

Writing: Comma Usage

The Ten **Commandments**

Use a Comma...

1. ...when independent clauses are joined with a coordinating conjunction.

independent clause: a clause that is a complete sentence by itself

coordinating conjunction: joining words (and, but, yet, for, nor, or, so)

Example: I like American history, but the dates give me trouble.

NOTE: If the two independent clauses are closely related thoughts, a semicolon can be used instead of the comma and conjunction.

2. ...when dependent clauses precede independent clauses.

dependent clause: a clause that is not a complete sentence by itself because it begins with a subordinating word (when, after, if, since, etc.)

Example: If you finish your work by five o'clock, you may leave.

UNNECESSARY COMMA ALERT!

If a dependent clause follows an independent clause and ends the sentence, the comma is usually not necessary. (Exception: dependent clauses beginning with conjunctions expressing contrast: although, whereas, etc.)

Example: Please do not interrupt while the doctor is speaking.

3. ...after an introductory phrase which is four words or longer.

phrase: a group of words without a subject / noun and a verb

Example: With my car in the shop, I can't drive to the movie.

UNNECESSARY COMMA ALERT!

Do not use a comma if the introductory phrase is followed by a verb.

Example: From behind my seat came clouds of cigar smoke.

4. ...to separate items in a series of three or more.

series: a list of words, phrase, or clauses

Example: For his birthday he received a shirt, a tie, and a pair of pants.

NOTE: If the items in the series already contain commas, use semicolons to separate them.

Example: They elected Sue, president; Bill, vice-president; and Tom, treasurer.

5. ...to separate coordinate adjectives preceding a noun.

Example: Enclosed is a stamped, self-addressed envelope.

UNNECESSARY COMMA ALERT!

Do not use a comma if the first adjective modifies the combined idea of the second adjective plus the noun.

Example: The book was bound in an attractive blue cloth.

NOTE: To determine whether to insert a comma, mentally place the word "and" between the adjectives. If the sentence makes sense this way, use the comma.

6. ...to set off non-restrictive elements.

non-restrictive element: a clause or phrase that modifies a noun that can be omitted without changing the meaning of the sentence

Example: John Smith, who is old enough to vote, should register. (*non-restrictive clause*)

Judy, a hopeless romantic, loved to watch *An Affair to Remember*. (*non-restrictive phrase*)

UNNECESSARY COMMA ALERT!

Do not use a comma if the clause is necessary to the basic meaning of the sentence.

Example: All persons who are old enough to vote should register.

7. ...to set off parenthetical words or expressions such as transitions.

transition: a word or phrase that does not add meaning to the sentence, but acts as a connector between ideas (therefore, on the other hand, however, etc.)

Examples: Nevertheless, her hours are flexible.
Science, for example, is a difficult subject.

8. ...to set off expressions that designate the source of a quotation.

Example: "Tell me, Mary," asked her mother, "did you have a good time?"

UNNECESSARY COMMA ALERT!

Do not use a comma if a quoted question or exclamation is followed by explanatory words.

Example: "Who is he?" she asked.

NOTE: Do not use a comma if the quotation is introduced by "that" or if the sentence includes more words about the quote.

Example: The writer of Ecclesiastes concludes that "all is vanity."

9. ...to set off words used in direct address.

Example: I do not think, Tom, that your dad likes me.

10. ...to set off dates, addresses, and titles.

Example: On Saturday, December 23, 1946, in a little church at 421 May Street, Mayfield, Illinois, Sarah and James were married.

UNNECESSARY COMMA ALERT!

Do not use a comma with dates consisting of only the month and the year.

Example: The next L. A. Marathon is in March 2005.

Common Comma Errors

Comma Splice

A comma splice occurs when two independent clauses are joined with only a comma.

Example: The new semester was two weeks underway, I had not yet gone to my classes.

Fused Sentence

A fused sentence occurs when two independent clauses are joined with no punctuation or subordinate connecting word between them.

How to fix these:

1. Use a period to make two sentences.
✍ The new semester was two weeks underway. I had not yet gone to my classes.
2. Use a semicolon between the clauses.
✍ The new semester was two weeks underway; I had not yet gone to my classes.
3. Separate the clauses with a comma and a coordinating conjunction.
✍ The new semester was two weeks underway, but I had not yet gone to my classes.
4. Create one independent clause.
✍ I had not yet gone to my classes two weeks into the semester.
5. Revise a clause to make it dependent by adding a subordinating conjunction.
✍ Although the new semester was two weeks underway, I had not yet gone to my classes.
✍ I had not yet gone to my classes even though the new semester was two weeks underway.

EXTRA POINT!

Fragment

A fragment occurs when a period is placed at the end of a dependent clause or a phrase.

Example: After she went to school.

How to fix it:

1. Make the clause or phrase a complete sentence by checking for a subject and verb and taking off any subordinate conjunctions.
✍ She went to school.
2. Add or attach an independent clause.
✍ After she went to school, she walked home.