Common Sentence Problems

Run-on or Fused Sentences, Comma Splices, and Sentence Fragments

Adapted from *The Little, Brown Handbook*, 11th Edition, Contributors Dayne Sherman, Jayetta Slawson, Natasha Whitton, and Jeff Wiemelt, 2010, 330-345. Prepared by the Southeastern Writing Center. Last updated July, 2011.

Run-on or Fused Sentences

A **run-on or fused sentence** is the result of joining two independent clauses without using punctuation or a coordinating conjunction (FANBOYS: *for, and, nor, but, or, yet,* or *so*). Run-on sentences are usually corrected in one of the following ways:

- Form two separate sentences by adding a period between the two independent clauses
- Add a comma before the coordinating conjunction (FANBOYS: for, and, nor, but, or, yet, or so)
- Add a semicolon between the two independent clauses
- Change the comma to a semicolon and add a conjunctive adverb
- Subordinate one of the independent clauses

Incorrect: William Shakespeare lived in London he wrote Romeo and Juliet. (Run-on or fused sentence)

Correct: William Shakespeare lived in London. **He** wrote <u>Romeo and Juliet</u>.

William Shakespeare lived in London, and he wrote Romeo and Juliet.
William Shakespeare lived in London; he wrote Romeo and Juliet.

William Shakespeare lived in London; additionally, he wrote Romeo and Juliet.

William Shakespeare wrote Romeo and Juliet while he lived in London.

Comma Splices

A **comma splice** is the result of joining two independent clauses incorrectly with a comma only. Comma splices usually can be corrected in one of the following ways:

- Form two separate sentences by changing the comma to a period
- Add a coordinating conjunction (FANBOYS: for, and, nor, but, or, yet, or so) after the comma
- Replace the comma with a semicolon
- Change the comma to a semicolon and add a conjunctive adverb
- Subordinate one of the independent clauses

Incorrect: I enjoyed the movie, it was very entertaining. (Comma splice)

Correct: I enjoyed the movie. It was very entertaining.

I enjoyed the movie, **and** it was very entertaining. I enjoyed the movie; it was very entertaining.

I enjoyed the movie; **moreover**, it was very entertaining. I enjoyed the movie **because** it was very entertaining.

Sentence Fragments

A **sentence fragment** is a group of words that is punctuated as if it were a complete sentence but is grammatically incomplete because it lacks a subject or a predicate or begins with a subordinating clause. A sentence fragment lacks a complete thought. Sentence fragments can usually be corrected in one of the following ways:

- Add the missing phrase or words
- Attach the sentence fragment to the preceding sentence if the fragment agrees with the context of the preceding sentence.

Incorrect: Fits perfectly! (No subject)

Correct: The dress fits perfectly! (Sentence)

Incorrect: The white dog. (No verb)

Correct: The white dog is covered in mud. (Sentence)

Incorrect: That I found in the hall. (Subordinate clause)
Correct: The hat that I found in the hall was blue. (Sentence)

Incorrect: The dress I am wearing to the ball is red. Fits perfectly! (A sentence and a fragment)

Correct: The red dress I am wearing to the ball fits perfectly. (Fits perfectly! is integrated into the preceding sentence.)

Southeastern Writing Center

Celebrating the Writer's Voice 383 D. Vickers Hall (985) 549-2076 ~ writing@selu.edu

http://www.selu.edu/acad research/programs/writing center