Recognizing the subjects of your sentences makes it easier for you to clarify and develop your ideas in writing.

In Chapter 3, you will learn that

· the subject answers the question "Who or what (verb)?"

· the subject in a statement usually comes before the verb except in questions; the subject in a question is usually between the two parts of the split verb.

· the role of the subject is often played by a noun (sometimes a pronoun can stand in the place of a noun).

· the simple subject is a subject stripped of all the words that describe it.

· sentences can be combined by compounding their subjects.
3.1. Subjects: Your Writing

Recall an experience from your past (for instance, meeting someone important to you, leaving home, an accident, a surprise, or an adventure). Concentrate on just one incident. Picture yourself as you were then, and try to remember how you felt. Recall the people and things around you, the smells, the sounds, the weather, and so on. On scrap paper, jot notes and freewrite, getting down all that you can remember about that experience.

Arrange what you've written into the first few sentences of a paragraph, selecting the details you think are most important. Use the word I at least three times in your story. For example, your paragraph might start like this:

· When I was ten, I met my grandparents from Italy for the first time. I was so excited and scared about their coming that I could hardly eat for a week in advance. . .

Now imagine that someone else is telling this same story about you. Cross out I wherever you've used it, and write in either your name or he or she. Make any other changes necessary for the story to sound as if someone else is telling it. For example:

· When I Monica was ten, I she met my her grandparents from Italy for the first time. I She was so excited and scared about their coming that I she could hardly eat for a week in advance. . .

Many of the words that you cross out and change will be subjects.

3.2. Subjects: "Who or What (Verb)?"

Once you've found the verb of a sentence, you can identify the subject by putting the question "Who or what?" in front of the verb.

· Bronson hates jazz.

In this sentence, hates is the verb. You ask, "Who or what hates jazz? The answer is Bronson, so Bronson is the subject.

· Enchiladas aren't always hot. (What aren't hot? Enchiladas)

· A friend of mine in San Diego makes them without peppers. (Who makes them ? friend)

· Even your picky niece would eat that kind. (Who would eat them? niece)

· {You} bring her over on Friday for the big test. (Who brings her? you)

Notice that the last sentence is a command in which the subject is not stated, but it's understood. Asking "Who or what . . .?" reveals that the subject must be you:

· {You} give me a bite.

· {You} don't put chili sauce on it.

Application 1

Application 3

 Instructions: In the space below each sentence write the verb or verbs in the order in which they appear. Find the subject of each verb by asking "Who or what (verb)?" and then write the subject or subjects in the next space. When you're done with each sentence click the answer button to compare your responses to the correct answer.

1. The African Stone Game doesn't look complicated.

Verb(s):

Subj(s):

2. Even kids can learn the basic moves.

Verb(s):

Subj(s):

3. But practice can humble even the most confident players.

Verb(s):

Subj(s):

4. Strategy is only part of the key to mastery of the game.

Verb(s):

Subj(s):

5. The other part is memory.

Verb(s):

Subj(s):

6. Some expert stone game veterans have developed incredible powers of observation and recall.

Verb(s):

Subj(s):

7. The stone piles change constantly from move to move, and yet those gnarled old men know the number of stones in each pile at all times.

Verb(s):

Subj(s):

8. If they are ever puzzled, they never show it.

Verb(s):

Subj(s):

9. Their speed can baffle beginning players, and yet it can inspire them, too.

Verb(s):

Subj(s):

10. Come with me tonight and see for yourself.

Verb(s):

Subj(s):

3.3. Subjects: Placement

In most statements, the subject comes before the verb.

· You have been dreaming about socks again.

· That has some deep significance.

In most questions, you can find the subject after the first part of a split verb.

(Remember that to split a single-word verb, you must add do, does, or did.)

· Have you been dreaming about socks again?

· Does that image have some deep significance?

When am, is, are, was, or were stands as a single-word verb, it doesn't split for a question, but it does move to the front of the subject in a question:

· That is a good luck sign. -- Is that a good luck sign?

· You are superstitious. -- Are you superstitious?

Application 2

Instructions: Transform each of the following statements into a question and write that question in the space provided below each statement. (Don't forget the question mark!) Then, in the space below that, name the subject and the verb of each question that you've created.

Example: Marcia has lost her patience.

Question form: Has Marcia lost her patience?

Subj & Verb: Marcia has lost

1. She's slamming doors all over the house.

Question:

S/V:

2. The porch door screen just fell off.

Question:

S/V:

3. You could talk to her about her temper.

Question:

S/V:

4. She is eager to please you.

Question:

S/V:

5. You have a calming influence on her.

Question:

S/V:

3.4. Subjects: Nouns and Pronouns as Subjects

The role of subject is often played by a noun. Sometimes a pronoun can stand in the place of a noun. A noun labels or names a person, a place, a thing, or an idea. The words in bold below are nouns:

· The message came from Harold Durum in Illinois, where the sky is broad and the farmers cherish their freedom.

A pronoun is a word that takes the place of a noun.

· Gary can't find his polka-dotted shoelace because Gary he dropped the shoelace it behind the bathtub in the dark.

The pronoun it takes the place of the noun shoelace and refers to an earlier mention of that same noun. The pronoun he replaces and refers to Gary. Some other pronouns that replace and point backward to nouns are they, them*, she, her*, he, and him*.

· Those shoelaces cost Gary $3.50 and Gary he washed the shoelaces them every night. The shoelaces They meant a lot to Gary him.

Several other pronouns don't have to point backwards to the words they replace because everyone knows what they stand for:

· I, me*, = the person speaking

· we, us*, = the people speaking

· you = the person or people listening

The pronouns with an asterisk (*) beside them cannot be used as subjects. Chapter 13 examines pronouns in more detail.

Application 3

 Instructions: In the following sentences, the subjects are nouns. For each sentence, find the verb and the subject. In the space below each sentence, write the subject and verb. Then decide what pronoun could replace the subject and in the second space, write that pronoun with the same verb.

Example: Those egg rolls taste awful with ketchup.

Noun-subject and verb: rolls taste

Pronoun-subject and verb: they taste

1. However, the chili needs a little extra flavor.

N-S/Verb:

P-S/Verb:

2. Aunt Fern loves spicy dishes, complaining loudly about menus without them.

N-S/Verb:

P-S/Verb:

3. Denver has only a few restaurants wild enough for her taste.

N-S/Verb:

P-S/Verb:

4. My uncle once cooked a great Indian meal for her.

N-S/Verb:

P-S/Verb:

5. His curried peppers have been the theme of her stories ever since.

N-S/Verb:

P-S/Verb:

3.4.b. Not all nouns and pronouns are subjects. Some play other roles in their sentences:

· You shouldn't tease Gary about shoelaces.

· Give him a break.

In this pair of sentences there are several non-subject nouns (Gary, shoelaces, break) and a non-subject pronoun (him). Remember that the pronoun “you” is understood to be the subject in a command.

Application 4

Instructions: Below each sentence, identify the subject-verb relationships by naming the simple subject(s) and the verb that goes with each. If there is more than one subject-verb relationship in a sentence, separate them with a comma. When a pronoun acts as the subject, put an asterisk (*) after it.

1. For many American Indians, words had tremendous power.

 S/V: ______________________________

2. According to Indian beliefs, a singer could cause a change in nature or in people through the words of a song.

 S/V: ______________________________

3. A poet was renewing the vitality of the earth itself as he told the story of the beginning of the world.

 S/V: ______________________________

4. A song could heal a wound, or a chant could encourage the growth of crops.

S/V: ______________________________

5. The word, whether in song or in tale, was considered sacred.

 S/V: ______________________________

6. It existed even before the gods did.

 S/V: ______________________________

7. Don't be surprised, then, if contemporary Native American writers use language with great reverence.

 S/V: ______________________________

8. They may speak English instead of the languages of their ancestors, but word power still guides many of them in their daily lives.

S/V: ______________________________

ESL Tips

NEED TO FILL SUBJECT POSITION

All sentences and questions in English must include a subject. The only exception is the command, where it is not necessary to state the subject, which is always "you."

· Migdalia is playing the tuba. (Statement)

· Is she playing the tuba? (Question)

· (__) Play that tuba! (Command; you is the omitted subject)

Here are some sentences that contain a tricky subject:

· It is fun to play the tuba.

· It is hard for kids to handle that huge instrument.

· It was a lot of work for Migdalia.

· It could have been a nightmare for her mother.

In these sentences, the subject, it, doesn't mean anything without the help of other words in the sentence, so some students are tempted to skip such a vague subject entirely. Resist this temptation. Check each sentence that you write to make sure that you have included a word in the subject position (unless your sentence gives a command).

3.5. Subjects: Simple Subjects

When a subject is stripped of all the words that describe it, the simple subject is left.

· The girls laughed.

· The tough girls laughed.

· The rowdy, tough girls laughed.

· The rowdy, tough girls in the roller derby laughed.

· The rowdy, tough girls in the roller derby on TV laughed.

In each of these sentences, the simple subject is girls. A simple subject is only one word.

Application 5

 Instructions: In the spaces provided, identify the simple subject and verb of each sentence.

1. The whales are racing.

Subj/Verb:

2. The black and white whales are racing.

Subj/Verb:

3. The black and white whales in the aquarium are racing.

Subj/Verb:

4. The black and white whales in the aquarium behind the wall are racing.

Subj/Verb:

5. Everybody loves a lover.

Subj/Verb:

6. Everybody in this crowd loves a lover.

Subj/Verb:

7. Everybody in this crowd of sentimental Frank Sinatra fans loves a lover.

Subj/Verb:

8. Your answer reassured me.

Subj/Verb:

9. Your quick and simple answer reassured me.

Subj/Verb:

10. Your quick and simple answer to my question about the deadline for registration reassured me.

Subj/Verb:

3.5.b. Go back and look carefully at the sentences in Application 5. Notice the following words: in, of, to, about, for. These five words are prepositions (discussed in more detail in Chapter 4). The first noun or pronoun that appears after one of these words cannot be the simple subject:

· The kids [in my family] love the African Stone Game.

· The pattern [of the stones] is always changing.

Chapter 4 describes in more detail how modifiers expand subjects, and Chapter 12 offers more practice with sentences where groups of words come between the simple subject and the verb. Throughout the rest of this book, the word subject refers to the simple subject, the one-word subject without any describing words.

Application 6

 Instructions

In each sentence below, find the phrases beginning with in, of, about, on or for. Write those phrases on the first line below each sentence. If there is more than one, separate them with a comma and a space. Then find the simple subject and verb, put them on the second line. response.

Example: This winter, the baseball gloves in the basement of our home became moldy.

Phrase: in the basement, of our home

Subject and verb: gloves became

1. Farley's advice about the care and treatment of leather must have fallen on deaf ears.

Phrase(s):

Subj/Verb:

2. Some of the gloves in the bin were spoiled completely.

Phrase(s):

Subj/Verb:

3. Still, a few of them were still usable.

Phrase(s):

 Subj/Verb:

4. That smelly reconditioning oil for leather has restored Aaron's favorite glove.

Phrase(s):

Subj/Verb:

5. The rest of the players weren't so lucky.

Phrase(s):

 Subj/Verb:

3.6. Subjects: Sentence Combining With Compound Subjects

A verb can take more than one subject.

The padlock and chain on his refrigerator door speak louder than words.

Compounding is the process of joining similar parts. Joining separate subjects to go with one verb results in a compound subject. The words that can join subjects are: and, but, yet, or, nor. These words are conjunctions.

Sugar and insulin are always changing their levels in human blood.

Sometimes these conjunctions work in partnership with other words:

either . . . or. . .

neither . . . nor . . .

both . . . and . . .

not only . . . but also . . .

Not only sweets but also starches may stimulate the pancreas to produce excess insulin, reducing the blood sugar level.

When more than two subjects are compounded, the conjunction may appear between only the last two, while the others are separated by commas.

Muffins, potatoes, and spaghetti are converted to sugar during digestion.

A brief spurt of energy after eating, a sudden attack of fatigue, and then sustained low spirits can follow eating orgies.

Application 7

 Instructions: Combine each set of sentences by compounding the subjects using the conjunction within the parentheses.

Example: The consumer price index can measure the activity of a nation's economy. The balance of trade figure can measure the activity of a nation's economy. (and)

The consumer price index and the balance of trade figure can measure the activity of a nation's economy.

1. The press is watching for a clue. The police are watching for a clue. (and)

2. Mosquitoes bother us all night long by the lake. Black flies bother us all night long by the lake. (and)

3. Your dog eats my garbage. If not, your cat eats my garbage. (either . . . or. . .)

4. Tara has not bought a digital watch. Her boyfriend hasn't bought one either. (neither. . . nor. . .)

5. The movie delighted the children. The music delighted them. The popcorn delighted them. The soda delighted them. (, , , and)

3.7. Subjects: Review & Practice

Instructions: After each review statement below, there are five practice sentences. In the space provided after each practice sentence, write the subject and then the verb or verb string. In situations where there is more than one subject or verb, separate them with a comma and a space.

· The subject of a sentence answers the question Who or what . . .?

1. Last week the restaurant served dinner as usual.

2. But the atmosphere had changed drastically.

3. Apparently, the owner has replaced the original manager.

4. The new manager acts on her own ideas about interior decorating.

 5. Her daring style will make or break the business.

· In statements, the subject usually comes before the verb. In questions, the subject is usually tucked between the two parts of a split verb.

6. The carpenters aren't coming until next week.

7. Were you expecting them today?

8. The lumber yard man with the southern accent just called.

9. His call reminded me of something.

10. Did you put the power tools in the shed?

· The role of subject is often played by a noun. Sometimes a pronoun may stand as subject in the place of a noun.

11. My mother invited Uncle Wadd for Thanksgiving.

12. Then he started work on another rocking chair.

13. This time the chair is for him.

14. She'll never get him away from his workshop now.

15. It's a big, beautiful one with broad arm rests.

· The simple subject is the subject noun or pronoun without any describing words. The simple subject is only one word.

16. The fine, strong fiber in silk is produced by tiny worms.

17. The cocoons of these worms are prized by silk producers everywhere.

18. These picky little eaters will accept only mulberry leaves for food.

19. During the era of tall silk hats, hat manufacturers in the United States imported most of their silk from mulberry farms in China.

20. Then some enterprising American silk investor with a green thumb brought mulberry trees to New England.

· Subjects may be compounded with these joiners: and, but, yet, or, nor.

21. My old yellow dog and the calico cat beg me for treats.

22. Neither the dog nor the cat knows its own name.

23. Still, the kids, the neighbors, and even Uncle Cy can't help loving those raggedy pets.

24. The sound of the dog at night or the sight of the cat in the rain can send the local jokers into fits of glee.

25. Both the superintendent of our building and the storekeeper on the corner tease us about our neighborhood mascots.

3.8. Subjects: Fun With Grammar

Find that Subject!

On this page you'll find an excerpt from "The Moose," a poem by Elizabeth Bishop. Read it first just to enjoy the richness of its descriptive language. Then it is interesting to examine how the sentences in this excerpt are built. Finding each subject-verb combination is the key.

1. With a partner or in a small group, spend five minutes listing all the verbs and then asking "who/what (verb)" to find each verb's subject. There are only four sentences, but there are sixteen verbs. Ten of them work in compound pairs, each pair sharing a single subject. Five of the verbs work alone with one subject each. The subject for one verb is complex, giving you a taste of what is to come in Chapter 5.

2. When five minutes have passed, stop and see how many of the combinations you have found. If you're in a class, compare your results with those of other groups.

3. Choose somebody to read the poem aloud. As you listen, notice the lengths of the sentences. What is the effect of the different sentence lengths?

4. Don't look up the answers until after step 3.

from THE MOOSE — by Elizabeth Bishop

From narrow provinces

of fish and bread and tea,

home of the long tides

where the bay leaves the sea

twice a day and takes

the herrings long rides,

where if the river

enters or retreats

in a wall of brown foam

depends on if it meets

the bay coming in,

the bay not at home;

where, silted red,

sometimes the sun sets

facing a red sea,

and others, veins the flats'

lavender, rich mud

in burning rivulets;

on red gravelly roads,

down rows of sugar maples,

past clapboard farmhouses

and neat, clapboard churches,

bleached, ridged as clamshells,

past twin silver birches,

through late afternoon

a bus journeys west,

the windshield flashing pink,

pink glancing off of metal,

brushing the dented flank

of blue, beat-up enamel;

down hollows, up rises,

and waits, patient, while

a lone traveler gives

kisses and embraces

to seven relatives

and a collie supervises.

Goodbye to the elms,

to the farm, to the dog.

The bus starts. The light

grows richer; the fog,

shifting, salty, thin,

comes closing in.

3.9. Subjects: Return to Your Writing

Read aloud the paragraph you wrote at the beginning of this chapter. Find several verbs, and then find their subjects by asking "Who/what (verb)?" Most subjects will come before their verbs, but not always. Mark at least four verb/subject combinations in your paragraph. Trade papers with a classmate, and check each other's work. Wherever you disagree, give reasons for your opinions. Take your questions to a tutor or teacher.

Chapter 4. Completers and Modifiers

A subject + verb combination may need a word or group of words to complete the meaning of the sentence. In addition, a sentence is usually expanded with modifiers that clarify the meaning of the sentence. Recognizing completers and modifiers helps you to understand how sentences work so that you can straighten out tangles more easily as you revise your written sentences.

In Chapter 4, you will learn that

· a completer answers the question "(Subject + verb) whom or what?"

· nouns, pronouns, and describing words can act as completers.

· modifiers add to or limit a word's meaning.

· a modifier can be a single word.

· a prepositional phrase always acts as a modifier.

· sentences can be combined by compounding their completers and modifiers.

4.1. Completers and Modifiers: Writing

Take a few minutes to observe the room around you. Notice specific objects, the light, the space, and the atmosphere of the place. Look closely for details, including those that seem unimportant at first, like a shadow on the wall or the rumble of the air conditioner. On scrap paper, jot down all your observations, organizing them into related clusters.

Use the clusters of observations to help you write a paragraph that conveys a picture of the room. Start your first sentence with these words: "When I walk into ____________ , the first thing I notice is" Go on from there.

Looking at your first sentence, put [square brackets] around the word or phrase that you've written after "the first thing I notice is . . . " This is probably a completer. In the next few sentences, look for words that describe other words. Underline these words. These are probably modifiers. Try to decide which other word in the sentence each modifier describes. When you finish Chapter 4, you'll be able to find the rest of the completers and modifiers in your paragraph.

4.2. Completers and Modifiers: "(Subject + Verb) Whom or What?"

Once you've found the subject and verb of a sentence, you can check to see if the sentence has a completer by asking "whom or what?" after the verb.

· Bronson hates jazz.

In this sentence, hates is the verb and Bronson is the subject. You ask "Bronson hates whom or what. . .? The answer is jazz, so jazz is the completer. Here are some others:

· Enchiladas aren't always hot. (Enchiladas aren't what? hot)

· My friend in San Diego makes them without peppers. (Friend makes what? them)

· Believe me. (Remember from Chapter 3 that the subject of a command is you, so for this sentence the question is: "You believe whom?" me)

· After one bite of his enchiladas, your prejudice against Mexican food would vanish instantly. (Prejudice would vanish whom? Prejudice would vanish what? No answer, so there is no completer in this sentence.)

Application 1

Instructions: All the verbs in the following paragraph are numbered and in bold. In the table below the paragraph, write the subject and the single-word completers that go with each verb. If a sentence has no completer, write in "X."

Quilting 1. is an ancient craft. Before the settlement of the New World, women in Europe and Asia 2. had established a rich tradition of quilt stitchery. But in the isolated and poor communities of the American frontier, a new quilting style 3. evolved. This 4. was patchwork. The thrifty and ingenious pioneers 5. didn't discard their worn-out clothing. Fabric 6. was simply too precious for wasting. Instead, they 7. cut their old clothes into scraps and 8. stitched them into quilt tops. At quilting bees, women 9. shared their patchwork patterns, 10. gave names to them, and 11. moved the quilting craft into a new era.

