 USE A COMMA

 USE A COMMA

Before a coordinating conjunction (FANBOYS) when it

To separate a quote from the rest of a sentence:

joins two independent clauses:

“I caught a fish,” I yelled.

We swam with the dolphins, and we fed the whales.

To separate digits in a number:

After an introductory element:

I counted at least 10 schools of fish. With

However, I enjoyed feeding the whales the most.

approximately 100 fish per school, that equals

Because I had taken photography, I got some great pictures.

about 1,000 fish.

To set apart nonessential items:

To separate parts of a geographical location:

My mother, who is afraid of the water, refused to get into the ocean.
Even though this vacation was wonderful, I was

happy to get home to Bakersfield, California.
To set apart conjunctive adverbs that are asides:

To separate parts of an address:
This vacation, therefore, was the best my family has ever taken.

I was most happy when we arrived at our home at

To separate three or more items in a series:

127 Gardenwood Lane, Bakersfield, CA 90010.

I saw seahorses, starfish, and even a stingray.

To separate parts of a full date:

To separate two or more adjectives of equal weight:

We got home the day before my birthday, which is

August 18, 1989.

The dry, soft sand felt wonderful on my skin.

To set off a title when it appears after a name:

Because I was so sunburned, I spent my

birthday with my personal physician, Marcus

Welby, M.D.

 USE A COMMA

 USE A COMMA

Before a coordinating conjunction (FANBOYS) when it

To separate a quote from the rest of a sentence:

joins two independent clauses:

“I caught a fish,” I yelled.

We swam with the dolphins, and we fed the whales.

To separate digits in a number:

After an introductory element:

I counted at least 10 schools of fish. With

However, I enjoyed feeding the whales the most.

approximately 100 fish per school, that equals

Because I had taken photography, I got some great pictures.

about 1,000 fish.

To set apart nonessential items:

To separate parts of a geographical location:

My mother, who is afraid of the water, refused to get into the ocean.
Even though this vacation was wonderful, I was

happy to get home to Bakersfield, California.
To set apart conjunctive adverbs that are asides:

To separate parts of an address:
This vacation, therefore, was the best my family has ever taken.

I was most happy when we arrived at our home at

To separate three or more items in a series:

127 Gardenwood Lane, Bakersfield, CA 90010.

I saw seahorses, starfish, and even a stingray.

To separate parts of a full date:

To separate two or more adjectives of equal weight:

We got home the day before my birthday, which is

August 18, 1989.

The dry, soft sand felt wonderful on my skin.

To set off a title when it appears after a name:

Because I was so sunburned, I spent my

birthday with my personal physician, Marcus

Welby, M.D.

USE A SEMICOLON

USE A COLON

USE A DASH

To join two independent clauses:

To introduce a list, even of one:

To add and set off information:

Hint: Do not use a colon after the

Swimming is great exercise; it works

words such as and including.

My best adventure at the beach—

out both the heart and lungs.

meeting Alanis Morissette—was

The following items are useful at the
also my most memorable.

Before a conjunctive adverb joining

beach: a towel, some sunscreen, and

two independent clauses:

bottled water.

She even agreed to sing my favorite

song—“Hand in My Pocket.”
Swimming is also enjoyable; therefore,

At the beach, I noticed a most curious

many people continue to exercise.

person: a man in a clown’s suit.

To separate items in a series already

containing commas:

At the beach, we saw many strange

creatures; ate many strange foods;

and explored the malls, the thrift

shops, and the antique stores.

USE A SEMICOLON

USE A COLON

USE A DASH

To join two independent clauses:

To introduce a list, even of one:

To add and set off information:

Hint: Do not use a colon after the

Swimming is great exercise; it works

words such as and including.

My best adventure at the beach—

out both the heart and lungs.

meeting Alanis Morissette—was

The following items are useful at the
also my most memorable.

Before a conjunctive adverb joining

beach: a towel, some sunscreen, and

two independent clauses:

bottled water.

She even agreed to sing my favorite

song—“Hand in My Pocket.”
Swimming is also enjoyable; therefore,

At the beach, I noticed a most curious

many people continue to exercise.

person: a man in a clown’s suit.

To separate items in a series already

containing commas:

At the beach, we saw many strange

creatures; ate many strange foods;

and explored the malls, the thrift

shops, and the antique stores.

