
Comma Splice/Fused/Fragments

A fused sentence incorrectly joins two independent clauses with no punctuation; consequently, the reader doesn’t know where one thought ends and another begins.

Joe brought a bologna sandwich for lunch he forgot to bring me one.

This new dress makes me look sallow I will have to return it.

Kimberly got new glasses everyone complimented her on them.

A comma splice incorrectly joins two independent clauses with a comma.

Joe brought a bologna sandwich for lunch, he forgot to bring me one.

This new dress makes me look sallow, I will have to return it.

Kimberly got new glasses, everyone complimented her on them.

A fragment occurs when one or more of the key elements of a sentence (independent clause) is missing: subject, verb, or complete idea.

Because Joe forgot to bring a bologna sandwich for me.

This new dress making me look sallow.

Since Kimberly got new glasses.

Fused sentences and comma splices can be corrected in several ways:

1. Make two separate sentences by using a period:

Joe brought a bologna sandwich for lunch. He forgot to bring me one.

2. Use a comma and coordinating conjunction--FANBOYS = for, and, nor, but, or, yet, so:

Joe brought a bologna sandwich for lunch, but he forgot to bring me one.

3. Use a subordinating conjunction—because, although, unless, when, if, since…:

Although Joe brought a bologna sandwich for lunch, he forgot to bring me one.

4. Use a semicolon and conjunctive adverb—THINTIC = therefore, however, indeed, nevertheless, in fact, consequently:

Joe brought a bologna sandwich for lunch; however, he forgot to bring me one.

Fragments can be corrected in several ways:

1. If the fragment gives information that applies to another sentence in the paragraph, join

 the fragment with it.

 Because Joe forgot to bring a bologna sandwich for me. I didn’t have lunch.  Because Joe forgot to

 bring a bologna sandwich for me, I didn’t have lunch.

2. Add missing elements or change the form of existing words to make a complete sentence.

 This new dress making me look sallow.  This new dress makes me look sallow.

3. Delete words that make the fragment a dependent clause.

 Since Kimberly got new glasses.  Kimberly got new glasses.
