[image: image1.png]


Dangling Modifiers

Explanation
A dangling modifier is a phrase or clause that functions as an adjective but fails to modify or refer logically to any specific word in the sentence. Dangling modifiers are usually introductory word groups that suggest but do not name an actor.
To repair a dangling modifier, you can revise the sentence in one of two ways:

1. Name the actor immediately following the introductory modifier, or

2. Turn the modifier into a word group that names the actor.

Example
Dangling Modifier: Upon entering the hospital, a skeleton caught my attention. 
(This sentence suggests that the skeleton entered the hospital.)
Possible Revision 1: Upon entering the hospital, I noticed a skeleton.

Possible Revision 2: As I entered the hospital, a skeleton caught my attention.

(Both revised sentences indicate that “I” entered the hospital and noticed the skeleton.)
Practice
Rewrite the following sentences so that they no longer have a dangling modifier.
1. The article remains unconvincing after reading the original study.
2. Relieved of your responsibilities at your job, your home should be a place to relax.
3. While working as a ranger in everglades National Park, a Florida panther crossed the road in front of my truck one night.
4. Not having studied the lab manual carefully, the experiment was a failure.
5. While driving on Greenwood Avenue yesterday afternoon, a tree began to fall on Wendy’s car.
Diana Haddad

©2007 Liberty University Graduate Writing Center

E-mail: graduatewriting@liberty.edu

Phone: 592-4727