Subjects Verbs Completers
	Verb
	Subject
	Completer

	1. is
	
	

	2. had established
	
	

	3. evolved
	
	

	4. was
	
	

	5. did discard
	
	

	6. was
	
	

	7. cut
	
	

	8. stitched
	
	

	9. shared
	
	

	10. gave
	
	

	11. moved
	
	

4.3. Completers and Modifiers: Words That Act as Completers

The role of completer may be played by a noun, a pronoun, or a word that describes the subject.

· The rowdy girls were making trouble. (Noun completer)

· The cop finally arrested them. (Pronoun completer)

· Behavior like that is crazy. (Completer describes the subject)

A noun names a thing, person, place, or idea. A pronoun takes the place of a noun and makes it possible to avoid repeating that noun. Chapter 13 discusses pronouns in more detail. The kind of completer that describes the subject is a modifier as well as a completer. The later part of this chapter will explore modifiers in more detail.

Application 2

 Instructions: Identify each subject and verb below and then ask "(Subject + verb) whom or what?" to find each completer. In the space provided, identify the word that serves as a completer to the sentence. Then, after a comma and space, add one of these terms: noun, pronoun or modifier to specify which kind of completer it is.

Example: My nieces love the dolphins at Mystic Aquarium.

dolphins, noun

1. The dolphins in the aquarium are learning tricks.

2. Apparently, they're enjoying themselves.

3. In just a minute, Soo-Yean will call their names.

4. The dolphins can answer her.

5. She's been training them for months.

6. The seal show is popular, too.

7. Yesterday's act was the best ever.

8. The aquarium is attracting more tourists than ever.

4.4. Completers and Modifiers: Recognizing the Difference Between Completers and Subjects

Don't confuse completers with subjects.

It's important to see the difference between nouns or pronouns acting as subjects and those acting as completers.

· At birth, a baby has three hundred thirty bones.

The verb is has. "Who or what has?" -- baby = subject.

"Baby has whom or what?" -- bones = completer.

· During growth, many small bones fuse.

Verb = fuse. "Who or what fuse?" --bones = subject.

"Bones fuse whom or what? -- no answer, no completer.

· Only two-hundred-six bones finally support an adult's body.

Verb = support. "Who or what support?" --bones = subject.

"Bones support whom or what?" -- body = completer.

To analyze a sentence, always look first for the verb (see Chapter 2 for more help). Then find the subject by asking "Who or what (verb)?" Finally, check to see whether there is a completer by asking, "(Subject + verb) whom or what?" The subject usually comes before the verb, and a completer usually comes after the verb.

Extra Note: We can sort completers further into several groups.

· Jackie brought some coffee with her.

· She offered me a sip.

· It was rich.

· That sip was a tonic for my bad mood.

· I consider Jackie my most thoughtful friend.

Each of the completers above performs a slightly different function in its sentence. If you want to learn the differences among these functions, your teacher may give you information and exercises to help you explore these groups in more detail.

Application 3

Instructions: All the verbs in the following paragraph are numbered and in bold. In the table below the paragraph, write in the subjects and completers that go with each verb. If a sentence has no completer, type in "X."

Until fairly recently, few societies 1. used paper as money. Coins 2. were sturdier for circulation in a busy market. More important, they 3. contained precious metals; the coins 4. had value and people 5. trusted them. Paper 6. was another story. It 7. was fragile, it 8. was vulnerable to fire and flood, and it 9. was only a symbol of something valuable. Each bill 10. represented a promise of a certain amount of silver or gold, and people 11. have been suspicious of promises throughout human history. However, in the eighteenth century, the French government 12. issued paper currency in large quantities, and the French people 13. accepted it. Other countries 14. adopted the custom, and paper money 15. spread rapidly. Now people all around the world 16. pass it back and forth every day.

Subjects Verbs Completers

	Verb
	Subject
	Completer

	1. used
	
	

	2. were
	
	

	3. contained
	
	

	4. had
	
	

	5. trusted
	
	

	6. was
	
	

	7. was
	
	

	8. was
	
	

	9. was
	
	

	10. represented
	
	

	11. have been
	
	

	12. issued
	
	

	13. accepted
	
	

	14. adopted
	
	

	15. spread
	
	

	16. pass
	
	

4.5. Completers and Modifiers: How Modifiers Work

A modifier adds to or limits a word's meaning. Modifiers describe other words, making the meaning of those other words more specific. Modifiers answer the following questions about the words they modify:

What kind? Which one(s)? How many or how much? Whose?

When? Where? Why? How? To what extent? Under what conditions?

Watch this sentence become more specific as it adds modifiers:

BASIC SENTENCE: Women earn salaries.

· (How many women?) Many women earn salaries.

· (Which women?) Many women in the civil services earn salaries.

· (What kind of salaries?) Many women in the civil services earn good salaries.

· (When?) Many women in the civil services earn good salaries

after their first few promotions.

	ESL TipQUANTIFIERS

Type of
noun
Quantifiers
Examples
countable

many
few
a few

We have many storms in the spring around here.
There are few sunny days in April.
Still, a few bright mornings are enough for the kids.

uncountable

much
little
a little

I think there's too much light in this room.
In addition, there's very little fresh air here.
Get me a little food anyway.

Some nouns can be countable or uncountable, depending on their meanings. In such a case, use the quantifier that fits the noun's usage.

· There are few lights in this room.
(Lights = physical things you can turn on and off.)

· There is little light in this room.
(Light = the quality that makes things visible.)

Application 4

 Instructions: The following sentences develop from the same basic sentence: People love movies. In the space provided after each sentence, write the modifying word or phrase that answers the question in parentheses.

Example: Sentimental people love movies. (What kind of people?)

Sentimental

1. Most people love movies. (How many people?)

 2. Those people love movies. (Which people?)

3. People from Connecticut love movies. (Which people?)

4. People almost always love movies. (When do they love them?)

5. Because of the exciting plots, people love movies. (Why do they love them?)

6. People love movies passionately. (How do they love them?)

7. People love movies at drive-in theaters. (Where do they love them?)

8. People love Cinestudio movies. (Which movies?)

9. People love Clint Eastwood movies. (Whose movies?)

10. People love movies about the Old West. (What kind of movies?)
4.6. Completers and Modifiers: Single Word Modifiers

A single word may play the role of modifier.

Some busybodies cause serious trouble. (Some answers "Which busybodies?" and serious answers "What kind of trouble?")

That creep constantly lies. (That answers "Which creep?" and constantly answers "When?")

Sometimes several single words, each one acting separately, can modify the same word:

He has never felt a generous human impulse. (Never answers "When?", a answers "How many impulses?", and generous and human answer "What kind of impulse?")

Note that when a verb's modifier splits the verb in two, as in the case of never in the example above, the modifier refers to the main verb.

Application 5

 Instructions: Certain single-word modifiers are written in italic type in these sentences. In the space provided, write the word that is modified by the modifier.

1. Those fancy new forecasts amuse me.

2. Yesterday the reporters confidently predicted snow.

3. Today they expect light rain.

4. They change every hour's forecast.

5. I am ignoring those fickle daily predictions.

6. My cows can usually interpret the changing weather pretty accurately.

7. They sit there calmly and face the humid wind.

8. My sinuses are becoming very reliable barometers.

9. Now I do not need any weather reports.

10. No scientific gadgets can beat my fine intuition.

4.7. Completers and Modifiers: Prepositional Phrase Modifiers

A prepositional phrase begins with a preposition and ends with an object, which is usually a noun or a pronoun.

In the sentences below, the prepositional phrases are in italics and enclosed within brackets [___]. There is an asterisk (*) after each preposition.

· Please open that door [beside* you].

· Thank goodness we bought that fan [by* the window].

· We really needed it [during* the night].

· We'd have been miserable [without* it].

Notice how the preposition in each sentence shows a relationship between the object and the word that the phrase modifies. Prepositions often show space or time relationships (as in the first three examples above) but sometimes they show other kinds of relationship (as in the fourth example above).

Here is a list of some words that often act as prepositions.
	Expressing space relationships
	Examples

	above
	down
	beyond* Dallas
around* town
beside* the tracks
toward* every stoplight
under* the bridge
on* these trips
in* her steady good humor

	across
	from
	

	against
	in
	

	along
	into
	

	among
	off
	

	around
	on
	

	at
	over
	

	behind
	past
	

	below
	through
	

	beneath
	to
	

	beside
	toward
	

	between
	under
	

	beyond
	up
	

	by
	within
	

	

	Expressing time relationships
	Examples

	after
	since
	until* the last moment
during* the train ride

	before
	until
	

	during
	
	

	

	Expressing other relationships
	Examples

	about
	like
	like* mine
for* her
despite* the weather
about* my best friend
from* a small town
of* some forgotten old adventures<>

	as
	of
	

	despite
	than
	

	except
	with
	

	for
	without
	

	from
	
	

Don't try to memorize this list. Once you get the feel of the relationships signaled by prepositions, you won't need lists like this any more.

Between a preposition and its object there may be one or more single-word modifiers.

[before* the first play]

[of* Lewis's most important game]

Application 6

 Instructions: Examine the prepositional phrases below. The prepositions are marked with asterisks (*). Most of the phrases include single-word modifiers for the objects of the prepositions. In the first box under each phrase, write the object of the preposition. In the second box, write the modifier or modifiers for that object. If there is no modifier for the object, write XXX in the second box.

Example: on* these trips

Object: trips

Mod(s): these

1. beyond* Dallas

Object:

Mod(s):

2. around* town

Object:

Mod(s):

3. beside* the tracks

Object:

Mod(s):

4. toward* every stoplight

Object:

Mod(s):

5. under* the bridge

Object:

Mod(s):

6. on* these boring trips

Object:

Mod(s):

7. in* her steady good humor

Object:

Mod(s):

8. until* the last moment

Object:

Mod(s):

9. during* the train ride

Object:

Mod(s):

10. like* mine

Object:

Mod(s):

11. about* my best friend

Object:

Mod(s):

12. from* a small town

Object:

Mod(s):

13. of* some forgotten old adventures

Object:

Mod(s):

 A prepositional phrase always acts as a modifier.

· The roads [beyond* Dallas] were in terrible shape. (Where?)

· I remember that bumpy street [beside* the tracks]. (Which?)

· You always bounced wildly [toward* every stoplight]. (Where?)

· I certainly had doubts [about* my best friend] then. (What kind?)

Tip: No matter how many modifiers a prepositional phrase may contain, the phrase itself always acts as a unit which modifies some other word. For now, stop looking at what's inside the phrase and examine instead how the whole phrase works as a modifier.
Application 7

 Instructions: After each sentence below, in the space provided, write the prepositional phrase which answers the given question (in parentheses) about some other word in the sentence. Then write the word which the phrase modifies. Separate the prepositional phrase from the word it modifies with a comma and a space.

Example: I'll take Aunt Betty around town. (Where?)

around town, take

1. She has interests like mine. (What kind?)

2. She'll love the ice cream shop under the bridge. (Which one?)

3. She lives so intensely on these trips. (When?)

4. During the train ride, she hardly slept a wink. (When?)

5. She was happily entertaining a homesick teenager from a small town.(Which one?)

4.8. Completers and Modifiers: Combining Sentences

A subject + verb may take more than one completer.

Completers may be compounded by the conjunctions and, but, yet, or, nor:

· Every 15,000 miles, you should change the oil and the oil filter in your car.

A word may take more than one modifier. Sometimes modifiers simply pile up near the word they modify:

· You may need an adjustable long-handled filter wrench [with a swivel joint].

At other times, modifiers are connected by the same conjunctions that create compound subjects, verbs, and completers--and, but, yet, or, nor:

· However, [without tools] but [with a strong bare-handed grip] you can unscrew the filter simply and quickly.

Application 8

Instructions: Combine each set of sentences by compounding the sentence parts in bold. Use the conjunctions given in parentheses.

Completers

1. We watch the papers for a clue. We watch the network news for a clue. (and)

2. That kind of arrogance impresses Ben. It doesn't impresses me. (but not)
3. Your dog always eats my garbage. If not, he eats my flowers.(or)
4. My father loves your high little voice. He loves the sound of your big old tuba, too. (and)

5. These jokes are not new. They are not funny, either.(neither . . . nor . . .)

Modifiers

6. I sing beautifully in the shower. I sing freely in the shower. (and)

7. Mosquitoes buzz in the tent. They don't buzz in the cabin. (but not)

8. Sylvia cooks spaghetti in a wok. If not, she cooks it over her grill. (or)

9. Tricia expresses her feelings easily with most people. She doesn't express them easily with children. (but not)

10. Hanna wears socks to bed in the winter. She wears them even on chilly nights in the summer. (and)

4.9. Completers: Review & Practice

Instructions:
A. A completer answers the question "(Subject + verb) whom or what. . .?"

In the spaces that follow the review statements below, write the completer in the space provided.

1. Her daring style will make or break the business.

2. She moved my couch all by herself yesterday.

3. I was nursing my weak ankle

4. She obviously enjoys physical effort.

5. She was doing pull-ups in the gym yesterday.

B. The role of completer may be played by a noun, a pronoun, or a word that describes the subject.

In the space after each sentence, identify the completer (using a single word) and then identify the type of the completer: noun, pronoun, modifier.

6. Carmela has admired that singer for two years.

7. Last night during intermission he noticed her.

8. Now she's even more crazy about him.

9. She has spent all her money on records and posters.

10. Her room is too small for all that stuff.

C. A modifier adds to or limits another word's meaning. Sometimes several single words, each one acting separately, can modify the same word.

In the following sentences, a word will appear in bold. In the space provided, write the word or words that modify that particular word. If there is more than one modifying word, write those words exactly as they appear in the sentence.

11. These pictures capture our honeymoon beautifully.

 12. I have an even better set.

13. A camera specialty shop made free reprints.

14. The new pictures are less clear, but the color is more black.

15. Bob's purple velvet tie certainly makes its mark.

16. Jeff will climb that dangerous glacier tomorrow.

17. He will take his agile Aunt Sally.

18. The whole family is worrying unreasonably.

19. Nobody trusts his mountaineering skills.

20. However, this trip will change their minds.

D. A prepositional phrase contains a preposition and its object. Sometimes the phrase includes one or more modifiers.

In the following sentences, some prepositional phrases (but not all) are highlighted in bold type. In the space provided after each sentence, identify the word that is modified by that highlighted phrase.

21. Arnold keeps a jar of coins on his refrigerator.

21. He finds loose change at the bottom of the laundry basket.

23. Over several months, the jar fills up slowly.

24. Eventually, Arnold carries it to the grocery store.

25. To the check-out clerk's dismay, he pays for a whole week's food with all that small change.

E. A prepositional phrase always acts as a modifier.

Identify the word (sometimes a verb string consisting of more than one word) modified by the highlighted phrase.

26. Jeff will climb that glacier at dawn.

27. He will take his Aunt Sally with him.

28. Everyone in the family is worried about it.

29. Nobody trusts his skills in mountaineering.

30. However, he'll change their minds with this trip.

Completers and modifiers may be compounded by any of these conjunctions: and, but, yet, or, nor.

After each of these last five sentences, write the compounded units with the conjunction that connects them.

31. My old yellow dog scratches his ear and his jaw.

32. He lives lazily and happily on that mat you gave him.

33. He wants some attention but not much petting.

34. After eating, he curls up either in his corner or at my feet.

35. For twelve years he's been my friend and my best audience.

4.10. Fun With Grammar

Jabberwocky

Here is Lewis Carroll's famous nonsense-poem, "Jabberwocky," written in 1855. Read it out loud, just for fun the first time.

We have some specific questions about the first stanza:

1. In the first two lines, after the words "T'was brillig," what is the subject?

2. What two verbs are compounded in these first two lines?

3. What prepositional phrase modifies the verbs?

4. In the fourth line, there are two possible subject/verb combinations. Find both. Which do you like better and why?

5. What are the two completers in lines 7 and 8?

6. Pick out the subject, verb, and completer in line 9.

7. What are the three modifiers in line 9? (One is a prepositional phrase.)

When you've finished analyzing these first lines, go through the rest of the poem and tease out the rest of this nonsense. What makes you think that a word functions as you say it does?

Try writing your own short nonsense-poem and share it with your classmates. See what kind of meanings they attach to your words.

Jabberwocky

'Twas brillig, and the slithy toves

Did gyre and gimble in the wabe:

All mimsy were the borogroves,

And the mome raths outgrabe.

"Beware the Jabberwock, my son!

The jaws that bite, the claws that catch!

Beware the Jubjub bird, and shun

The frumious Bandersnatch!"

He took his vorpal sword in hand:

Long time the manxome foe he sought--

So he rested by the Tumtum tree,

And stood awhile in thought.

And, as in uffish thought he stood,

The Jabberwock, with eyes of flame,

And whiffling through the tulgey wood,

And burbled as it came!

One, two! One, two! And through and through

The vorpal blade went snicker - snack!

He left it dead, and with its head

He went galumphing back.

"And hast thou slain the Jabberwock?

Come to my arms my beamish boy!

O frabjous day! Callooh! Callay!"

He chortled in his joy.

'Twas brillig, and the slithy toves

Did gyre and gimble in the wabe:

All mimsy were the borogroves,

And the mome raths outgrabe.

Jabberwocky Answers

1. In the first two lines, after the words "T'was brillig," what is the subject?
toves

2. What two verbs are compounded in these first two lines?
did gyre, (did) gimble

3. What prepositional phrase modifies the verbs?
[in the wabe]

4. In the fourth line, there are two possible subject/verb combinations. Find both. Which do you like better and why?
raths outgrabe, OR mome raths

5. What are the two completers in lines 7 and 8?
bird, Bandersnatch

6. Pick out the subject, verb, and completer in line 9.
He took sword

7. What are the three modifiers in line 9? (One is a prepositional phrase.)
his, vorpal, [in hand]

4.11. Completers and Modifiers: Return to Your Writing

Read aloud the paragraph you wrote at the beginning of this chapter. Mark two more completers and five more single-word modifiers. Look for two prepositional phrase modifiers. For each modifier, show what word it's modifiying. Trade papers with a classmate and check each other's work. Don't be afraid to disagree; grammarians disagree all the time.

Chapter 5. Embedded Thoughts

In Chapter 5, you will learn that:

· a clause is a group of related words containing a subject + verb.

· an independent clause is a clause that can stand by itself as a complete sentence (Everyone can write).

· a dependent clause is a clause that has given up its independence and can no longer stand by itself (that everyone can write) .

· a phrase is a group of related words that does not contain a subject + verb combination. (in spite of your writing).

· a verbal is a verb form that has lost its power to play the role of verb in a sentence (to write; writing; written).

· a verbal phrase is a group of words containing a verbal and the verbal's completers or modifiers (to write a clear essay).

· sentences can be combined by embedding clauses or verbals.

· sentences can be combined by compounding clauses or verbals.

5.1 Embedded Thoughts: Writing

Think about something that irritates you (for example: your neighbor's radio playing at 2:00 A.M., the way a relative gives you advice you don't ask for, the smell of peanut butter cookies, the way your roommate leaves the milk on the table to spoil . . .). How do you respond to that irritation and why? What would you like to do about it? On scrap paper, use freewriting or clustering to jot down everything you can think of about the irritation you've chosen.

Rearrange what you've written into one paragraph, selecting the details that you feel the most strongly about. Start your first sentence with the words "I hate . . . ," and write a short paragraph about this pet peeve.

Look through your paragraph and put asterisks (*) after any of the following words: because, unless, if, while, until, which. Then put an asterisk after any verb form ending in -ing without an auxiliary in front, or any verb form with the word to in front. These words probably begin embedded thoughts.

5.2 Embedded Thoughts: From Independent to Dependent Clause

A clause is a group of words that contains a subject + verb. An independent clause can stand alone as a complete sentence. A clause beginning with a dependent word cannot stand alone but must be embedded in another sentence.

