

Fixing run-on sentences

Grade 4 Sentences Worksheet

Rewrite these run-on sentences as one sentence using a comma and a conjunction. A **run-on sentence** can be corrected by adding a comma and a coordinating conjunction such as <u>and</u>, <u>but</u>, <u>or</u>, <u>so</u>, and <u>yet</u>.

- I have a great idea no one will listen to me.
 I have a great idea, but no one will listen to me.
- 2. Both dogs ran to the park only one came home.
- 3. We bought a new car my mom can drive me to school every day.
- 4. Ryan will buy some pizza he will buy some tacos.
- 5. The cup is on the counter it needs to be washed.
- 6. She wants to go to the dance she doesn't have a ride.
- 7. The flight is delayed the pilots are already here.
- 8. My phone is expensive my parents make me pay half the price.
- 9. That cake is so delicious I am going to buy another one tomorrow.
- 10. I know all of the answers I will still study.

Fixing run-on sentences

Grade 4 Sentences Worksheet

Answers

- 1. I have a great idea, <u>but</u> no one will listen to me.
- 2. Both dogs ran to the park, <u>yet</u> only one came home.
- 3. We bought a new car, <u>so</u> my mom can drive me to school every day.
- 4. Ryan will buy some pizza, <u>or</u> he will buy some tacos.
- 5. The cup is on the counter, <u>and</u> it needs to be washed.
- 6. She wants to go to the dance, <u>but</u> she doesn't have a ride.
- 7. The flight is delayed, <u>yet</u> the pilots are already here.
- 8. My phone is expensive, <u>so</u> my parents make me pay half the price.
- 9. That cake is so delicious, <u>so</u> I am going to buy another one tomorrow.
- 10. I know all of the answers, <u>but</u> I will still study.