
Comma Splice/Fused/Fragment

Directions: Proofread the following passage for comma splices, fragments, and fused sentences. Correct them in any way you feel comfortable.

Will Kellogg was an unlikely candidate for fame and fortune, he became one of America’s great successes. The two Kellogg boys could not have been more different. Will a slow learner with few friends and interests. His father pulled him from school at the age of thirteen he made Will a traveling broom salesman for the family company. Eight years older than Will; John Harvey Kellogg was the family genius. He became a noted surgeon and head of an exclusive health resort. And treated his patients with exercise and a strict vegetarian diet. He wrote best-selling books about healthful living.

In 1880, Will was twenty years old, Dr. John hired him to work at the resort. For the next twenty-five years, Will served as his brother’s flunky. According to rumor. He shaved Dr. John every day and shined his shoes. John bicycled to work, Will jogged alongside getting his daily work orders. Dr. John was a wealthy man, he never paid Will more than eighty-seven dollars a month.

One of the special foods at the resort was pressed wheat. The brothers boiled wheat dough then they pressed it through rollers into thin sheets. One night, they left the boiled dough out. When they pressed it, turning it into flakes instead of forming sheets. Will suggested that they toast the flakes. Resort guests loved the new cereal, former guests ordered it from their homes. To meet the demand, the brothers opened a mail-order business, however, the snobbish Dr. John refused to sell the flakes to grocery stores.

In 1906, Will finally bought out John’s share of the cereal patents, struck out on his own. And turned out to be a business genius. He invented advertising techniques that made his new product, Kellogg’s Corn Flakes, a household word. Will K. Kellogg quickly became one of the richest persons in America.

Sadly, the two brothers never reconciled. In 1943, ninety-one-year-old Dr. John wrote Will an apology John died before the letter reached his younger brother. Another missed opportunity.
Exercise adapted from Fawcett, Susan, and Alvin Sandberg. Evergreen: A Guide to Writing. Fifth Ed. Houghton Mifflin: Boston, 1996.