These are the most common dependent words:

	Dependent Words

	after
	than
	where

	although
	that
	whether

	as
	though
	which

	because
	unless
	whichever

	before
	until
	while

	how
	what
	who(m)

	if
	whatever
	whoever

	since
	when
	whose

	
	
	why

Here is an independent clause that can stand alone as a complete sentence:

· Marriage is old-fashioned.

Watch what happens when a dependent word introduces this clause:

· although marriage is old-fashioned

The clause still has a subject and verb, but the addition of the dependent word although makes the clause unable to stand alone. The word although does something else—it prepares the newly dependent clause for embedding in some other sentence:

· {Although* marriage is old-fashioned}, I'm getting married in the morning.

The word although shows the relationship between the two clauses as it embeds one into the other. Other dependent words show different relationships between clauses:

· {Because* marriage is old-fashioned}, I'm going to live without it.

· Cindy is always arguing {that* marriage is old-fashioned}.

Notice the comma in the first sentence, where a dependent clause comes at the beginning of a sentence.

Application 1

Instructions: Turn the sentence into a dependent clause by using the dependent word shown in parentheses. Then, in the space provided, embed the newly dependent clause in a larger sentence. If the dependent clause comes first in the sentence, put a comma at the end of the clause.

Everyone's answers will be different for this exercise.

1. The weather irritates his joints. (when)

Dependent Clause:

New Sentence:

2. The soup was cooking. (while)

 Dependent Clause:

New Sentence:

3. Oranges will be plentiful this year. (that)

 Dependent Clause:

New Sentence:

4. The whole family will fit into the Honda. (how)

Dependent Clause:

New Sentence:

5. The spool of thread dropped into her mitten. (whether)

Dependent Clause:

New Sentence:

5.3. Embedded Thoughts: Recognizing Dependent Clauses

Any clause introduced by a dependent word has been deprived of its independence and can function only by playing a role in a larger sentence.

A dependent word does two things: it turns an independent clause into a dependent clause, and it defines a role for that clause to play within a larger sentence:

· Zora Neal Hurston was writing during the Harlem Renaissance.

· She may not have realized something.

· Her novel about Janie Starks would become an American classic.

The addition of dependent words to the first and last sentences above turns them into dependent clauses (see below). The dependent words will also define the roles that the two newly dependent clauses play in a larger sentence:

· {While* Zora Neale Hurston was writing during the Harlem Renaissance}, she may not have realized {that* her novel about Janie Starks would become an American classic}.

The independent clause of this new sentence is "she may not have realized." It could stand alone as a sentence if you wanted it to, but you might ask "She may not have realized what?" The answer would be a completer: "{that* her novel about Janie Starks would become an American classic}." And you might ask "When didn't she realize this?" The answer would be a modifier: "{While* Zora Neale Hurston was writing during the Harlem Renaissance}." Both the completer and the modifier are clauses (they each contain a subject and verb and related words), but they begin with dependent words, so they can't stand alone; they must be embedded in a larger sentence which includes an independent clause.

You can think of an embedded clause as a unit within another sentence, a unit that acts in the same way that a single word might act when it plays a role in a sentence:

· Eden understands my thoughts. (Subject, verb, noun completer)

· Eden understands {how I think}. (Subject, verb, clause completer)

· She'll come tonight. (Subject, verb, single-word modifier)

· She'll come {before I even call}. (Subject, verb, clause modifier)

Application 2

Instructions: In the space provided write the dependent clause that plays the sentence role and answers the question in parentheses. Put an asterisk at the end of each dependent word.

Example: That slow, bent man whom they follow is Moses. (modifier, "Which man?")

whom* they follow

1. Whatever you want is okay with me. (subject, "What is?")

 2. But I can't understand why you are so upset about the new benefits package. (completer, "Can't understand what?")

3. You must report to the union before the managers call you. (modifier, "When?")

 4. You should address your comments to the woman whom you met yesterday. (modifier, "Which woman?")

5. The meeting that you have with the negotiating team could make a difference to all of us. (modifier, "Which meeting?")

6. Where the meeting will be held has been kept a big secret. (subject, "What has been kept?")

 7. One or two managers may explain how they feel. (completer, "Explain what?")

8. You can judge their sincerity by whether or not they look at you. (object of preposition by)

 9. If I meet with the managers, they'll just argue with me. (modifier, "Under what conditions?")

 10. They'll probably like you better because you're much calmer in these situations. (modifier, "Why?")
Application 3

Instructions: For further study, COPY these first five sentences from Application 2 and write them in the space provided. Analyze the way they work and mark them as follows:

· |all subjects|

· ALL VERBS

· [completers of independent clauses only]

· {dependent clauses}

· dependent words*

If the independent clause's subject or completer is a dependent clause, put the dependent clause brackets { } inside the other brackets:

Example: The |managers| may explain [{how* |they| feel}].

1. Whatever you want is okay with me.

2. But I can't understand why you are so upset about the new

benefits package.

3. You must report to the union before the managers call you.

4. You should address your comments to the woman whom

you met yesterday.

5. The meeting that you have with the negotiating team could

make a difference to all of us.

Application 4

Instructions: For each sentence below, find the dependent clauses. In each space, write the dependent clause that plays the sentence role identified in bold. Put an asterisk at the end of each dependent word.

Example: Although everybody complains about it, the subway still runs when the streets above are in gridlock.

First modifier: Although* everyone complains about it

Second modifier: when* the streets above are in gridlock

1. If I'm in a hurry, that's how I go places.

Modifier Clause:

Completer Clause:

2. Our subways are just noisier than the ones in Boston are because ours are older.

1st Modifier Clause:

2nd Modifier Clause:

 3. Unless you object, I'll send Mark home on the subway after the party is over.

1st Modifier Clause:

2nd Modifier Clause:

4. Because he has spent so much time with me, he'll know where he should transfer to the other line.

Modifier Clause:

Completer Clause:

 5. Whether he eats supper or not can be his choice since we'll have plenty of food.

Subject Clause:

Modifier Clause:

Application 5

Instructions: For further study, COPY the first five sentences from Application 4 and write them in the box provided. Analyze the way they work and mark them as follows:

· |all subjects|

· ALL VERBS

· [completers of independent clauses only]

· {dependent clauses}

· dependent words*

· If the independent clause's subject or completer is a dependent clause, put the dependent clause brackets { } inside the other brackets:

Example: {Although* |everybody| COMPLAINS about the subways}, at least |you| KNOW [{that* |they| ARE faster than cars during the rush hour}].

1. If I'm in a hurry, that's how I go places.

2. Our subways are just noisier than the ones in Washington are

because our equipment is older.

3. Unless you object, I'll send Mark home on the subway after the

party is over.

4. Because he's spent so much time with me, he'll know where to

make the connection to the other line.

5. Whether he eats supper or not can be his choice since we'll have

plenty of food here.

5.4. Embedded Thoughts: From Verb to Verbal

 A verb may become a verbal, ready for embedding, by the addition of the word to or by the loss of an auxiliary. In each set of sentences below, the verb in the first sentence has become a verbal in the last one.

· Emily takes out the garbage.

· Emily wants to take* out the garbage.

· A full moon was glowing. The snow magnified its light.

· The snow magnified the light of the glowing* full moon.

· Emily had discarded a letter. In the moonlight, she could read the address on the letter.

· In the moonlight, Emily could read the address on her discarded* letter.

Each set of sentences above illustrates a different kind of verbal. We'll look at the three kinds one at a time.

First kind of verbal: To + [base form of verb]

This is called an infinitive.

An infinitive may play several sentence roles:

· To twitch* at the moment of falling asleep is perfectly natural. (subject, "What is?")

· Some people try to control* this motion. (completer, "People try what?")

· They lie on their stomachs to suppress* the twitch. (modifier, "Why?")

An infinitive never acts as the verb of a sentence.

Second kind of verbal: [base form of verb] + -ing with no auxiliary in front

This is called a present participle, or in some cases, a gerund.

The present participle, when it stands without an auxiliary, may play the role of modifier:

· Willie Loman was a traveling* salesman. ("What kind?")

· Sometimes the same verb form is used in one of the roles that a noun could play. Then it is called a gerund:

· Losing* his job pushed him beyond the brink of sanity. (subject, "What pushed?")

· People focus on some basic elements of the American character by reading* Death of a Salesman. (object of the preposition by)

Whether the -ing form acts as a modifier or plays a noun's role, if it is not preceded by a form of the auxiliary to be, it cannot work as the verb of its sentence.

Third kind of verbal: [past participle of verb] with no auxiliary in front

A past participle, standing alone without an auxiliary, plays the role of modifier:

· Ghandi's chosen* strategy of non-violent protest had its roots in Christian as well as Hindu doctrines. ("Which strategy?")

· Educated* in Britain, this young lawyer saw the connections between his own Indian traditions and the highest ideals of Western civilization. ("What kind of lawyer?")

Remember that with regular verbs, the simple past and the past participle forms look exactly alike, but that with irregular verbs the two forms may be different. (See Chapter 2.)

Application 6

Instructions: In the space provided, write the verbal that is called for.

Infinitive Example: In spite of the announcement, the conductors decided to stay.

to stay

Infinitive

1. Nobody likes to wait in lines.

2. This workshop demonstrates new ways to concentrate.

3. To survive on a minimum wage takes tremendous resourcefulness.

Present Participle/Gerund

4. Out of the corner of her eye, Anuja glimpsed a shooting star.

5. Diving is not a good idea at this beach.

6. The cleaner will trim that dangling piece of lace.

7. Most students enjoy Ms. Burgess's teasing.

Past Participle

8. The ball flew right between the astonished umpire's knees.

9. Frozen yogurt is becoming a fad in some cities.

10. The unemployed flight attendants are bringing pots and pans to the airport.

 Application 7

Instructions: For further study, COPY these first five sentences from Application 6 and PASTE them in the box provided. Analyze the way they work and mark them as follows:

|all subjects|

ALL VERBS

[completers]

verbals*

Example: In spite of the announcement, the |conductors| DECIDED [to stay*].

1. Nobody likes to wait.

2. This workshop demonstrates new ways to concentrate.

3. To survive on a minimum wage takes tremendous resourcefulness.

4. Out of the corner of her eye, Anuja glimpsed a shooting star.

5. Diving is not a good idea at this beach.

6. The cleaner will trim that dangling piece of lace.

7. Most students enjoy Ms. Burgess's teasing.

8. The ball flew right between the astonished umpire's knees.

9. Frozen yogurt is becoming a fad in some cities.

10. The unemployed flight attendants are bringing pots and pans

to the airport.

5.5. Embedded Thoughts: Recognizing Verbal Phrases

A verbal phrase is a verbal plus its completers and modifiers.

Like the verb it came from, a verbal may take a completer and modifiers.

· Boiling* uses up more energy than frying* does. (verbals stand alone, without phrases)

· {Boiling* eggs} uses up more energy than {frying* them} does. (verbals take completers, creating verbal phrases)

· {Boiling* an egg in the winter} will heat your kitchen a bit. (verbal takes a completer and modifier, creating a verbal phrase)

An embedded verbal phrase functions as a unit, acting the way a single word might to play a single role in a larger sentence:

· The water is wonderful. (noun subject, verb, completer)

· {Swimming* in your pool} is wonderful. (verbal phrase subject, verb, completer)

· I'm expecting friends. (subject, verb, noun completer)

· I'm expecting {to see* my friends}. (subject, verb, verbal phrase completer)

Because a verbal comes from a verb, it behaves like a verb in several ways. It can take a completer and modifiers. It can also express time and imply action. But a verbal cannot be the verb of a sentence.

Application 8

 Instructions: Find the verbal phrases that play the sentence roles given in parentheses. Write the entire verbal phrase in the space provided. Write an asterisk (*) after each verbal.

Example: Giving concerts all over the country increases the popularity of rock groups. (subject)

Giving* concerts all over the country

1. Some rock singers like to go on tour. (completer)

2. They get a lot of money for appearing live on stage. (object of preposition for)

3. They become inspired in front of audiences cheering them on. (modifier, "What kind of audiences?")

4. A star surrounded by fans feels completely at home. (modifier, "Which star?")

5. Sometimes adults in the audiences will squabble like two-year-olds to get a good view of their idols. (modifier, "Why?)

Application 9

Instructions: For further study, COPY these sentences from Application 8 and PASTE them in the box provided. Analyze the way they work and mark them as follows:

|all subjects|

ALL VERBS

[completers]

verbals*

{verbal phrase}

If the subject or completer is a verbal phrase, put the verbal phrase brackets { } inside the other brackets.

Example: |{Giving* concerts all over the country}| INCREASES the [popularity] of rock groups.

1. Some rock singers like to go on tour.

2. They get a lot of money for appearing live on stage.

3. They become giddy in front of audiences cheering them on.

4. A star surrounded by fans feels completely comfortable.

5. Sometimes adults in the audiences will squabble like two-year-olds

to get a good view of their idols.

5.6. Embedded Thoughts: Combining Sentences by Embedding Thoughts

Several separate sentences may combine into a more complex sentence when one clause keeps its independence and the others are embedded into it as dependent clauses.

Separate sentences:

· Lobbyists are paid by many private and public organizations.

· The organizations raise money from people.

· The people want their opinions to be taken seriously on Capitol Hill.

Combined:

· Lobbyists are paid by many private and public organizations {that raise money from people} {who want their opinions to be taken seriously on Capitol Hill}.

Application 10

Instructions: Combine each of the following sets of sentences using the dependent word(s) given in parentheses.

1. (who)

The child rested on an old tree stump. He was lost on the mountain.

2. (whose)

 The stump forked in a short branch. The branch's shape was like a chair.

3. (that)

 The softness made the fork a perfect place for a nap. Thick moss provided the softness.

4. (until)

 He settled down and slept. A light rain started to fall.

5. (when)

He woke up stiff and chilly. He realized that he was hungry.

6. (since)

 He didn't have a watch. He wondered what time it was.

 7. (although)

 He was only nine years old. He wasn't worried.

8. (if, where)

The rangers would find him soon. He could stay in the open. They could see him.

9. (so that, because)

 He started singing loudly. The moose at the nearby stream froze into stillness. She was both fascinated and afraid.

10. (as, that)

 The sky cleared. The boy cut sticks with a knife. He carried a knife in his pocket.

5.6.b. Several separate sentences can be combined into a more complex sentence when the verb in one keeps its full powers and the verbs in the others become embedded verbals.

Separate sentences:

· Recent polls show public concern about the influence of money in politics.

· Public concern is rapidly rising.

· U.S citizens spent $49 million on lobbyists in 1985.

· The citizens were trying to sway congressional votes.

Separate sentences combined:

· Recent polls show {rapidly rising} public concern about the influence of money in politics.

· {Trying to influence congressional votes}, U.S. citizens spent $49 million on lobbyists in 1985.

Application 11

Instructions: Combine the following sets of sentences by changing the words in italics to embedded verbals or verbal phrases.

Examples:

a. (embed a verbal only) That beach may not be open to the public much longer. It is eroding.

That eroding beach may not be open to the public much longer.

b. (embed a verbal phrase) The smaller beach is hidden around the bluff. It has higher and stronger dunes.

Hidden around the bluff, the smaller beach has higher and stronger dunes.

1. The soldiers avoided the children. The children were sleeping.

2. Talitha was singing quietly to herself. She approached the troops.

3. Rosa and the twins shout in the crowd. The crowd is rushing.

4. They are laughing about the meeting. They gesture with their hands.

5. The steel was polished. It was sent to the diecutters.

6. The sample was engraved with the machinist's initials. It went on display for a week.

7. Please clean up Billie Sue's ice cream. It is dripping.

8. We are rushed by the deadline. We're finally throwing out all Dad's old gadgets.

9. Today I looked at my fender. It is scratched.

10. I must have run into that car. It was parked too close to my driveway.

5.7. Embedded Thoughts: Combining Sentences by Compounding Embedded Thoughts

Several embedded thoughts may be compounded in a single sentence.

· Judy thought {that the professor would have left} but {that the students would still be in the room}.

Since subjects, completers, and modifiers can be compounded, embedded thoughts that play these sentence roles can also be compounded by the conjunctions and, but, yet, or, nor.

Remember that when two or more sentence parts of the same type are compounded, the conjunction usually appears between only the last two, and the others are separated by commas.

Separate sentences with embedded subjects:

· {Popping huge gum bubbles} was Judy's specialty.

· {Making dramatic entrances} to class was her specialty, too.

Separate sentences with embedded modifiers:

· Today she popped one bubble too many and found herself face to face

· with a {gum-spattered} Professor Scianna.

· This was an {astonished} person.

· This was an {infuriated} person.

· {Not blushing a bit}, Judy shook his hand with great dignity.

· {Not cracking a smile}, Judy did this.

Combinations:

· {Popping huge gum bubbles} and {making dramatic entrances in class} were Judy's specialties.

· Today she popped one bubble too many and found herself face to face with a {gum-spattered}, {astonished}, and {infuriated} Professor Scianna.

· {Neither blushing a bit} nor {cracking a smile}, Judy shook his hand with great dignity.

Application 12

Instructions: Combine each set of sentences by compounding the bracketed embedded thoughts. Use the conjunction shown in parentheses.

Example: I told you {that last night I watched the news on television}. I told you {that it really made me think hard}.

I told you that last night I watched the news on television and that it really made me think hard.

1. (and)

Even the President agrees {that these weapons are a waste of money}. He also agrees {that they may spoil our negotiating position}.

2. (and)

People are asking {how we got to this point}. They are also asking {why we didn't stop before now}.

3. (or)

 You should lobby the legislators {who are sympathetic}. If not them, you should lobby the ones {who have strong arms-control pressure groups at home}.

4. (, , and)

Politicians listen to people {while any controversy is hot}. They listen {when the news coverage is good}. They listen {before an election rolls around}.

5. (and)

 {Learning the political system} can give us hope. {Recognizing our power} can give us hope.

6. (or)

 Some people just don't have the energy {to get involved}. They don't have the energy {to make changes}.

7. (and)

However, when I sit at home, I find myself {getting depressed}. I find myself {feeling even more tired}.

 8. (but)

 As a result, I have decided {to rest often}. I have decided {not to give up}.

9. (, , yet)

{Hoping for successes}, I keep trying. {Failing often}, I keep trying. {Making many small steps forward}, I keep trying.

10. (but)

 Sometime {after my Senator returns from Washington}, I will start a petition drive. Sometime {before summer vacation slows things down}, I will start a petition drive.

5.8. Review & Practice

This Review and Practice exercise is an opportunity for you to test your understanding of what you have studied in Chapter 5: Embedded Thoughts.

After the review statements below you'll find dependent clauses, verbals, or verbal phrases. Embed each one in a larger sentence of your own creating. You can compare your answers to the sentences returned to you when you click on "One suggested answer" buttons, but remember that these represent only one possibility.

A. A dependent word takes away a clause's independence and prepares it for embedding.

1. because the owner has changed her style of advertising

2. if you want to see how it used to look

3. which she treasures as a souvenir

4. while the snow was still falling

5. so that the world would remember her

B. A verb may become a verbal and become ready for embedding by the addition of the word to or by the loss of an auxiliary.

6. to stop

7. to read the lines on his palm

8. covered with jam

9. to read the lines on his palm

10. sewn right into the lining

 C. Combine the sets of sentences in each numbered group below.

Embedding clauses is one way of combining sentences. (Use the dependent words--in bold type--given for each group.)

11. (because, while)

Traffic was heavy in Blue Hills. The Jamaican Bakery was giving out free meat patties. The annual soccer tournament was going on.

12. (although)

There weren't many people at the first game. Thousands had gathered by evening.

13. (as, who)

The last game was ending. Some men shouted for a rematch. Those men were standing in the back.

14. (until)

They pushed against the people in front of them. The cords around the field gave way.

