

Comma Usage: A Short Guide

1. Between items in a **series** of three or more

_____, _____, and _____ :

A. Words	We studied history, English, and speech.
B. Phrases	The cat jumped over the footstool, across the table, and onto the chair.
C. Clauses	Listening for a moment, joining in the mournful dirge, and floating out into the bleak, dark night, Marley's ghost left Scrooge.

2. In **coordinate** situations:

A. Compound sentence with a coordinating conjunction (and, but, or, for, nor, so, yet)	Mark chose lasagna, and April chose eggplant parmesan.
B. Adjectives (only if they are reversible)	It was a dark, stormy night.

3. After **introductory** elements in sentences

_____, sentence:

A. Transition word or phrase	In the beginning, the new dance step will feel odd.
B. Dependent clause	Although Mark Twain announced his candidacy, he did not have serious intentions of running for president.
C. Noun of address	Drew, the cake is done.
D. Mild interjections	Well, I could not believe my eyes.
E. Long prepositional phrases	In a hurry to get to class, he forgot his paper.
F. Participial phrases and words	Sliding out of control, the runner missed the base.

4. To set off **interrupting** elements

Part of sentence, _____, end of sentence. :

A. Parenthetical expressions	He was, in fact, a bore.
B. Nouns of address	Grab the leash, Melissa, before the dog gets away.
C. Appositive (more specific repeaters or renamers)	The orderly pushed the patient, the one from the car accident on I-95, down the hall.
D. Contrasting elements (opposite repeaters)	I love listening to John Mayer and Nas, not Elton John.

E. Phrases (unnecessary)	Jim finished his paper, working all night, and turned it in.
F. Dependent Clauses (unnecessary)	Writing a paper, even if one does not have to walk three miles in the snow to study English, is an involved task.

5. In **standard** places:

A. Between parts of an address and after an address in a sentence	Use the address 459 Peachtree Lane, Atlanta, Georgia 25689, to ship the package. (Notice no comma appears between state and zip code.) He lived in Seattle, Washington, after graduating.
B. Between parts of a date and after a date in a sentence	He was born on April 1, 1885, in Portland. The semester ends in December 2007. (Notice no comma between a month or a season and a year.)
C. To set off a quote	Mark Twain observed, "The man who does not read good books has no advantage over the man who cannot read them." "The job is too big," Craig said, "to be done today."
D. In a business letter after the close	Sincerely,
E. In a friendly letter after the opening and the close	Dear Amanda, Love,
F. Before and after titles in a sentence	Martin Luther King, Jr., worked tirelessly for equal rights.
G. To set off a question	You are going tonight, aren't you?
H. In numbers	1,234 or 1234, but always 1,000,000

Developed by Prof. Brenda Jernigan, Department of English, Methodist University