[image: image1.png]

Commas

Explanation & Examples
A comma is a useful punctuation device that separates elements of a sentence into manageable segments. Commas are used:
· To separate clauses, phrases, or words written in a series

Examples:

Clauses – The prosecutor argued his case against the defendant who was at the scene of the crime, who had the motive, and who was driven by vengeance.

Phrases – The player hit the ball, dropped the bat, and ran to first base.

Words – Tina, Jim, and Eddy applied for the same position.
· To connect two independent clauses joined by a coordinating conjunction (and, but, for, or, nor, yet, so)
Example: He managed to leave the office on time, but he was late for the party.

· To set off introductory clauses, phrases, or words that come before the main clause
Examples:
Clauses – While she was eating, she heard the phone ringing.

Phrases – To get good seating, you need to make early reservations.

Words – However, we cannot make any promises.

· To set off clauses, phrases, or words in the middle of the sentence that are not essential to its meaning
Examples:

Clauses – The manager, who happens to be Jill’s father, resigned on Tuesday.

Phrases – The store, on the other hand, will operate as usual.

Words – The employers, though, were vastly disappointed.
Practice

Please insert commas and/or make corrections as needed.

1. To facilitate an excellent repair job I recommend Smith & Conners.

2. The owner installed new equipment and he hired new personnel to advise clients.
3. The committee selected books notebooks pens and paper clips.
4. After they made a decision they began the work immediately.

5. Your ideas in my opinion should be adopted by all parties involved.
Diana Haddad

©2007 Liberty University Graduate Writing Center

E-mail: graduatewriting@liberty.edu

Phone: 434-592-4727