15. (that)

That was the beginning of the incident. You read about the incident in the paper.

D. Changing verbs to embedded verbals is another way of combining sentences.

Change the words in ALL CAPS to embedded verbals or verbal phrases.)

16. The police stopped three women in the park. The women WERE DANCING.

17. They WERE CONFUSED about the reason for the inquiry. The women stood in a huddle. They WERE SHIVERING in the damp air.

18. The policeman merely asked about their gigantic umbrella. It WAS BROKEN.

19. The women WERE RELIEVED. They grinned at each other.

20. They WERE SUDDENLY TALKING ALL AT ONCE. They told him how the umbrella had gotten them started on their zany dance. The umbrella HAD BEEN FLAPPING.

E. Compounding embedded thoughts is a third way to combine sentences.

(Using the conjunctions shown in bold type, compound the bracketed embedded thoughts.)

21. (and)

[After he eats], my old yellow dog scratches his ear. [Before he sleeps], my old yellow dog scratches his ear.

22. (but not)

 He loves [to hear my voice]. He doesn't love [to obey me].

23. (or)

Sometimes he dreams about [chasing squirrels]. If not, he dreams about [diving into the lake after ducks].

24. (and)

By evening his dreams have convinced him [that he's the king of the wild]. They have convinced him [that I am his beloved servant].

25. (and)

Sometimes I wonder [how he trained me so well]. I wonder [why I always give him his way].

 5.9. Embedded Thoughts: Fun With Grammar

The Champion Verbalizer

1. Make a team with two or three other people, and together pick one of the lettered lines below. Each team pick a different line.

· spatula, scraped, crust, oily, squirming, train.

· bending, wrapped, blanket, stones, knife, children.

· coats, cords, scarred, gnawing, bristly, insane.

· tractor, natural, kicking, sky, road, soybean

· fields, surrounded, giving, lawn, woods, way

· certain, curve, hill, sphere, floating, cold

2. With your team, write a long sentence using the words in your line. You can add as many other words as you like, but the result must be a correctly constructed sentence. Use as many verbals as you can.

3. Stop after five minutes and count the words in your sentence. Count the verbals as well. Which team has the longest sentence? Which one used the most verbals?

4. The winning team in each category must read the sentence aloud and let the class judge whether the sentence is correctly constructed. If not, the team with the next highest count
should try. Select winners.
Chapter 6: Capitalization and Punctuation

Writers use punctuation marks and capital letters to help readers interpret the structure of their sentences. Each mark has at least one purpose, and some have several, but no mark is ever used without a good reason.

Chapter 6 will help you understand when to use:

· capital letters.

· periods.

· question marks.

· exclamation points.

· commas.

· colons.

· semicolons.

· quotation marks.

· parentheses.
6.1. Capitalization and Punctuation: Observation of Writing

For this part of Chapter Six, first click here to open the paragraphs in a new browser window. Next print out the new window. Once you have printed out the paragraphs, you can close the other window.

Read the story you have printed out, circling all the capital letters and punctuation marks. Be sure you find each of the following marks:

. period

? question mark

! exclamation point

, comma

; semicolon

: colon

" " quotation marks

() parentheses

We had agreed that we should go for a picnic on Saturday, August 15, but I wasn't sure where you were planning to take me. When you picked me up, you announced, "We'll go up to Marblehead to that park at the mouth of the harbor; do you know the one I mean?" I didn't, but it sounded good to me, and it was a beautiful summer day.

We arrived in Marblehead and parked in a sunny, hot parking lot. You had packed a lot into the trunk: a cooler filled with fried chicken, Pepsi, and ice; a bag containing cups, plates, and napkins; two beach chairs; and towels (though we didn't plan to swim). Beginning to wilt in the sun after the cool air of the air-conditioned car, we gathered the stuff and walked to the park. A short path led up a grassy hill. Suddenly, there below our feet was the harbor. Sailboats of all sizes and colors zipped around on the water. It seemed odd that so much activity should be so silent. The water was green near us but became blue farther away. A strong breeze cooled the top of the hill on which we sat, and the sun now felt pleasant rather than hot. What more could we ask for? You spread your arms and shouted to the horizon, "Thank heaven for weekends!"

6.2. Capitalization and Punctuation: Capital Letters

Every sentence begins with a capital letter.

· A penny saved is a penny earned.

· People who live in glass houses shouldn't throw stones.

A proper noun begins with a capital letter. A proper noun names a specific person, place, or thing. Proper nouns include people's names, titles, brand names, languages and nationalities, and the names of days and months (but not seasons). For example:

	Common noun
	
	Proper noun

	woman
	
	Damaris

	son
	
	Julius

	my uncle
	
	Uncle Ernie

	college president
	
	President Bliss

	a new detergent
	
	Cloud Puff

	my accounting class
	
	Accounting 243

	studying a language
	
	studying Spanish

	holiday
	
	Thanksgiving

	month
	
	June

The pronoun I is always spelled as a capital letter.
· When I think of traveling, I always wish I could go to Borneo.

A capital letter begins the first, last, and any important word in the title of a book, magazine article, story, poem, movie, or other work.
· Have you read Paul Hoch's analysis of football, Rip Off the Big Game?

Use capital letters only when you have a good reason to do so!

Application 1

Instructions: In the space provided after each sentence, rewrite each word that requires capitalization. Separate your rewritten words with commas.

Example: their wedding last may was the highlight of the spring season.

Their, May

1. i know that canadians celebrate thanksgiving, but is their holiday also in november?

 2. david was sitting in the corner of the restaurant, reading a science fiction book called songs of mosquitoes.

 3. that new history class on presidents since 1945, history 602, is very popular.

 4. i think you are supposed to plant all bulbs in the fall.

 5. since last friday, she has spent more time studying german than anything else; her father is tutoring her.

Application 2

Instructions: In the following paragraph, circle the letters that should be capitalized.

 throughout history, people have treated the bodies of their dead with great respect. the ancient greek dramatist, sophocles, wrote a tragedy about antigone, who died rather than obey a rule which forbade her to bury the body of her brother. in modern times, evelyn waugh wrote a comic novel, the loved one, which pokes fun at the way funeral homes and cemeteries can exploit people's concern for decent burials. yet human beings are not the only creatures who feel the need to move the bodies of their dead to safe and quiet places. in sociology 101 last monday, dr. cummings lectured about burial customs among other species. when I signed up for sociology in the fall, I hardly expected to be studying animals. however, i find that it puts human rituals in perspective to know that many beasts, from the tiny birds swarming above the highway in october to massive african elephants grazing on a distant plain, will stop whatever they are doing to cooperate in hiding the remains of any members of their species who have died in open places.

6.3. Capitalization and Punctuation: Period

A complete sentence which makes a statement ends with a period.

· It's your turn now. Take a deep breath and blow.

Most abbreviations end with a period.

· Dr. Williams will meet you at the Oak St. office.

6.4. Capitalization and Punctuation: Question Mark

A question ends with a question mark.

· Have you been eating again? Does the coach know?

NOTE: With indirect questions—"The teacher asked Gesualdo if he had done the homework."—we do not use question marks.

Note: Uses of Reported Speech
Quotation marks show that somebody else's voice is entering your writing. However, when you want to use your own writing voice to report what somebody said, you don't need the quotation marks. Instead, you need to set the other person's words at a distance. This means pushing them away in both time and space.

· "I don't understand this punctuation," Gerardo moaned.

· Gerardo moaned that he didn't understand that punctuation.

· The teacher responded, "Don't worry. It will get easier as you practice."

· The teacher told him not to worry and that it would get easier as he practiced.

As the sentences move from direct quotation to indirect reported speech, notice the changes marked in italics. The following rules govern the punctuation and structure changes of reported speech.

Reporting statements

1. Remove quotation marks and internal capital letters. Add the word that.

2. Shift verbs one step back in time (some exceptions in the ongoing present).

3. Adjust pronouns and other relationship words.

· The young fisherman whispered, "I think old Santiago is crazy."

· The young fisherman whispered that he thought old Santiago was crazy.

Reporting commands, invitations, requests

1. Remove quotation marks and internal capital letters.

2. Shift verbs to infinitives, adjusting reporting words and structure to fit.

3. Adjust pronouns and other relationship words.

· Another man said, "Be quiet, Manolo. Respect your elders."

· Another man told Manolo to be quiet and to respect his elders.

Reporting yes/no questions (those that can be answered with yes or no)

1. Remove both quotation marks and question mark, as well as internal capital letters.

2. Add whether or if.

3. Take verbs out of question order and shift them one step back in time.

4. Adjust pronouns and other relationship words.

· The tourist asked, "Is this a shark?"

· The tourist asked if that was a shark.

Reporting information questions (those that begin with question words)

1. Remove both quotation marks and question mark, as well as internal capital letters.

2. Keep the question word.

3. Take verbs out of question order and shift them one step back in time.

4. Adjust pronouns and other relationship words.

· Her husband wondered, "Why do you think it's a shark?"

· Her husband wondered why she thought it was a shark.

To practice and to clarify your understanding, write a conversation using direct quotations. Then rewrite those conversations, removing the voices of the speakers and reporting what they said. Follow the rules above and imitate the examples. Bring your questions to your teacher or tutor.

6.5. Capitalization and Punctuation: Exclamation Point

A statement expressing unusual emphasis or great excitement may end with an exclamation point.

· You've been eating again! I'm telling the coach!

This mark is not used often. Usually a writer can express emphasis through the choice of words, using information to support an idea rather than relying on an exclamation point to create a general sense of high emotion. In writing, exclamation points are used primarily for conveying the tone of informal conversations.

Application 3

Instructions: End these sentences correctly. In the space provided after each sentence, write only the punctuation mark required.

1. I told you not to smoke in front of the children _____

2. Did you know that children will mimic the bad habits of children _____

3. Most adults who smoke began as teenagers _____

4. Why do different brands of cigarettes show different Surgeon General's warnings _____

5. You should see the one I read yesterday _____

Application 4

Instructions: Insert appropriate sentence end marks and capitalization wherever you see a blank (___).

 watch out ___ the broken limb of the spruce tree is falling ___ thank goodness you got out of the way in time ___ don't you think we should cut that tree down ___ the electrician who lives on brand st ___ was strolling by the other day and he noticed that the whole upper half of the tree is dead ___ sooner or later the branches will fall ___ it's a miracle that nobody has been hurt yet ___ besides, that spruce takes up the whole yard ___ wouldn't you like to have some space for tossing a ball with the kids ___ i love trees, too, but maybe we could plant something slender and pretty, like a birch ___that would please mrs___ ___ lowe next door, because she's always complaining that her house gets so little sun because of our big old tree ___ what do you think ___
6.6. Capitalization and Punctuation: Comma

A comma marks the breaks between items in a series.

· They teased, begged, and flattered until I gave in.

Remember that when more than two items are compounded, the conjunction comes between the last two, and commas separate the others:

· They appealed to my pride, to my faith in them, and to my generous instincts

Application 5

Instructions: Insert commas where necessary in the following sentences.

Example:

My aunt's favorite cereals are Mueslix Wheaties Cheerios and Rice Krispies.

My aunt's favorite cereals are Mueslix, Wheaties, Cheerios, and Rice Krispies.

1. My family reunion will include two aunts two great-uncles and all six dogs.

2. My mother oldest brother and younger sister will be responsible for bringing most of the food.

 3. A ham a huge salad baked sweet potatoes and watermelon will be my contribution.

 4. In preparation, we painted two bedrooms refinished the floors replaced the light fixtures and installed screens.

5. Next week we will paint the bathroom the kitchen and both hallways.

 6. He spent the summer working on the computer watching the Olympics and bothering his sister.

 7. She called out an order for two schooners a blue-plate special two hoagies and a boomer.

8. His family has earned seventeen associate's degrees seven master's degrees and three doctorates.

 9. All five of the old sailors--Hogan Ramos Prszbywicz O'Hare and Washington--had received the Medal of Honor.

 10. She was known for her brilliance her energy and her way with large animals.

6.6.b. A comma comes before the conjunction that compounds independent clauses.

They joked around at my door, and then they won me over.

The girls told me what good drivers they were, but the boys concentrated on washing the car windows.

Application 6

Instructions: Insert commas where necessary.

Example: He hit the ball hard but he started running in the wrong direction.

He hit the ball hard, but he started running in the wrong direction.

1. Gary Farina won the state lottery and that was the end of his career as a roofer.

2. He had a successful business but he had always wanted to travel to South America.

3. He also wants to do more sailing so he is planning to join the crew of a boat headed for Venezuela.

4. He plans to go on to Colombia by car but he will miss sailing down the coast with the others.

5. Gary has hit the jackpot and can realize his lifelong dream yet he knows that he will think often about the friends he left behind in Maine.

6.6.c. A comma marks the end of an introductory modifying phrase or clause.

· Since they'd waited all day, I couldn't refuse.

· After all, I owed them a favor.

Note that when a modifying clause comes after the independent clause, no comma is necessary:

· I was laughing to myself while they were talking to me.

BUT

· While they were talking to me, I was laughing to myself.

A transitional expression at the beginning of a clause will be separated from the rest of the clause by a comma. In the sentences below,finally and therefore are transitional expressions.

· Finally, the water began to boil.

· Nobody noticed it for five minutes; therefore, several ounces evaporated.

Application 7

Instructions: Insert commas where necessary.

Example: Suddenly realizing how stupid he looked he stopped running.

Suddenly realizing how stupid he looked, he stopped running.

1. After such a long winter Mary felt she could afford a trip to sunny Madeira.

2. She had saved more money than she had expected; therefore she could pay for her friend's fare as well.

3. She planned to leave first since her friend could not come until Monday.

4. During their visit to Madeira Mary took a long walk along the channels that carry irrigation water from the mountains to the terraced farms below.

5. Located off the coast of Africa Madeira is a Portuguese island.

6.6.d. A comma separates an interruption from the rest of a sentence.

An interrruption is any word or group of words that interrupts or is added to a sentence to offer extra information. It can be a whole clause:

· Marcel, who was the oldest, was a charmer.

The interruption can be a phrase:

· What they wanted, of course, was to borrow my car.

Sometimes the interruption is merely a word:

· Yes, I did it again, honey. I loaned them the new car and the keys, too.

Application 8

Instructions: Insert commas where necessary.

Example: My sister Mary who is a nutritionist has a Ph.D.

My sister Mary, who is a nutritionist, has a Ph.D.

1. There are at least sixteen different kinds of tulips all members of the lily family available to the home gardener.

2. Tulip bulbs require cool climates however and do not do well in the South.

3. They owe their popularity to a great degree to their use in public gardens and parks.

4. These bulbs which are shaped like teardrops need to be planted 4 to 6 inches deep in the ground with the pointy end up.

5. Most American-grown tulip bulbs by the way come from Holland, Michigan.

6.6.e. A comma separates quoted words from the rest of a sentence.

· "You deserve your great reputation for kindness," Marcel declared. I blushed and replied, "Enough sweet talk. Be back by five."

Notice that the first word of each quoted sentence is capitalized, even though, in the case of the last one, the mark before enough is a comma rather than a period. This is because the words being quoted create a sentence within a sentence.

Application 9

Instructions: Insert commas where necessary.

Example: "I told you" she said "that this was a bad idea."

"I told you," she said, "that this was a bad idea."

1. "Well" he said "that certainly is a beautiful garden."

2. The last line of the poem I'm thinking of reads "And miles to go before I sleep."

3. Anita hissed "Stop crackling that paper."

4. Lincoln's thin voice began "Fourscore and seven years ago" and went on to make history.

5. "You'll probably need the dictionary" she said.

6.6.f. A comma separates items in an address or date.

Come celebrate with us at 24 Morrill Avenue, Waterville, Maine on Monday, June 18, 2002.

Application 10

Instructions: Insert commas where necessary.

Example: Their wedding in Dallas Texas is scheduled for May 12 1998.

Their wedding in Dallas, Texas, is scheduled for May 12, 1998.

1. Zion National Park was established on November 19 1919, almost ninety years ago.

2. One can get information about lodging and activities by writing to Zion National Park Springdale Utah.

3. Carlsbad Caverns, an underground wonder located in southeastern New Mexico, was established as a national park on May 14 1930.

4. You can get information about walking tours and lantern trips by writing to Carlsbad Caverns National Park 3225 National Parks Highway Carlsbad New Mexico.

5. Sequoia National Park was established in California on September 25 1890.

Summary of Comma use
	Use a Comma

	· to mark the breaks between the items in a series.

· before the conjunction that compounds independent clauses.

· to mark the end of an introductory modifying phrase or clause.

· to separate an interruption from the rest of a sentence.

· to separate quoted words from the rest of a sentence.

· to separate items in an address or date.

Application 11

Instructions: Add whatever commas are necessary to the following text.

 Aaron Copland one of the grand old men of American music came in with our century. He was born in Brooklyn New York on November 14 1900 and he began to study piano at the relatively late age of thirteen. He started composing soon after. Unlike many struggling artists he met success early because he was only nineteen when he published his first piece. Although his earliest works show the influence of his studies in Europe his later compositions are filled with American sounds. He built symphonies around folk tunes jazz rhythms and hymns. Perhaps the familiarity of these sounds has helped to make his music popular with people who don't usually listen to orchestral music. At the same time the clean and disciplined harmonies that link the horns and strings in his pieces have won Copland the place he now holds in the reverence of symphony lovers. One critic said of him "Copland our own boy from Brooklyn is able to please the man in the back seat of the taxi and the driver too."

6.7. Capitalization and Punctuation: Colon

A colon shows the reader that a list or an explanation follows.

· Here's what I want you to do: grab my bag, warm up the car, and take me to the station.

· There's one thing about you that makes me mad: the way you lose track of time when you work in the garden.

Application 12

Instructions: Insert colons where they would be appropriate in the following sentences.

Example: I have just two words of advice for you be careful.

I have just two words of advice for you: be careful.

1. Tulips come in many varieties Mendel, Triumph Cottage, Dutch Breeders, and Late Doubles.

2. There is one important rule to remember always plant tulip bulbs in the sunny part of the garden.

3. Raising tulips is easy and requires just these few items bone meal, a trowel, and your choice of tulip bulbs.

4. I know what Victor will tell you that you have to dig the bulbs up every summer.

5. He's got two reasons for doing all this work to dry out the bulbs and to protect them from ground moles.

6.9. Capitalization and Punctuation: Semicolon

A semicolon compounds two independent clauses without a conjunction.

· Come with me; you'll be glad you did.

· There must be something I can do; I've been sitting here for an hour.

A semicolon compounds two independent clauses where the second clause begins with a transitional expression. In the sentences below, furthermore and however are transitional expressions.

· I'll show you the sights of my childhood; furthermore, we'll visit the alley where I learned to skate.

· I thought we'd said enough about that; however, the look on your face tells me that you have something more to say.

Notice that a comma follows the transitional expression in the sentences above.

For more on transitional expressions (also known as adverbial conjuctions), see the section on Avoiding Run-on Sentences and the section in Chapter 16 on Transitional Expressions.

A semicolon separates items in a series when the items already contain commas.

· As program director, she had several responsibilities: planning, budgeting, contracting, and hiring staff for the summer projects; managing the projects and supervising the staff; and at the end of the summer, closing the offices, distributing remaining funds to agency departments, and writing final reports.

Application 13

Instructions: Insert semicolons where they would be appropriate.

Example: Mother refuses to go to bed early she's afraid she's going to miss something.

Mother refuses to go to bed early; she's afraid she's going to miss something.

1. We had planned to play basketball in the park this morning however, the rain is still falling.

2. She had been complaining about the fall television shows all week because she thought they were silly.

3. My favorite pizza combinations are hamburger, olives, and extra cheese mushrooms, onions, and pepperoni and anchovies, bacon, and raisins.

4. Wait until the mail comes the letter might arrive today.

5. That new bicycle really helped Erica improve her time in the last race furthermore, she's been lifting weights lately.

