Grammar 4: Run-on Sentences
Name: ______Amy Hu_______

1. No permanent work is available, moreover, the money earned by picking crops is not enough to feed the family.
a) Run-on sentence
b) OK
2. Union organizers have talked to the field workers about organizing and striking, and although Tom, the oldest son, has listened to them, he has not yet joined them.
a) Run-on sentence
b) OK
3. Charlene is in hiding because she has accidentally killed a man in a fight.
a) Run-on sentence
b) OK
4. He spends all his daylight hours alone he has lots of time to think about his family's situation.
a) Run-on sentence
b) OK
5. Finally becoming convinced that life is unfair for his people, Tom decides to leave the family, find the union men, and work with them.
a) Run-on sentence
b) OK
6. As he prepares to leave, his mother expresses her worries, she asks him how she will know where he is.
a) Run-on sentence
b) OK
7. Tom's reassurances are almost mystical: He says that he will always be there alongside the working people, whether they are fighting to put food on their tables or are growing their own food and building their own houses.
a) Run-on sentence
b) OK
8. If Tom had had a copy of the Wobblies' "little red songbook," he could have found less mystical words.
a) Run-on sentence
b) OK
9. Every copy of the songbook contains the Wobblies' Preamble, the first sentence in the Preamble is unmistakably clear: "The working class and the employing class have nothing in common."
a) Run-on sentence
b) OK
10. Tom would have understood those words he would have believed them, too.
a) [bookmark: _GoBack]Run-on sentence
b) OK