6. The sap buckets on the maple trees are nearly overflowing therefore, this is going to be a good year for syrup.

7. Since we're moving this weekend, we'll need to do the following: send our change of address to the phone, electric, and gas companies get our security deposit from the landlord, return the keys to him, and remind him about the kitchen sink problem and let the babysitter know about our phone number.

8. Her brother was familiar with the territory he used to be a traveling salesman.

9. She was the brightest student in her class moreover, she worked very hard.

Application 14

Instructions: Add whatever colons and semicolons are necessary to the text.

In the twenty years between 1911 and 1931, second basemen dominated the National League roster of Most Valuable Players. Four men are responsible for this statistic Larry Doyle, who played for New York in 1912 Johnny Evers, who won for Boston in 1914 Rogers Hornsby, who won the award for St. Louis in 1925 and then for Chicago in 1929 and finally Frankie Frisch, who returned the prize to St. Louis in 1931. In the American League during the same period, only Eddie Collins of Philadelphia brought the prize back to second base his year was 1914. After that, second basemen nearly dropped off the MVP roster in both leagues, and only five men represented the position through the next fifty years. These were the scattered stars Charlie Gehringer (AL), Joe Gordon (AL), Jackie Robinson (NL), Nellie Fox (AL) and Joe Morgan (NL).
6.9. Capitalization and Punctuation: Quotation

Quotation marks identify the exact words of a speaker.

Sheba was whispering, "Not that way; turn left."

"I know what I'm doing," Joan snapped.

Do not use quotation marks simply for emphasis; that's what underlining is for:

This is your laundromat; please keep it clean.

not

This is "your" laundromat; please keep it "clean."

Quotation marks identify the title of a story, poem, or other short work.

The first-person point of view in "The Lesson" blends humor with social commentary. The narration is entirely different in "Guests of the Nation."

The title of a long work (such as a book or movie or play) should be written in italics.

The title of a part (such as a story or a chapter or an article in a journal) should be in quotation marks:

Vanessa Redgrave and Jane Fonda starred in Julia, the movie based on "Julia," a chapter in Pentimento, Lilian Hellman's autobiography.

If you are using a typewriter that is not capable of creating italicized type or if you are writing by hand, underline what would otherwise appear in italics.

Julia (in publication or word-processing) = Julia (handwritten or using an old-fashioned typewriter)

Application 15

Instructions: Add whatever quotation marks are necessary to the text.

 My English professor and one of my classmates were discussing Robert Frost's poem Design the other day. This poem reminds me of Coventry Patmore's poem about fate, said Dr. Shoemaker.

 Why is that? asked Juan.

 Shoemaker scratched his head for a moment and then said, Because they're both about how destiny is manifested in small everyday events.

 Oh, said Juan. I think I understand now.

 I thought it was a peculiar conversation because I knew that Juan had not even read Design. But, then, last semester in English 102 he wrote a brilliant paper on the story The Short Happy Life of Francis Macomber without ever reading it!
6.10. Capitalization and Punctuation: Parentheses

Parentheses set off information that is not essential to the sentence.

· The price was low ($3.50), so I didn't mind paying.

Any extra information is an interruption (see commas), but parentheses are useful when the interruption is too long to be set off with commas, or when the writer wants to separate the information from the rest of the sentence more completely than would be possible with commas. The interruption may be a phrase:

· I didn't go anywhere (except to the mailbox) until noon.

Sometimes the interruption is a whole sentence:

· The roads (you'll be delighted to hear this) were completely dry by then.

Application 16

Instructions: Insert parentheses where they would be appropriate (being careful of their placement with other punctuation and quotation marks).

Example: His taxes were so high over $20,00 last year that he had no money left over.

His taxes were so high (over $20,00 last year) that he had no money left over.

1. What we need to do I know you don't want to hear this is throw this out and start again.

2. He brought so many supplies pencils, notebooks, tape recorders, even cups and spoons for coffee that we were ready within half an hour.

3. The paint job on Bev's car yellow and purple with swirls made me wonder what she is thinking about these days.

4. Sergio is reading that exciting part pages 129-142, and I've never seen him so quiet.

5. I have to see the doctor the one in Midland about this pain in my hip.

Application 17

Instructions: Add whatever quotation marks and parentheses are appropriate to the text.

 We were just sitting down to our first decent meal in days when Ron walked by our table. I see you folks have an appetite for cholesterol, he teased. We laughed and shrugged, expecting him to walk on by. But he started poking at my plate, murmuring, Boiled cholesterol, cholesterol salad, fried cholesterol. Yumm. I started to eat anyway. Ron is used to being ignored, but he wouldn't let me. He took hold of my fork and announced You should read this article. It will change your life. He handed me an old issue of some health food journal and pointed to the essay that had changed his life and was rapidly destroying my appetite: Can You and Your Serum Lipids Live in Peace? I carefully tore the essay out pages 56-58 and tucked one page under my collar as a bib, folding the others to use as napkins. Suicide! he yelled as he stormed away. We settled down and ate everything, even the parsley, believe it or not, that was on our plates.

6.11. Review & Practice

This exercise is an opportunity for you to test your understanding of the material covered in Chapter 6: Capitalization and Punctuation.

A. A capital letter signals the start of a new sentence. A period, question mark, or exclamation point signals the end of the sentence. Circle the letters that should be capitalized and insert an appropriate end for the sentence.
1. my mother told me that uncle raymond was a fiddler

2. he lived in chestnut county where people made their own music when they got together

3. evenings were filled with the clatter of makeshift drums and whistles

4. whatever happened to the custom of the annual mill creek jubilee

5. those were the days

Commas signal the breaks between three or more units in a series. When two or more independent clauses are compounded, a comma comes before the conjunction.

B. Insert the necessary comma(s) before comparing your work to the computer's response.

6. Aunt Elly Uncle Crater and Rosaline always brought a basket of strawberries to any community gathering.

7. I remember that strawberry patch surrounded by old buckets scraps of rope unpiled firewood and tools that Rosaline used to collect and repair.

8. Yet the strawberry patch itself was weeded trim and flourishing.

9. I'm glad Aunt Elly was able to move to town after Uncle Crater died but I miss the chance to visit that old house.

10. Rosaline sold the land when she got married and the new owners built a garage on the site of the strawberry patch.

C. When a modifying phrase or clause comes before the independent clause in a sentence, a comma marks the end of the introductory phrase or clause. When an interruption enters a sentence, a comma or commas set it off from the rest of the sentence.

Insert a comma or commas where they are necessary in the following sentences.

11. Since Aunt Elly was always touched by my nostalgia for the old place she gave me Uncle Raymond's old fiddle.

12. My mother too is sentimental about those mountain days.

13. Now that she is planning a gathering with her side of the family she's been talking a lot about those old jubilees.

14. At the same time Bronson who started studying trombone in his thirties has begun to fantasize a future full of jam sessions.

15. With their dreams buzzing in my ears I think I'll just settle down in the present and see what I can do with that old fiddle.

D. When a quotation is included in a sentence, a comma separates the quoted words from the rest of the sentence. In a date or an address, the items are separated by commas.

Insert commas where appropriate in the following sentences.

16. Bronson asked me yesterday "Do you think I have a chance?"

17. I cautioned him "Try not to get your heart set on fame."

18. "I just want to make a little music" he reassured me as he left.

19. He dropped a paper with some scribbles about auditions on Tuesday the first of March 2000.

20. The address on it was 105 West Boulevard Lansing Michigan.

E. A colon introduces a list or an explanation. A semicolon joins independent clauses or separates items in a complex series.

Insert colons or semicolons where they would be appropriate in the following sentences.

21. For the church fairs, people used to come from all the neighboring towns Jefferson, Winstead, Crockett, and South Stream.

22. They came for one reason to taste pies.

23. Uncle Raymond had a captive audience he'd fiddle till dusk.

24. He never paid a fiddle teacher church fairs were his school.

25. If he were still alive, I'd ask him to teach me a few of his tricks how to hold on to a bow, a fiddle, and a piece of pie all at once how to play and sing at the same time and how to make his fiddle sound like a voice, a whistle, and then a banjo all within the space of one minute.

 F. Quotation marks enclose the exact words of a speaker or the title of a story, poem, or short work. Parentheses enclose nonessential information.

Insert quotation marks or parentheses where they would be appropriate in the following sentences. Also, don't leave out any appropriate punctuation marks that fall within the quotation marks or parentheses.

26. This is a fake address, Bronson, I called after him.

27. But he was gone I heard his car pulling out and couldn't answer.

28. So I went back to fiddling my favorite tune, Cotton Eyed Joe.

29. There's a line in the song that goes, Tune up your fiddle and rosin your bow.

30. Uncle Raymond used to sing that line he had lines from songs to fit any occasion whenever he was thinking about getting out the fiddle.

Chapter 7. Combining Sentences: Compounding Whole Sentences

Just as similar sentence parts may be compounded, whole sentences also may be compounded.

Remember that subjects may be compounded with other subjects, modifiers with other modifiers, and so on. In the same way, one whole sentence may be compounded with another whole sentence by a conjunction (and, but, yet, or, nor). When you are compounding whole sentences, two other conjunctions come into play: for and so. When you compound whole sentences, a comma before the conjunction marks the place where one clause ends and the next begins. When more than two sentences are compounded, the conjunction usually appears between only the last two, while the others are separated by commas.

Application 1

Instructions: Combine the following sentences using the conjunction in bold above the text area. Change the capitalization as necessary.

Example: I sing beautifully in the shower. You whistle tunelessly in the tub. (and)

I sing beautifully in the shower, and you whistle tunelessly in the tub.

1. (so)

Bud will be leaving by noon. I'll call my mother then.

2. (but)

Baking bread every Saturday keeps Tillie happy. Eating it keeps her fat.

3. (or)

 If you're sure, go ahead. You may lose your chance.

4. (for)

 The boy who got lost on the mountain settled down on an old tree stump. He knew that he needed some rest.

5. (, , , and)

 My father loves TV. My fiancee loves football. My sister loves politics. I love sleep.

7.2. Combining Sentences: Sentence Combining Summary

You can combine sentences by compounding two or more sentence parts that play the same sentence role.

A conjunction can connect subject with subject, verb with verb, completer with completer, or modifier with modifier. You may wish to review here:

In the example below, the conjunction connects two verbs:

· Those blues tunes haunt me. Those blues tunes don't change my mind.

· Those blues tunes haunt me but don't change my mind.

Application 2

Instructions: Combine each pair of sentences by using and to compound the phrases in italics.

1. Bronson listens to dozens of records. Bronson imitates the

playing of his idols.

2. He's probably learning a lot just from talking with Bill. He's probably learning a lot just from watching Bill's rehearsals.

3. Bill adopted Bronson in a good-natured way. The drummer adopted

Bronson in a good-natured way.
You can combine sentences by embedding one within another.

A dependent word can take away a clause's independence and embed it in an independent clause. See "From Independent to Dependent Clause" in Chapter 5.

Those blues tunes haunt me. You play them on your trombone.

Those blues tunes haunt me when you play them on your trombone.

Application 3

Instructions:Combine the following sentences using the dependent word in bold above the text. Change the capitalization as necessary.

1. (because) .

He might just make it. He's throwing his whole soul into it.

2. (although) .

His friends are supporting him in little ways. They're poking fun at him, too.

3. (who).

Believe it or not, this is the same Bronson. He hated jazz six months ago.

A verb can be reduced to a verbal and embedded in another sentence alone or as a verbal phrase. See "From Verb to Verbal" in Chapter 5.

· Those blues tunes are haunting. They echo constantly through my brain.

· Those haunting blues tunes echo constantly through my brain.

OR

· Haunting me, those blues tunes echo constantly through my brain.

Application 4

Instructions: Combine each pair of sentences by by embedding the italicized words as verbals or verbal phrases.
1. Bronson loved that trombone immediately. It was dented.

2. He's working at night now. He's saving money to get it fixed.

3. Bronson is teased by his friends and family. Bronson moves steadily towards his dream.
You can combine sentences by compounding them.

A conjunction with a comma before it connects two independent sentences:

· Those blues tunes are haunting me. I don't want you to stop playing.

· Those blues tunes are haunting me, but I don't want you to stop playing.
Application 5

Instructions: Combine each pair of sentences using a comma and the conjunction given in parentheses.

1. (but)

 Bronson used to swear that jazz was nothing but noise. Look at him today.

2. (and)

 I can't help laughing at his conversion. I think even he will laugh with me eventually.

3. (so)

Meanwhile, he's enjoying his obsession. Let's leave him alone for now.
7.4. Combining Sentences: Mixing Methods to Combine Sentences

In normal speech, you can fit many ideas into one efficient sentence.

Compounding and embedding are both ways of fitting the edges of ideas to each other so that they connect smoothly and avoid unnecessary words. In the example below, the ideas in ten sentences can fit concisely into two sentences, for a total of fewer than 45 words.

Before combination

· A constellation is a group of stars.

· They are easily recognized.

· They appear to be close together in the sky.

· They appear to form a picture.

· To see the picture, lines must be imagined between each star.

· The lines are connecting them.

(Combine into a sentence of under 30 words)

· Constellations are usually named.

· The names are the names of animals.

· If not, they're names of common objects.

· If not, they're names of characters from mythology.

(Combine into a sentence of under 15 words)

After combination

· A constellation is a group of easily recognized stars that appear to be close together in the sky and to form a picture if lines are imagined connecting them. Constellations are usually named for animals, common objects, or characters from mythology. (29 + 12 words)

To help you think about ways of combining sentences, print out a copy of Chart 13: Clause Connectors. This chart organizes conjunctions and dependent words according to categories of purpose. It also includes a third group of connectors, the transitional expressions, which are examined in more detail in Chapter 9. Consult this chart as you combine sentences in the application below.
Clause Connectors
Conjunctions join two independent clauses. Put a comma before the conjunction.

· The meeting was emotional, and Cindy drove home in a daze.

Dependent words show the relationship between a dependent clause and an independent one. Use a comma when the dependent one comes first.

· She waited for the light to change while horns honked behind her.

· While horns honked behind her, she waited for the light.

Transitional expressions show the relationship between ideas in separate independent clauses. Put a period or semicolon between the two dependent clauses, and put a comma after the transitional expression.

· Suddenly she realized it was a flashing light. However, it was too late to move.

· Suddenly she realized it was a flashing light; however, it was too late to move.
	
	Con-
junctions
	Dependent
words
	Transitional expressions

	time &
sequence
	and
	after
as
before
since
until
when (+ever)
while
	also
afterward
at the same time
besides
earlier
eventually
finally
first
furthermore
in addition
later
meanwhile
moreover
next
now
soon
then
too

	comparison
& contrast
	but
yet
	although
as / than
even though
though
whereas
while
	by comparison
by contrast
even so
however
in the same way
likewise
nevertheless
on the contrary
on the other hand
similarly
still

	cause &
effect
	for
so
	as
because
if
since
so that
unless
	accordingly
as a result
consequently
for this reason
hence
otherwise
then
therefore
thus

	examples &
conclusions
	
	after
for example
for instance
in conclusion
in summary
in fact
in other words
in particular
of course
specifically

	other
purposes
	nor
or
	how
that
what (+ever)
where (+ever)
which (+ever)
who/m (+ever)
whether
whose
why

	

Application 6

Instructions: Combine each set of sentences using any useful method. Write the sentences in the space given at the end of each numbered exercise. When you're finished with each set of sentences, you can compare your efforts with those of your classmates.

1. In the United States, capital punishment has been an extremely controversial issue.

The issue is controversial on legal grounds.

It's controversial on moral grounds.

It's controversial on ethical grounds.

(Combine into one sentence of under 20 words)

In 1976, the Supreme Court ruled on capital punishment.

The ruling said that capital punishment was not unconstitutional.

However, a mandatory death penalty for any crime was unconstitutional.

(Combine into one sentence of under 25 words)

2. A computer virus is a program that enters a computer.

It is damaging.

It usually enters a computer without the operator's knowledge.

(under 18 words)

Some viruses are mild.

These cause messages to appear on the screen.

Others are destructive.

These can wipe out the computer's memory.

They can cause more severe damage.

(under 30 words)

Computer viruses spread.

They go from machine to machine on disks.

They go through telephone lines.

(under 15 words)

3. Ella Fitzgerald was a singer.

She was an African-American.

She sang jazz songs.

She sang popular songs.

She was known for the clarity of her voice.

She was known for her ability to interpret the works of a great variety of songwriters.

Irving Berlin was one of the songwriters.

Duke Ellington was another.

So was George Gershwin.

(under 50 words)

4.Hannibal was a general.

He was from Carthage.

Carthage was an ancient city in North Africa.

Carthage fought with Rome in the third and second centuries BC.

(under 25 words)

Hannibal led an army of 100,000 men.

Elephants supported the army.

They came from Africa to Spain.

They crossed the Alps into Italy.

They won several victories there.

They did not conquer Rome.

(under 35 words)

 5. Joseph McCarthy was a senator.

He was a Republican from Wisconsin.

He served in the Senate from 1947-1957.

(under 20 words)

He tried to identify communists.

He said they had infiltrated the federal government.

He never supplied any of their names.

(under 25 words)

He used a tactic of "guilt by association."

This branded people.

They had merely known communists.

If not, they had merely agreed with communists on some issue.

For example, the issue might have been racial equality.

(under 30 words)
Chapter 8: Sentence Fragments

A sentence fragment is a piece of a sentence; it is a group of words that is broken off from a complete sentence. A sentence fragment cannot do the work of a complete sentence because the fragment lacks an independent subject + verb combination. Recognizing sentence fragments and knowing how to correct them will help you eliminate them from your writing.

Chapter 8 helps you to:

· recognize the difference between fragments and complete sentences.

· correct the four most common types of sentence fragment:

· incomplete verbs

· disconnected prepositional phrases

· disconnected verbal phrases

· disconnected dependent clauses

Sentence Fragments: Pretest

Instructions:
A Pretest allows you to see what you need to concentrate on in the text. Some of the following sentences are fragments. If a sentence is a fragment write a capital F in the space provided. Correct it in the space below the fragment. If a sentence is OK, write a capital C.

____1. However, don't criticize her for acting the way she does.

____2. But determined to prove her point.

____3. We been living in this town for nine years.

____4. If you can't agree with the experts on buying the missiles.

____5. Because of all your arguing and fussing, I am confused now.

____6. Sneaking around like that not making a good impression.

____7. Although the hinges were missing, the door was solid.

____8. With his type of personality, and in spite of his shyness.

____9. Expecting them to tell me to come home.

____10. Which was quite a challenge I can tell you.

____11. In his opinion, thinking of nice things to do is enough.

____12. In addition to the car's unreliability and our lack of cash.

____13. On the other side of town where the roads are better.

____14. On the other hand, he'd look funny in a long cape.

____15. To see her the way she is now amazes me.

____16. Studying all the time and sometimes refusing to stop for dinner.

____17. Because the article was so confusing, I wrote to the editor.

____18. Meaning that she'll get the best grades she can.

____19. Just as you called, I thinking about you.

____20. Making herself an afternoon snack, she often misses dinner.

____21. That noise is making it hard for me to hear.

____22. You'd think she would go on to college, with those good grades.

____23. If they can argue, we can argue, too.

____24. Finally the appointment forgotten by both of them.

____25. The lake at the bottom of the field beyond the new bridge.

8.2. Sentence Fragments: Your Writing

Browse through a newspaper or magazine and find an article about something on which you have an opinion. Don't limit yourself to front-page news. Scan the sports, entertainment, and human interest articles. Read the article you have chosen and jot down your responses to it.

Look over your notes and develop a statement that expresses your opinion on the subject. Write a paragraph that starts with that statement and continues by giving two or three reasons for your opinion.

Read your paragraph, making sure all your sentences contain subjects and verbs.

8.3. Sentence Fragments: Incomplete Verbs

A sentence fragment may lack some part of the verb, usually a form of to be or to have.

· The idea of travel been taking over our imaginations recently.

· At the moment, we dreaming of a visit to Peru.

Review the forms of to be and to have in the chart below.

forms of to be

forms of to have

am, is, are

have,has

be, being, been

Application 1

Instructions: Correct each fragment below by completing the verb with a form of to be or to have. There are sometimes more than one correct answer.

1. The boys thinking about starting their own business.

2. My hip broken in the accident.

3. Those goats making a mess of the Stimsons' lawn.

4. The oil pan leaking all the time.

5. Your little mistake forgotten in all the excitement.

6. Some of the seeds sprouting inside the log.

7. Probably she given him a second chance.

8. Some people taken more than their share.

9. Ever since the end of school, the children begun to enjoy life.

10. Ted spending a lot of extra time at the lumber yard.

8.4. Sentence Fragments: Disconnected Prepositional Phrases

A prepositional phrase all by itself is a sentence fragment.

· After the long, frightening ordeal in the blizzard.

A prepositional phrase must be part of the same sentence as the word it modifies:

· We were tired [after the long, frightening ordeal] [in the blizzard.]

To refresh your memory of prepositional phrases, see Chapter 4

Application 2

Instructions: Fix each fragment below by making the prepositional phrase act as a modifier within a larger sentence. Compare your answers to those of your classmates.

1. In my neighbor's driveway.

2. With a purple hat and a frantic face.

3. Before my first class in the old building.

4. Past the library and the cafeteria.

5. After leaving out the most important part.

Application 3

Instructions: The sentences below are "fragmented" with disconnected prepositional phrases. Create a single sentence by combining the prepositional phrases and putting each prepositional phrase as close as possible to the word you want it to modify. (Some rearrangement of phrases will probably be necessary.) Compare your answers to those of your classmates.

Example: I returned the phone to the desk. In disbelief. After our long conversation.

After our long conversation, I returned the phone to the desk in disbelief.

1. The graduates joked and sang loudly. After the long, formal dinner. In their dignified academic robes.

2. Lourdes followed the action. With passionate interest. Just like the coach's mother.

3. Blake leaped. Toward the bright orange mat. On the red tile floor. With fierce determination.

4. After all the crazy arguments. We always find ourselves joking. In the end. About who washes the dishes.

5. Matt drove all night. Without stopping to eat. Through Ohio. And on to Chicago. On top of the world. Since his conversation. With Gina.

8.5. Sentence Fragments: Disconnected Verbal Phrases

A verbal phrase all by itself is a sentence fragment.

· Speaking of Halloween with Aunt Josie.

A verbal phrase must be embedded in a larger sentence, where it plays some non-verb role.

· {Speaking of Halloween with Aunt Josie,} I remembered the extra cookies in the cabinet.

To refresh your memory of verbal phrases, see Chapter 5

Application 4

Instructions: Fix each fragment below by giving the verbal phrase a role to play in a complete sentence. Compare your answers to those of your classmates.

1. Being left behind.

2. Tanned all over by the wind and the sun.

3. To make the best of a bad situation.

4. Taking a vacation in February with five friends.

5. To work extra hard for a reward.

Application 5

Instructions: The sentences below have fragmented verbal phrases. Combine the phrases into one effective sentence, putting the modifying phrases as close as possible to the words they modify. Some rearrangement of phrases might be necessary. Compare your answers to those of your classmates.

1. We watched poor Francis. Trying not to laugh at him. Staring in innocent amazement at the escalator.

2. The gate was draped with rugs. Faded and tattered by the weather. Drying after the storm.

3. Talking about nuclear war. Makes me realize how little I know. In a class full of eighth graders.

4. We waited restless for the feature. Bored and irritated by the preview. Stuffing ourselves with popcorn.

5. Sharon finally started. Trying wholeheartedly. To let go of the past. Relieved of her anxiety over Emmet.

 8.6. Sentence Fragments: Disconnected Dependent Clauses

A dependent clause standing alone is a sentence fragment.

· Because they were bored and restless.

A dependent word makes its clause unable to stand alone as a sentence and defines a role for that clause to play within another sentence.

· They auditioned for the circus {because they were bored and restless.}

To refresh your memory of dependent clauses, see Chapter 5.

Application 6

Instructions: Fix each fragment below by giving the dependent clause a role to play in a complete sentence. Compare your answers to those of your classmates.

1. Which only encouraged the troublemakers.

2. Even though you probably disagree.

3. Ever since the trial began this morning.

4. Whoever broke my basketball hoop.

5. That someone will be arriving before long.

Application 7

Instructions: Combine each group of ideas into a single complete sentence. Put any modifying clause as close as possible to the word it modifies. Compare your answers to those of your classmates.

1. Because Clyde was so wound up. No one wanted to argue. When he insisted on that restaurant.

2. Although I kept putting in dimes. Some of your clothes are still wet.

3. This party is for you. Because it's your birthday. And for whoever else wants to come.

4. I'll run back to get you. Before the bus leaves. So that you can work until the last minute.

5. If he doesn't call today. I'm completely convinced. That she'll give up on the whole plan. Before he leaves for work.

Dependent clauses beginning with who, whom, whose, which, or that are particularly likely to appear as sentence fragments.

· My brother's house is on Alp Street. Which is getting new sewers next week.

A clause of this type, like any other dependent clause, must be connected to an independent clause.

My brother's house is on Alp Street, {which is getting new sewers next

 ** Tip for finding fragments: Remember that a fragment is any group of words that is not clearly connected to an independent subject + verb combination. Therefore, to check for fragments, look for subject + verb combinations. A subject + verb combination is independent as long as it is not introduced by a dependent word.**
Application 8

Instructions: Combine each group of ideas into a single complete sentence. Put any modifying clause as close as possible to the word it modifies. Compare your answers to those of your classmates.

1. The people will introduce you to Pablo's boss. Who work in the shipping department. Who has lots of friends.

2. I was up until 2:00 A.M. watching the game. That Red had taped for me on his VCR. Which explains my crabby mood today.

3. I found the shoes in your closet. That you lost. Which looks like an abandoned shed.

4. She told me an amazing story. That even your dad will believe. Who doesn't fool easily.

5. Those dazzling young dancers may be the reason for the show's success. Whose silver tunics are covered with feathers.

8.7. Sentence Fragments: Review and Practice

Instructions: This exercise is an opportunity for you to test your understanding of what you have just learned in the text.

· A sentence with an incomplete verb is a fragment.

 Insert appropriate forms of to be or to have wherever they are needed. Type your verb in ALL CAPS so that it stands out from the rest of the sentence.

1. Lonnie coming home from school soon.

2. Trevor's favorite singer featured on the radio last night.

3. I seen enough of your silly behavior now.

4. She knits all day while you traveling.

5. Finally the teachers begun their meeting.

· A prepositional phrase that stands alone is a sentence fragment.

Combine each numbered set of ideas into one complete sentence. Put modifying phrases as close as possible to the words they modify.

6. The lions roar. From their dark cages. In the early hours of morning.

7. They crave a special food. In the spring. With the taste and smell of African antelope.

8. Their food is shipped. On airplanes and trains. In huge crates.

9. It reaches the zoo. In less than a week. On the other side of the world.

10. The zoo can't afford this extravagance. Except in the spring. For the demanding lions.

A verbal phrase that stands alone is a fragment.

Combine each set of ideas into one complete sentence. Put modifying phrases as close as possible to the words they modify.

11. Lost in thought. I didn't hear my son. Slamming the front door.

12.I ignored the stew. Burning on the stove. Perfectly contented. To continue my daydream.

13. My son rushed into the kitchen. Looking like a maniac.

14. Filling up rapidly with smoke. He was yelling at the top of his lungs. To warn me about the house.

15. My daydream fled. Swallowed up in the confusion of reality.

· A dependent clause that stands alone is a sentence fragment.

Combine each set of ideas into one complete sentence. Put modifying clauses as close as possible to the words they modify.

16. When she got the divorce. That she was so nervous about. You were Vivian's best friend.

17. Although she never asked you for help. Because you understood her shyness. You were patient with her.

18. Until the court battle was over. Since she was embarrassed. She didn't talk to anyone.

19. Her other friends were all mad at her. After she'd snubbed them for so long. Even though by then she needed support more than ever.

20. What would have become of her. I often wonder. If you hadn't been waiting and ready for her to talk at that point.

· A dependent clause beginning with who, whose, which, or that is especially likely to appear as a fragment.

Combine each set of ideas into one complete sentence. Put modifying clauses as close as possible to the words they modify.

21.Those noisy people want to get out. Who are in the car. That Gerry just bought.

22. They want to look for the movie star. Whose face is on the ad for the hotel. That was just built in this run-down town.

23. They have been traveling together for three weeks. Which is a long time.

24. But Gerry isn't happy about stopping. Who has to get to the West Coast by Sunday.

25. On Monday, he'll sign up for the Army program. That will train him in radio communications. Which he has always wanted to study.

Rewrite the following paragraph, correcting the fragments. You may drop dependent words to make clauses independent, remove periods and capital letters to connect phrases or clauses, complete a verb, or make any other necessary changes.

 The team started the season with skill and style. Determined to prove to all the noisy critics. That the new school could make the playoffs. Even in the big, tougher league. But in the past few weeks, something going wrong. The trainer is worried. Because the players gaining so much weight on their tours. Eating all those steaks and drinking too much beer. Whatever they crave. Like snacks, ice cream, or junk food. Losing their self-discipline. The coach getting pretty angry, too. Especially after that great pep talk of his that should have inspired the team. He really disgusted during the last game When they were so sluggish. Which was hard to believe. That they could have fallen so far so fast.

8.8. Sentence Fragments: Fun with Grammar

Lost & Found in Translation

We often speak in sentence fragments:

· "You coming?"

· "One minute."

· "Coffee for the road?"

· "Please, no sugar."

· "Here."

· "Thanks, pay you back later."

· "No problem."

· "Hey, the bus!"

· "Just in time."

People used to write in fragments when they sent telegrams (once upon a time before e-mail and fax). Since writers had to pay for their telegrams by the word, the fewer words the better:

Flight cancelled, landslide. Five days. Janice took bags, no word. Please money? Hotel Khyber, Peshawar, Pakistan. Tom, Rashid

After sending this message, Tom and Rashid probably watched the mail at the Hotel Khyber for the response, a merciful envelope of money, also sent from bank to bank through fragmentary messages on telegrams.

There are whole stories behind these fragments, and people listening to the conversation or receiving the telegram above must compose the stories in their own minds, filling in imagined details for each and probably stumbling on some of the truth.

We still use fragments in writing for several purposes, including advertisements and note taking. Find a partner for this game, and name yourselves A and B.

Rules

Each partner will study a passage built of fragments, guessing at missing information and writing a clear translation built of complete sentences.

Next, trade translations and check each other's work for complete sentences. If you find any fragments, make your partner fix them. Then, at the bottom of the page, reduce your partner's complete sentences to effective fragments again. Don't look at your partner's original set of fragments until you've finished.

Finally, look at the original passage that your partner translated and compare your fragment version with the original fragment version. See what's been lost and what's been found in the process of translation out of and back into fragments.

To start, click on the appropriate link below. Don't click on your partner's icon until step 3.

Lost & Found in Translation

A. AD These fragments are words printed over a picture in a magazine. Guess what the ad is for and identify that thing as you translate the fragments into complete sentences.

Everything you've ever wanted. Speed. Control. Adventure.

Smoothness. Prestige. Affordability. For now. For tomorrow. For that special friend. For you. A ride into the future. The new Pluto. Wheels at the outer limits. Power at the core. (Payment arrangements available).

Lost & Found in Translation

B. Notes These fragments are notes from a lecture. Guess what disease the lecture was about and identify that disease as you translate the fragments into complete sentences.

Chronic disease, respiratory system.

Attacks, sudden, recurring: difficult breathing, wheezing, bronchial spasms & narrowing of tubes

air to lungs difficult

Attacks related to allergies:

animal hair, dust, pollen

certain foods

8.9. Sentence Fragments: Return to Your Writing

Read aloud the opinion paragraph you wrote at the beginning of this chapter. Look and listen for sentence fragments, and correct any that you find. Then make any other changes that you think might help a reader understand your ideas.

Read a classmate's paragraph, looking for fragments. Suggest ways of correcting them.

Complete your work on sentence fragments by taking the Mastery Test.

Chapter 9: Run-on Sentences

A run-on sentence contains two or more independent clauses with no connectors between them. If independent clauses are not separated into distinct sentences by a period, then they must be connected by a conjunction or by a semicolon. Eliminating run-on sentences from your writing will make your thoughts easier to follow and understand.

Chapter 9 helps you to:

· recognize run-on sentences.

· choose among four ways of correcting run-on sentences.

· avoid writing the three main types of run-on sentences.

9.1 Pretest

Instructions

A Pretest allows you to see what you need to concentrate on in the text.

Some of the items below are incorrect because they are run-on sentences, and some are correct sentences. If you decide an item is a run-on sentence, write a capital R in the space following the sentence; if you decide the sentence is correct, write a capital C. (Lower-case letters won't work.) Check each answer as you go along.

____1. We saw layers of earth from different epochs, they were like frozen time.

____2. The windshield is clean, so you won't have any more trouble driving at night.

____3. When you're through digging out the car, please shovel the walk.

____4. Give him a chance to try the ladder, I'm sure he can do it.

____5. Wait a few more minutes; they said they would be here within an hour.

____6. We expected to have to wait in long lines, however we were wrong.

____7. We can't wait to see you, put the date on your calendar.

____8. Come with me the bus takes too long.

____9. The milk is running low, please pick up some at the store.

____10. Here comes Jenny she looks as if she's on cloud nine.

____11. I can't read the ads every day, don't assume I'll see the job opening.

____12. Junk mail always makes me laugh, it's so predictable.

____13. I can do my own income tax forms since I'm working for a regular wage.

____14. The moon is very bright, so I don't think we need the flashlight.

____15. Cooler evenings are returning, that's what's making us so frisky.

____16. We've run out of paper, and that's a good reason to end this lousy report.

____17. They got everything they asked for, they also won a free meal.

____18. I've just heard the news, but it can't be true.

____19. The tallest woman on record was British, she was nearly eight feet tall.

____20. Max cries when he's happy; meanwhile, he blushes and giggles.

____21. There are about ninety elements in the earth's crust, but 98 percent of the earth's mass is made up of only eight of these elements.

____22. Put the kettle on, I think we could both use a cup of tea.

____23. First we'll call the airport, then we'll talk about the other plans.

____24. We can't see some light rays, for example, infrared rays are beyond our perception.

____25. Hand me a pole because I'm ready to plant the beans now.

9.2. Run-on Sentences: Your Writing

Think of things that you know how to do: how to fix something, how to make something, how to play something. Pick one thing that you can do well and imagine what you would say to teach someone else to do it. Jot down all the steps in the process, including details and examples.

Look over your notes and organize them into a paragraph explaining the process step by step. Fit in the details and examples that would help a reader to follow your directions.

Read your paragraph, making sure that independent clauses are either separated by periods or connected by conjunctions.

If your teacher or study group would like you to develop this exercise into a longer explanatory paragraph, please revise it double-spaced on a fresh piece of paper, a word processor, or a class bulletin board.

9.3. Run-on Sentences: Spotting Run-on Sentences

When independent clauses meet in a sentence, they must be correctly compounded or else they create a run-on sentence.

· This is not such an elegant playground, / still, the kids love it.

In the sentence above, a slash marks the spot where two independent clauses collide within the sentence. Notice that a comma doesn't prevent the collision; a run-on sentence with a comma between the two independent clauses is still a run-on sentence (sometimes called a comma splice).

Before you can recognize and correct run-on sentences, you need to be sure of the differences between independent and dependent clauses. Review the concept of clauses in Chapter 5.

Whenever you find more than one clause in a single sentence, check to see whether some are embedded and whether any independent clauses collide. Start by identifying any dependent words with an asterisk (*). Then discover the subject + verb combinations.

· Those swings are the ones that* Dina always chooses, / they are just her size.

The slash (/) marks the point where a new independent clause begins without a conjunction.

Application 1

Instructions: Put an asterisk next to any dependent word that you find in the sentence, and then identify the point at which the clauses are improperly connected with a slash mark (/). Then identify the subject and verb (S-V) of the clauses as asked. Remember that the word "not" or its contracted form is not part of a verb.

Example: Because the weather turned so cool, we've changed our plans, we will not go to the beach today.

Because the weather turned so cool, we've changed our plans, / we will not go to the beach today.

S-V of dependent clause: weather turned

S-V of first independent clause: we've changed

S-V of second independent clause: we will go

1. The papers were all jumbled up, therefore, we couldn't find the report when we needed it.

S/V, 1st indep. clause:

S/V, 2nd indep. clause:

S/V, dep. clause:

2. Although the patients thrive there, the hospital isn't perfect, it seems awfully far from where we live.

S/V, 1st dep. clause:

S/V, 1st indep. clause:

S/V, 2nd indep clause:

S/V, 2nd dep clause:

3. My boss has an idea that we should consider it might solve our problems.

S/V, 1st dep. clause:

S/V, Dep. clause:

S/V, 2nd indep clause:

4. The application is due tomorrow, could you type it up today, please?

S/V, 1st dep. clause:

S/V, 2nd indep clause:

5. These phone bills are puzzling me I refuse to pay them until you explain them.

S/V, 1st dep. clause:

S/V, 2nd indep. clause:

S/V, Dep clause:

6. Since Coleman came along, the bouncers have left us alone, they respect the reputation that he earned last fall.

S/V, 1st dep. clause:

S/V, 1st indep. clause:

S/V, 2nd indep clause:

S/V, 2nd dep clause:

7. It's dangerous to walk there alone you shouldn't go without me.

S/V, 1st indep. clause:

S/V, 2nd indep. clause:

8. The icicles were melting, the tin bucket caught them.

S/V, 1st indep. clause:

S/V, 2nd indep. clause:

9. Some household cleaners should not be mixed for example, ammonia and bleach give off a poison gas when they're combined.

S/V, 1st indep. clause:

S/V, 2nd indep. clause:

S/V, Dep clause:

10. Look for hummingbirds around that tree, they've been nesting.

S/V, 1st indep. clause:

S/V, 2nd indep clause:

9.4. Run-on Sentences: Correcting Run-on Sentences

The first way to correct a run-on sentence is to separate the independent clauses into distinct sentences.

· Run-on: This is not such an elegant playground, still, the kids love it.

· Corrected: This is not such an elegant playground. Still, the kids love it.

To correct a run-on by this method, you need a period to mark the end of one sentence and a capital letter to mark the beginning of the next one.

Application 2

Instructions: Correct the run-on by separating the independent clauses into distinct sentences using a period and a capital letter.

· Example: Because the weather turned so cool, we changed our plans, we will go to the beach tomorrow.

· Because the weather turned so cool, we changed our plans. We will go to the beach tomorrow.

1. The papers were all jumbled up, therefore, we couldn't find the report when we needed it.

2. Although the patients thrive there, the hospital isn't perfect, it seems awfully far from where we live.

3. My boss has an idea that we should consider it might solve our problems.

4. The application is due tomorrow, could you type it up today, please?

5. These phone bills are puzzling me I refuse to pay them until you explain them.

6. Since Coleman came along, the bouncers have left us alone, they respect the reputation that he earned last fall.

7. It's dangerous to walk there alone you shouldn't go without me.

8. The icicles were melting, the tin bucket caught them.

9. Some household cleaners should not be mixed for example, ammonia and bleach give off a poison gas when they're combined.

10. Look for hummingbirds around that tree, they've been nesting.

 A second method of correcting run-ons is to compound the independent clauses with a conjunction or a semicolon.

· Run-on: That dog is the one that helped me he still scares me.

· Corrected: That dog is the one that helped me, but he still scares me.

When you compound independent clauses, put a comma in front of the conjunction. Remember that a comma by itself is not enough. Review these conjunctions:

and | for | or | yet

but | nor | so

You may compound two clauses with a semicolon (;) in those rare cases where the clauses are so closely related that you don't need another word to show their relationship.

Run-on: By 7:30, it was too late the show had already begun.

Corrected: By 7:30, it was too late; the show had already begun.

Application 3

Instructions: Correct the run-on by adding a comma and a conjunction (use the one indicated in parentheses) where the two independent clauses come together. Where indicated, use a semicolon instead of the conjunction.

· Example: I didn't finish yesterday's assignment I have to do it before I start tonight's work. (AND)

· I didn't finish yesterday's assignment, and I have to do it before I start tonight's work.

1. Glenda had better hurry she's sure to be late. (OR)

2. Make sure you have the pan ready to catch the oil then you can loosen the bolt. (AND)

3. Christmas toys are usually broken by the end of the day plan some other activities for your kids. (SO)

4. The papers were all jumbled up therefore, we couldn't find the report when we needed it. (semicolon)

5. Tino loves gourmet foods hot dogs are also fine with him. (BUT)

6. This suntan lotion will make you the most popular person on the beach try some before it's too late. (SO)

7. Little bubbles of air form when you stretch your joints that's what you hear popping when you crack your knuckles. (AND)

8. Pollution control is important the ozone layer that blankets the earth is fragile. (semicolon)

9. The heaviest land bird in North America is the wild turkey there are heavier species in Australia. (BUT)

10. The wind is filled with pollen in the spring take your allergy pills. (SO)

 A third method of correcting run-ons is to take away the independence of one of the clauses by adding a dependent word.

· Run-on: I won't pay these bills, you explain them to me right now.

· Corrected: I won't pay these bills unless you explain them to me right away.

When you put a dependent word in front of one clause, you deprive it of its independence and allow it to become embedded in the other clause. (See Chapter 5.) The dependent words who, whose, which, and that are special. When one of these introduces a clause, it replaces a word in the process:

· Run-on: This is Myrella's winning lottery ticket, she bought it at Corsetti's Market.

· Corrected: This is Myrella's winning lottery ticket which she bought it at Corsetti's Market.

Application 4

Instructions: Using the dependent word given in parentheses, embed one clause in each sentence below.

· Example: I think you met Alan we borrowed his car on Tuesday. (BEFORE)

· I think you met Alan before we borrowed his car on Tuesday.

1. Type the application today, please, it is due tomorrow. (IF)

2. Those brittle leaves won't feel good under your sleeping bag they flatten out. (WHEN)

3. Outside my window I caught sight of Mr. Battle's butterfly, it was emerging from its chrysalis. (WHICH)

4. I might spray my plants with eggshell water it makes their roots grow faster than their leaves. (SINCE)

5. The nearest star is Proxima Centuri it is more than four light years away. (ALTHOUGH)

6. It's dangerous to walk there alone, don't go without me. (BECAUSE)

7. Franklin Delano Roosevelt was a wartime president he was elected four times. (WHO)

8. Some difficult constitutional questions have arisen as a result of the surrogate mother custody suit it is being appealed in federal courts. (THAT)

9. She'll do well on her own she calls me every week. (UNLESS)

10. The class is canceled the professor is finally arriving. (EVEN THOUGH)

A final method of correcting run-on sentences is to reduce one independent clause to a verbal or verbal phrase.

· Run-on: The icicles were melting they dripped into the bucket below.

· Corrected, using a verbal: The melting icicles dripped into the bucket below.

· Run-on: The sun was moving slowly to the south side of the house it thawed the roof gutters.

· Corrected, using a verbal phrase: Moving slowly to the south side of the house, the sun thawed the roof gutters.

When you reduce a clause to a verbal or a verbal phrase, you can embed it in the remaining independent clause. (See Chapter 5.) This method doesn't work with all run-on sentences, but when it does, it packs the combined ideas efficiently into a small number of words.

Application 5

Instructions: Correct each run-on below by changing the word or words in bold to a verbal or a verbal phrase. You'll have to rewrite each sentence, since you'll be rearranging some of the words.

· Example: Those firecrackers are frightening I don't think they should be part of the children's Fourth of July program.

· I don't think those frightening firecrackers should be part of the children's Fourth of July program.

Verbals

1. These phone bills are puzzling I won't pay them until you explain them.

2. Be careful of those snowmobiles they are racing.

3. You'll love this old recording it has been taped.

4. Mazie served us a platter of biscuits they had been steamed.

5. I don't want to ride on this trolley it's crowded.

6. The toads are sitting on the shoulders of the road in the rain they don't fear the cars.

7. I need to replace that blue sock it was lost in the washing machine.

8. Marvin Hagler and Sugar Ray Leonard were taking enormous risks they faced each other for the ultimate fight of their careers.

9. It's fascinating to watch the CIA it's changing its strategy in Central America.

10. The Berlin Wall was erected overnight in August of 1961 it shows the human dimension of international policy.

9.5. Run-on Sentences: Summary of Solutions

When you discover a run-on sentence, you can correct it in one of four ways.

· Run-on sentence: This cup is cracked, I don't want it.

Method 1. Make two distinct sentences.

 This cup is cracked. I don't want it.

Method 2. Compound the independent clauses.

 This cup is cracked, so I don't want it.

Method 3. Embed one of the clauses using a dependent word.

 If this cup is cracked, I don't want it.

Method 4. Embed one of the clauses by reducing a verb to a verbal.

 I don't want this cracked cup.

Application 6

Instructions:Correct the run-ons below by using each method outlined in the Summary of Solutions.

Run-on sentence: That kid is snoring give her a nudge.

Method 1.

Method 2.

Method 3.

Method 4.

For methods 2 & 3, answers may vary with different choices of conjunctions or dependent words.

Run-on sentence: We were inspired by the news feature, we became organ donors.

Method 1.

Method 2.

Method 3.

Method 4.

For methods 2 & 3, answers may vary with different choices of conjunctions or dependent words.

9.6. Run-on Sentences: Avoiding Run-on Sentences

Be careful when one independent clause makes a command.

When the command is based on the idea in the other clause, the close relationship between the ideas in the two clauses may make you feel that one is just a continuation of the other.

Run-on: A command can cause a punctuation trap don't fall into it.

Corrected: A command can cause a punctuation trap. Don't fall into it.

Application 7

Instructions: Correct the run-on by using a period and a capital letter to create two distinct sentences.

· Example: Try to keep an open mind there are two sides to every argument.

· Try to keep an open mind. There are two sides to every argument.

1. This suntan lotion will make you the most popular man on the beach, try it before it's too late.

2. Christmas toys are usually broken by the end of the day plan some other activities for your kids.

 3. Don't cook fancy meals for us there's not enough time for that.

 4. Cigarettes gave me a nasty cough, avoid them if you're smart.

 5. My children usually get home on time, don't count on it though.

 6. Give me a chance to show you around there's plenty to do in this town.

 7. Their apartment is on the fourth floor, take the elevator at the end of the hall.

 8. Check the door I think the mailman just came.

 9. Almost everyone is a sucker for flattery don't get caught.

 10. Talk with Sima soon, she thinks you're still in love with her.

 Be careful when an independent clause begins with one of these pronouns: I, you, he, she, it, we, they, this, or that.

These pronouns may make you feel that a new independent clause is a continuation of the previous one.

· Run-on: A pronoun refers to something that you've just said that's how a pronoun creates a feeling of unity between sentences.

· Corrected: A pronoun refers to something that you've just said. That's how a pronoun creates a feeling of unity between sentences.

Application 8

Instructions: Correct each run-on by using a period and a capital letter to create two distinct sentences.

· Example: We took good care of the bicycles that we rode up the mountain, they were our only way of getting home.

· We took good care of the bicycles that we rode up the mountain. They were our only way of getting home.

1. The strongest light isn't bright enough that's why I wanted a lantern.

2. Your dentist won in the cash sweepstakes, he's retiring next week.

 3. The strange moth hovered outside my window it was drying its wings.

 4. Cheryl's car made it all the way to Montgomery, this proves my point about tune-ups.

 5. Glenda had better hurry up she's sure to be late.

 6. Those brittle leaves won't feel good under your sleeping bag they will flatten out immediately.

7. This watch is too much for me to handle, it's got an hourly chime and two video games built in.

8. Marcus is on a campaign against computers he's afraid of them.

9. Last year I tried surfing, it wasn't my sport, to put it mildly.

10. You should talk to my mother, she has lived here for thirty years.

Be careful when an independent clause begins with or includes a transitional expression.

Transitional expressions (also known as adverbial conjunctions) are neither dependent words nor conjunctions. They are simply expressions that show relationships between independent clauses.

· Run-on: These words link ideas logically however, they don't join clauses grammatically.

· Corrected: These words link ideas logically. However, they don't join clauses grammatically.

Here are some common transitional expressions:

Transitional Expressions

To show time and sequence:

· meanwhile, eventually, soon, later, first, second, next, then, finally,

· also, besides, furthermore, moreover, in addition, too

To compare and contrast:

· likewise, similarly, in the same way, however, nevertheless,

· still, on the other hand, on the contrary, even so

To show cause and effect:

· therefore, as a result, accordingly, consequently, thus, hence, otherwise

To offer examples and conclusions:

· for instance, for example, after all, in fact, of course

· in conclusion, in other words, on the whole, in short

· Transitional expressions offer some of the rare occasions when semicolons are useful.

· Transitional expressions show the relationship between two ideas; therefore, a semicolon is all you need for connecting the clauses.

· Notice that when a transitional expression begins a clause, it is usually followed by a comma.

Application 9

Instructions: Correct each run-on by adding a semicolon before the transitional expression and a comma after it.

· EXAMPLE: A college degree does not always make it easy to get a good job for example my sister is still working at the supermarket.

· A college degree does not always make it easy to get a good job; for example, my sister is still working at the supermarket.

1. You begin shucking the corn meanwhile Dan and I will get to work in the kitchen.

2. Tania said that she'd love a ride to the concert besides I know you wanted to ask her about yesterday's class.

 3. The managers have been in the conference room all morning with the door shut eventually they will come out with answers to our questions.

 4. The new phone system was supposed to help our calls go through more quickly however it does not seem to be working very well today.

 5. I noticed little green shoots poking up in the garden nevertheless I don't think that spring has arrived to stay.

Application 10

Instructions: Correct each run-on by using a period and a capital letter to create two distinct sentences.

· Example: Gina has a great summer job besides, she can continue working part-time after school opens.

· Gina has a great summer job. Besides, she can continue working part-time after school opens.

1. Make sure you have the pan ready to catch the oil then you can loosen the bolt.

 2. Students sort themselves by race, sex, and age in the cafeteria, for instance, look at the soda machine corner.

 3. The washing machine kept chugging noisily the whole episode finally became a joke.

 4. The groundhogs raided the lettuce patch however, the cat protected the blueberries.

 5. Somebody must have told Zeke about the workshop, otherwise he would never have gotten so excited.

9.7. Review & Practice

Instructions: This Review and Practice exercise is an opportunity for you to test your understanding of what you have studied in Chapter 9: Run-on Sentences. There are two parts to this exercise.

· To see if a sentence is a run-on, check for two or more independent clauses with no conjunction between them. A comma is not a connector.

Put a slash (/) at the point where one independent clause runs into another.

1. The three friends were laughing they threw wads of newspaper at each other until they wore themselves out.

 2. The mess in the kitchen was forgotten, finally Jamaal decided to tackle it with a broom that he found in the hallway.

 3. Meanwhile, the sun was rising, it gradually lit up the gray windows.

· To correct a run-on, you may separate the independent clauses into distinct sentences, using a period and a capital letter.

Correct the following run-on sentences by inserting a comma and a capital letter where they are appropriate.

4. The three friends were laughing they threw wads of newspaper at each other until they wore themselves out.

5. The mess in the kitchen was forgotten, finally Jamaal decided to tackle it with a broom he found in the hallway.

 6. Meanwhile, the sun was rising, it gradually lit up the gray windows.

· To correct a run-on, you may join the independent clauses in a compound sentence using a conjunction or a semicolon.

Using the conjunction given in parentheses, combine the independent clauses of each run-on below.

7. (AND)

The three friends were laughing they threw wads of newspaper at each other until they wore themselves out.

 8. (BUT)

The mess in the kitchen was forgotten, finally Jamaal decided to tackle it with a broom he found in the hallway.

 9. (SO)

The sun was rising, it gradually lit up the gray windows.

· To correct a run-on, you may embed one clause in the other, using a dependent word.

Using the dependent word given in parentheses, embed the second clause of each run-on below.

10. (AS)

The three friends were laughing they threw wads of newspaper at each other until they wore themselves out.

11. (UNTIL)

The mess in the kitchen was forgotten, finally Jamaal decided to tackle it with a broom that he found in the hallway.

12. (BECAUSE)

Meanwhile, the sun must have been rising, it gradually lit up the gray windows.

· To correct a run-on, you may reduce one verb to a verbal and embed the verbal or verbal phrase.

Changing the verbs in ALL CAPS to verbals, embed one of the thoughts in each run-on below. Each verbal will become a modifier for another word.

13. The three friends WERE LAUGHING they threw wads of newspaper at each other until they wore themselves out.

 14. The mess in the kitchen WAS FORGOTTEN, finally Jamaal decided to tackle it with a broom he found in the hallway.

 15. Meanwhile, the sun WAS RISING, it gradually lit up the gray windows.

 You may be tempted to run two independent clauses together when one of them makes a command.

Correct each of the following run-ons by the method indicated.

16. (Separate with a period and a capital letter.)

Pickles and cheese make good garnishes for hot dogs, just try them.

 17. (Combine with the conjunction or.)

You'd better get your motorcycle fixed you'll end up hitchhiking.

18. (Deprive one clause of its independence by using the dependent word since.)

Some candidates have behaved outrageously look out for bribes.

 19. (Reduce the second clause to a verbal and rewrite the whole sentence.)

Save the old wood for landfill it is rotting.

20. (Combine with the conjunction so.)

 21. (Separate with a period and a capital letter.)

Harmonicas are my favorite instruments they remind me of organ grinders and popcorn.

You may be tempted to run two independent clauses together when the second clause begins with a pronoun.

Correct each of the following run-ons by the method indicated.

22. (Combine with a conjunction.)

You're entitled to your opinion I wish you'd explain it to me.

 23. (Deprive one clause of its independence by adding a dependent word.)

24. (Reduce the second clause to a verbal and rewrite the whole sentence.)

I got tired of listening to that man in my carpool he was bragging.

 25. (Deprive the second clause of its independence by adding a dependent word.)

 26. (Separate with a period and a capital letter.)

Some of the animals have regained their strength, for example, the birds are returning.

 27. (Combine with a semicolon.)

You may be tempted to run two independent clauses together when the second clause contains a transitional modifier.

Correct each of the following run-ons by the method indicated.

28. (Combine with the conjunction and.)

Freddie says he'll climb Pike's Peak, then his brother will have to stop teasing him.

29. (Separate with a period and a capital letter.)

The pitches swerved wildly, therefore the umpire objected.

30. (Reduce the second clause to a verbal and rewrite the sentence.)

The wealthy executives gathered around the clown he was delighted.

9.7.b. Review & Practice Part 2

Instructions: This Review and Practice exercise is an opportunity for you to test your understanding of what you have studied in Chapter 9: Run-on Sentences. Rewrite the following paragraph correcting the run-ons. You may separate independent clauses with a period and a capital letter, connect independent clauses with a conjunction or a semicolon, embed a clause using a dependent word, or change a clause to an embedded verbal or verbal phrase. Use as many different methods as you like.

 The two runners started out evenly then the tall one pulled ahead the shorter one lagged behind she appeared discouraged already. The wind was harsh, after all this was October in Montana. The spectators began to disperse, suddenly the shorter runner put on speed she also lengthened her stride she was moving surprisingly fast, however, there were still twenty yards between her and the leader. The sun began to set the runners leaned into the turn in the road they seemed to shrink into the purple light, it was fading finally they disappeared over the crest of the hill.

9.8. Run-on Sentences: Fun With Grammar

Develop your sentence-building muscles by writing a two-hundred word sentence. Work with a partner if you'd like to. Here are the rules:

1. The sentence must contain no more than two independent clauses. The other words must be single-word modifiers or groups of words in prepositional phrases, verbal phrases, or dependent clauses.

2. Compound sentence parts are fine, but not plain old lists.

3. The sentence must be grammatically correct. It can be a "run off at the mouth" sentence, but not a run-on!

HINT: Don't start your sentence with the subject; try beginning with a word that ends in -ing.

4. Stop after 5 minutes and count your words. If you are in a class, take turns reading your sentences aloud, getting the class to judge whether each one has followed all three rules.

5. Among the sentences that still qualify, count the words. The one with the most words wins the prize for quantity. Get the class to vote for the sentence that is the most interesting. That's the one that wins the prize for quality.

Here is an example of a good 200-word sentence and a picture of a man who can fly.

Knowing that millions of people around the world would be watching in person and on television and expecting great things from him -- at least one more gold medal for America, if not another world record -- during this, his fourth and surely his last appearance in the World Olympics, and realizing that his legs could no longer carry him down the runway with the same blazing speed and confidence in making a huge, eye-popping leap that they were capable of a few years ago when he set world records in the 100-meter dash and in the 400-meter relay and won a silver medal in the long jump, the renowned sprinter and track-and-field personality Carl Lewis, who had known pressure from fans and media before but never, even as a professional runner, this kind of pressure, made only a few appearances in races during the few months before the Summer Olympics in Atlanta, Georgia, partly because he was afraid of raising expectations even higher and he did not want to be distracted by interviews and adoring fans who would follow him into stores and restaurants demanding autographs and photo-opportunities, but mostly because he wanted to conserve his energies and concentrate, like a martial arts expert, on the job at hand: winning his favorite competition, the long jump, and bringing home another Gold Medal for the United States, the most fitting conclusion to his brilliant career in track and field.

There is only one independent clause in this sentence. Find the subject of that clause and the verbs that go with it. If you haven't written your own 200-word sentence yet, give it a shot!

9.9. Run-on Sentences: Return to Your Writing

Read aloud the paragraph you wrote at the beginning of this chapter. Correct any run-on sentences that you find, looking especially at the three types of independent clauses that tempt people to write run-ons: those that give commands, those that start with pronoun subjects, and those that start with transitional expressions. Make any other improvements that the paragraph needs.

Read a classmate's paragraph, looking for run-ons. Suggest ways of fixing them.
Chapter 12: Subject-Verb Agreement

The fundamental rule of subject/verb agreement is that verbs must agree with, or match, their subjects. This means that singular subjects must go with singular verbs, and plural subjects must go with plural verbs. For example:

· The roast chicken tastes like duck. (singular subject and verb)

· The vegetables taste fresh. (plural subject and verb)

Notice in these examples how the -s on a verb marks a singular form, while the -s on a subject marks a plural form. Chapter 11 explains in more detail how the addition of -s changes the number of both nouns and verbs. Be sure you understand how final -s works before you study the more complicated subject-verb agreement challenges in Chapter 12.

Chapter 12 gives you practice with:

· making subjects and verbs agree in the present tenses and in situations requiring a choice between was and were

· identifying subjects that are hard to find

· choosing between singular and plural verbs when it is difficult to tell whether the subject is singular or plural.

Subject-Verb Agreement Pretest

Instructions: Avoid subject-verb agreement problems in the following sentences by selecting the correct verb from those provided in parentheses.

1. Both you and I ____________ sure to receive athletic scholarships at the end of this semester. (are, is)

2. I think that there ____________ one of Toni Morrison's books on Julia's top shelf. (were, was)

3. I hope you didn't buy any more of that popcorn that ____________ not pop. (do, does)

4. Olive's husband, along with two of his partners, ____________ coming over for dinner. (are, is)

5. I know you're busy, but there ____________ two men at the door asking for you. (is, are)

6. Probably the professor or the department head ____________ the answer. (know, knows)

7. According to the municipal health department, there ____________ no cases of AIDS reported in the city last year. (was, were)

8. The whole point of those songs ____________ to make you cry. (is, are)

9. The mineral that you often find in these rocks ____________ the cliffs a pink tint in the morning or evening light. (give, gives)

10. All the houses that face the pond ____________ relying on well water. (is, are)

11. That fabric is defective because the threads that go crosswise near the top ____________ little bumps. (have, has)

12. The language of the workers on the road crew ____________ me wonder if my kids should be playing around them. (make, makes)

13. The president may not like the coverage he's getting, but the Bill of Rights ____________ him from censoring it. (prohibit, prohibits)

14. While I'm cleaning out the stalls, there ____________ never anyone else around. (is, are)

15. One of the trainees in my class ____________ that people can live after death as zombies. (believe, believes)

16. Most of the people in her church ____________ agreed on at least that one issue. (have, has)

17. It doesn't matter to them that all of the scientific evidence ____________ them. (contradict, contradicts)

18. Burt will stop working at 3:30 even though some of the other assemblers ____________ not stop until 4:00. (do, does)

19. Not everyone in these apartments ____________ that way. (feel, feels)

20. With every day that Rene lives in town, more of his parents' motives ____________ clear to him. (become, becomes)

21. The women who ____________ making all the phone calls for the club could have used some help. (is, are)

22. In the cafeteria I met four students who ____________ already taken that course. (have, has)

23. Violet is eager to tell everyone about the book that ____________ changed her life. (have, has)

24. The man who ____________ the world high-jump record is Vladimir Yashchenko. (hold, holds)

25. Of all the planets in our solar system, Saturn, which ____________ the second largest, is the least dense; in fact, it would float in any sea that was large enough to hold it. (are, is)

26. Both the dolphin and the whale ____________ complex melodies under water. (sing, sings)

27. But neither the dolphin nor the whale ____________ been included in this program abut animal musicians. (have, has)

28. Alex doesn't think that there ____________ any insecticides that kill Japanese beetles. (is, are)

29. Maybe Lavar or your brothers ____________ met the woman who signs the immigration papers. (have, has)

30. Whenever I go into that bank, there ____________ all those silent eyes staring at me. (is, are)

12.2 Subject-Verb Agreement: Your Writing

Think of a category of things or people: foods, dreams, jobs, schools, movies, sports, teachers, families, bosses, children, subway riders, rich people, and so on. Pick a category that interests you. On a piece of scrap paper, list all the things or people that belong to that category. Now sort them into two, three, or four groups. What characteristics define each group? What do members of each group have in common?

Arrange your thoughts into a paragraph that follows this pattern: "There are three kinds of ______________in the world. First there are [describe the first group]. Second come [describe second group]. And finally there are [describe third group]." In your paragraph, introduce each group, describe what its members have in common, and explain the differences among the groups.

Read what you've written, highlighting all subjects and verbs by underlining the verbs and [bracketing] the subjects.

If your teacher or study group would like you to develop this exercise into a longer analytical paragraph, please revise it double-spaced on a fresh piece of paper, a word processor, or a class bulletin board.

12.3 Subject-Verb Agreement In The Present Tenses

In the present tenses, verbs change in form to agree with their subjects.

· The cars move to the side of the road as the hot-air balloon moves slowly toward the median strip. The balloonist is calling out greetings while the police are calling to him through their megaphones. He has floated hundreds of miles under this patchwork canopy, and the winds have always floated him to his landing sites.

To agree with singular subjects other than I or you, simple present tense verbs take an added -s, and verbs in the present progressive or perfect tenses include a final -s in their auxiliaries. (Review Chapter 11 for these verb forms.)

Remember that the English language uses final -s in two different ways:

· -s added to a noun means plural.

· -s added to a verb means singular.

Subject-verb agreement, then, implies that there's room for only one added -s in any subject-verb combination.

Application 1

Instructions: Change the subject as indicated in the directions for each section and then change the verb to agree with your new subject.

Questions 1-5:

Change from Plural to Singular

Example:

· Believe it or not, these old grandfather clocks keep perfect time.

· Believe it or not, this old grandfather clock keeps perfect time.

1. Today those gigantic pancakes remind me of home.

2. My daughters are wolfing them down.

3. My friends are always asking me to explain how I make those fluffy ones at home.

4. But the crucial ingredients have remained a family secret.

5. Even my cousins do not know how to make those heavenly little clouds.

Questions 6-10:

Change from Singular to Plural

1. Bronson's brother has given up playing the drums.

2. The neighbor has prayed for such luck all winter.

3. But now, in the spring, the open window is imposing loud radio music on everyone within a hundred yards of the house.

4. Does the complaint about noise matter to Bronson?

5. Apparently his brother doesn't care a bit.

12.4 Subject-Verb Agreement With Was And Were

Verbs including past tense forms of to be must also change to agree with their subjects.

· The flowers were sprouting indoors, but the parsley on the porch wasn't sprouting yet. The garden was fertilized with manure in the fall, and the pots indoors were fertilized chemically.

Here are the simple past tense forms of to be.

Singular

Plural

I was

we were

you were

you were

she was, he was, it was
they were

(any singular subject) was
(any plural subject) were

Whether was and were act as single-word verbs or as auxiliaries, they follow this same pattern. Practice them first as single-word verbs.

When was or were act as auxiliaries in verb strings, was goes with all singular subjects except you.

· I was drying my hair.

· You were drying your hair.

· The wind was drying our hair.

Application 4

Questions 1-5:

Change from Plural to Singular

Example:

· Our prize-winning pumpkins were hit by an early frost.

· Our one and only . . .

· . . . prize-winning pumpkin was hit by an early frost.

1. Some graduates were returning the last caps and gowns.

A graduate

2. In the nearly empty library, a few students were putting away the books from the reserve shelf.

In the nearly empty library, a single

3. Some proud relatives were laughing and congratulating someone.

A proud

4. From underneath the eaves, three birds were singing.

From underneath the eaves, a

5. The patient janitors were relieved to see the end of the day.

Questions 6-10

Change from singular to plural

Example:

· Her outrageous statement was quoted in every newspaper in the state.

· Her numerous outrageous statements . . .

· . . . were quoted by every newspaper in the state.

6. Yesterday some stranger was trying to get hold of you.

Yesterday several

7. For a while he was calling every half hour.

For a while

8. Apparently your old army buddy was recommending you as a speaker for the Veterans Day celebration.

Apparently your old

9. The program organizer was hoping you'd call back tonight.

The program

10. Probably your commanding officer was consulted about the invitation.

Probably your commanding

12.5 There Is, There Are, There Was, And There Were

When a clause begins with one of these expressions, the verb should agree with the first noun or pronoun after the verb, as long as that noun or pronoun is not part of a modifying phrase or clause.

· There is no doubt that eating habits are changing in the USA.

· A decade ago, there were no labels on packages boasting, "All natural; no preservatives."

· Besides, there is now, among many young people, a ritual of daily diet and exercise.

Notice that in the last example above, the first noun after the verb is people. But it's part of a modifying phrase, so the fact that it is plural is irrelevant. The next noun is ritual, and that's the one that matters. When you look after the verb and find the first noun outside a modifying phrase or clause, note whether it is singular or plural and then choose the verb to match:

Singular

Plural

there is

there are

there was

there were

12.6 Modifying Phrases or Clauses Between Subject And Verb

When a prepositional phrase modifies the subject of a clause, the verb must still agree with the subject, not with any noun in the prepositional phrase.

· The hole [in my pants] looks ugly.

· The holes [in my coat] look ugly.

When a dependent clause or verbal phrase separates a subject from its verb, the verb must still agree with the subject, not with a noun in the clause or phrase.

· The noise {that they're making with the dishes} gives me an idea.

· The noises {that they're making with the dishes} give me an idea.

 Application 7

Instructions: In the space provided after each sentence, type in the subject followed by the verb asked for (in bold and in parentheses) in the tense called for in each section.

Present tense

1. Our truck, which finally has new tires, __________ (to need) to be tuned up.

2. Our trucks, recently outfitted with new tires and brake shoes, __________ (to need) to be tuned up.

3. The upstairs tenants, constantly irritated by other people's clutter, __________ (to yell) a lot.

4. The other tenant, who keeps her own bicycle and skis in the hallway, __________ (to yell) a lot.

5. A grower who plants a third crop __________ (to make) extra profits.

6. Growers planting a third crop in a single year __________ (to make) extra profits.

7. My uncle who lives with his daughters __________ (to love) cantaloupes.

8. My uncles who sleep with their lights on because they're afraid of ghosts __________ (to love) cantaloupes.

Past progressive (combine was or were with the -ing form of the main verb)

9. The phones that our offices used __________ (to ring) all the time.

10. The phone shared by our two offices __________ (to ring) all the time.

11. The student who drops by every day after classes __________ (to tease) us about the noise.

12. The students living around the corner __________ (to tease) us about the noise.

13. This morning the final reports summarizing the negotiation process __________ (to go) to the board.

14. This morning the final report that summarizes the negotiations with the union __________ (to go) to the board.

15. The shadow slowly covering the driveway and the front steps __________ (to bring) a welcome coolness.

12.7 Indefinite Pronouns As Subject

When a singular indefinite pronoun acts as a subject, it always takes a singular verb. When a plural indefinite pronoun acts as subject, it always takes a plural verb.

· Everybody dreads going to the dentist.

· I've tried nine dentists and several have been real jokers.

· Anyone who cracks jokes while his hands are in my mouth is in danger of being bitten.

Here are the indefinite pronouns:

Singular

Either Singular or Plural

Plural

everyone/everybody

any

both

anyone/anybody

all

many

someone/somebody

some

 few

no one/nobody

most

several

each/much/one

more

either/neither

none

Pay particular attention to the ones that are always singular or always plural. Remember that a modifying phrase or clause between the subject and verb doesn't change the number of the subject:

· Nobody is waiting for the light.

· Nobody who can see past those cars is waiting for the light.

· Few have even slowed down.

· Few of the drivers in the line have even slowed down.

 Application 8

Instructions: In the space provided after each sentence, type in the subject followed by the verb asked for (in bold and in parentheses) in the tense called for in each section.

Simple present

1. Around the holidays, several of my customers from the fancy part of town __________ (to ask) me to make marzipan.

2. Anyone who can work with tools __________ (to know) how to fix that mailbox.

3. Neither of the actors __________ (to spend) much time memorizing lines.

4. Everybody in the grandstands __________ (to want) to avoid trouble.

5. Very few of the stones that are in this bag __________ (to increase) in value over the years.

Present perfect action (Combine has or have with the past participle of the main verb.)

6. Nobody in my classes __________ (to work) very hard this week.

7. Instead, many __________ (to bask) in the sudden sweetness of the weather.

8. Matt and Lena are sun-bathing every day, but neither __________ (to try) to swim in the river yet.

9. The select few who talk often with Matt and Lena __________ (to contradict) the rumor about their secret marriage.

10. Matt and Lena are stubborn people and each __________ (to develop) a strong desire to stay independent.

A few indefinite pronouns agree with either singular or plural verbs, depending on the rest of the sentence.

· More of that fruit is coming tomorrow.

· More of those apples are coming tomorrow.

Review the chart of indefinite pronouns above. The pronouns in the two outer columns are fixed in number, no matter what words are in their modifying phrases. But each pronoun in the middle column changes number to match the object of the first preposition that follows.

Application 9: In the space provided after each sentence, type in the subject followed by the verb asked for (in bold and in parentheses) in the simple present tense.

1. All of the bread __________ (to look) moldy.

2. All of the slices __________ (to look) moldy.

3. Some of the bottles __________ (to smell) strange.

4. Some of the milk __________ (to smell) strange.

5. None of the eggs __________ (to show) those tiny cracks.

6. None of the butter __________ (to show) any spoilage.

7. Most of this warehouse __________ (to need) a new refrigeration system.

8. Most of these rooms __________ (to need) new refrigerators.

9. Any of the cosmetics that you find in the drawer __________ (to belong) to the people who lived here before.

10. Any of the medicine in those drawers __________ (to belong) to the people who just moved out.

12.8 Who, Which, and That as Subjects

When who, which, or that acts as the subject of a clause, the key to its number lies in the word being modified by the clause.

· Here's the girl {who shovels snow}.

· Here are the girls {who shovel snow}.

Who, which, or that can play two parts at the same time: dependent word and subject of a dependent clause. In such a case, the verb must agree with the word that the clause modifies.

· The hot water faucet, {which has been dripping for days}, is hard to fix.

· None of the pipes {that lead to the sink} seem to have shut-off valves.

12.9 Compound Subjects

When two ore more subjects are compounded with and, they agree with a plural verb.

· Rain makes arthritis flare up.

· Rain and fog make arthritis flare up.

Application 11

Instructions: In the space provided after each sentence, type in the subject or subjects (along with the conjunction that connects them) followed by the simple present tense verb asked for (in bold and in parentheses).

1. A freckle on his elbow __________ (to identify) him.

2. A freckle and a small scar on his elbow __________ (to identify) him.

3. The tropical stick insect __________ (to grow) to become thirteen inches long.

4. The tropical stick insect and the Andaman Island centipede __________ (to grow) to become thirteen inches long.

5. Probably Marisa __________ (to dance) professionally by now

6. Probably Marisa and Leonard __________ (to dance) professionally by now.

7. Cleaning often __________ (to improve) the whole atmosphere of the house.

8. Cleaning and painting __________ (to improve) the whole atmosphere of the house.

9. In a special diving machine called a bathysphere, an ocean diver __________ (to reach) a depth of almost 36,000 feet.

10. In a special diving machine called a bathysphere, an ocean diver and equipment __________ (to reach) a depth of almost 36,000 feet.

When subjects are compounded with or or nor, the verb agrees with the subject closest to it.

· Blueberries taste good after a spicy meal.

· Either blueberries or pineapple tastes good after a spicy meal.

· Either pineapple or blueberries taste good after a spicy meal.

Read the last two sentences aloud and listen to the way each verb agrees with the subject closest to it.

 Application 12

Instructions: In the space provided after each sentence, type in the subject or subjects (along with the conjunction that connects them) followed by the simple present tense verb asked for (in bold and in parentheses).

1. Tim's watch or the alarm clocks __________ (to keep) us on schedule.

2. The alarm clocks or Tim's watch __________ (to keep) us on schedule.

3. Either Andra or the Seville boys __________ (to look) after the chickens when we're away.

4. Either the Seville boys or Andra __________ (to look) after the chickens when we're away.

5. Neither my kids nor Lillie __________ (to go) skating on that pond.

6. Neither Lillie nor my kids __________ (to go) skating on that pond.

7. A cake or cookies always __________ (to appear) mysteriously at my door on Midsummer's Eve.

8. Cookies or a cake always __________ (to appear) mysteriously at my door on Midsummer's Eve.

9. Neither my father nor my friends __________ (to talk) to me about money.

10. Neither my friends nor my father __________ (to talk) to me about money.

Watch out for the difference between compound subjects joined by and and compound subjects joined by or or nor.

· Rain and fog make arthritis flare up.

· Rain or fog makes arthritis flare up.

 Application 13

Instructions: In the space provided after each sentence, type in the subject or subjects (along with the conjunction that connects them) followed by the simple present tense verb asked for (in bold and in parentheses).

1. Toan and his brother __________ (to work) on Fridays.

 2. Either Toan or his brother __________ (to work) on Fridays.

3. Either the motion of the boat or the sunshine __________ (to make) me dizzy.

4. The motion of the boat and the sunshine __________ (to make) me dizzy.

5. Neither the stars nor the moon __________ (to break) through the clouds tonight.

12.10 Subject-Verb Agreement: Fun with Grammar

Who's Going to the SuperBowl?

This game needs three or four players: two opponents and one or two referees. Starting with a base sentence in the present tense, each opponent invents a new modifier or subject before the verb, challenging the other opponent to add the new material correctly to the ever-growing sentence. The referee(s) must determine whether each sentence follows the rules of subject-verb agreement. Here's how one round might begin:

Base sentence: Tim's landlord is going to the Super Bowl.

Opponent 1, challenge: . . . who wears green boots. . .

Opponent 2, response: Tim's landlord, who wears green boots, is going to the Super Bowl.

Opponent 2, challenge: . . . when his kids aren't looking. . .

Opponent 1, response: Tim's landlord, who wears green boots when his kids aren't looking, is going to the Super Bowl.

Opponent 1, challenge: . . . and his new girlfriend . . .

Opponent 2, response: Tim's landlord, who wears green boots when his kids aren't looking, and his new girlfriend are going to the Super Bowl.

Opponent 1, challenge: . . . who has a big white van. . .

Rules

Referees write down each new challenge phrase. Opponents, however, may not read or write during the game. They must work from memory.

Referees may call foul whenever a response is incomplete or incorrect, or when a response places the challenging phrase after the verb instead of in front of it.

When an opponent gets a foul call, the challenger may try to give the correct response. If the challenger succeeds, the opponent must step down and trade places with one of the referees who plays a new round with the successful challenger. If, however, the challenger fails to respond correctly to his or her own challenge, he or she must step down and trade places with a referee, who becomes an opponent for the next round.

Referees keep score: each opponent gets one point for each correct response.

Each round starts with the same base sentence, and each new round involves a different pair of opponents. Players who succeed in responding to their own challenges earn the right to remain for additional rounds. Play continues until each member of the group has played at least one round.

Tips for challenges. Invent:

· prepositional phrases or clauses that include nouns conflicting with the number of the existing verb

· phrases that include the word and or or, which may change the correctness of the existing verb

· phrases that may be hard for your opponent, but not for you, to remember

12.11 Review and Practice
Instructions

This Review and Practice exercise is an opportunity for you to test your understanding of what you have studied in Chapter 12 Subject-Verb Agreement.

Correct the subject-verb agreement errors in these paragraphs. Rewrite the verbs in ALL CAPS so they will stand out from the rest of the text.

Everyone who go to horror movies have some reason for spending good money on a bad experience. And nobody denies that those two hours in the theater feels, in fact, perfectly ghastly. Most of the people who comes out looking dazed and paranoid eagerly agrees that the movie were really awful and that they can't wait for the next one. Why do they do this to themselves?

Some of the people comes just for the physical sensation of fear, a sensation that a wild ride at an amusement park also provide. But these rushes of excitement responds to nothing but illusions of danger. Everybody know that neither the movie's monsters nor the peril of the amusement park ride are real. In either case, a customer buys five bucks' worth of fear and confront it heroically in complete security.

Most of the viewers gives other reasons for loving these movies. Many simply like the fantasy of them. The characters and plot of one movie isn't much different from the characters and plot of another one, so the horror stay within predictable limits, even when its subject is completely unreal. In addition, the simplicity of the stories are appealing. Neither the good guys nor the monster every forget what's good or what's bad, so there is no gray area in the viewer's value judgments. And finally, horror movies are relaxing. After all, a monster or a demon are easier to cope with than the arms race or job insecurity, and all that screaming over horror movies help to relieve other tensions, too. So even though such movies may force people to check under their beds and bolt all their windows for a few days, while they was sitting in the theater, their minds were resting in some deeper way. So why has people always laughed at me when I've told them I wish that life could be as safe, simple, and restful as a good horror movie?

12.12 Subject-Verb Agreement: Return to Your Writing

Read aloud the paragraph you wrote at the beginning of this chapter. Check to see whether you've marked all subjects and verbs correctly. If any verbs don't agree with their subjects, correct them. Make any other changes that you think a reader would appreciate.

Read a classmate's paragraph, looking at each subject/verb combination and checking for agreement. Suggest corrections.

1

_1234705949.unknown

_1234705951.unknown

_1234705952.unknown

_1234705950.unknown

_1234705945.unknown

_1234705947.unknown

_1234705948.unknown

_1234705946.unknown

_1234705943.unknown

_1234705944.unknown

_1234705942.unknown

_1234705941.unknown

