

Understanding Commas

Rather than follow that mostly untrustworthy rule of “put a comma when you pause,” here are the top three comma errors with more dependable rules to correct them.

Coordinating Conjunctions and Compound Sentences

Coordinating conjunctions (*for, and, nor, but, or, yet, so*) are used to connect two independent clauses. Be careful! Writers often want to use a comma when a coordinating conjunction connects two elements of a sentence:

- The hospital receives approximately 100 patients a day, **but** discharges only half as many on a weekly basis.
- Researchers were surprised to find the presence of bacteria, **and** other contaminants in the test sample.

A comma should ONLY be used when two or more independent clauses are joined by a coordinating conjunction:

Five participants in the study received the placebo, **but** only two reported feeling any effects.

- The doctor discovered a unique strain of influenza, **and** the treatment had to be altered.

Subordinating Conjunctions and Complex Sentences

When combining dependent clauses that begin with a subordinating conjunction (see “Dependent Clauses” handout for more information), a comma is required only if the dependent clause precedes the independent clause:

- **Because** the instructor changed the due date, the students spent their fall break working on the assignment.

If the dependent clause comes after the independent clause, no comma is necessary:

- The students spent their fall break working on the assignment **because** the instructor changed the due date.

Non-Restrictive Clauses

Additional information that is not imperative to a sentence’s main idea is called non-restrictive information. Non-restrictive clauses must be set off with commas.

- **Introductory/Transitional Elements**

To create continuity, words, phrases and clauses can serve as transitions from sentence to sentence and paragraph to paragraph, or they can introduce the main idea of a sentence. A comma should follow the introductory/transitional element to separate it from the independent clause.

Words:

First, all interviewees must bring a recent copy of their résumé.

Additionally, they should bring a portfolio of their work.

However, a headshot is not necessary and is strongly discouraged.

Phrases:

To clarify, this position will be filled according to the candidate's merit rather than his/her looks.

On the other hand, a winning smile has never disqualified a candidate.

Without a doubt, this company values a good attitude.

Waiting for her interview, Sarah re-read her résumé and rehearsed all of her winning responses.

Flushed with anticipation, Sarah finally heard her name called.

- **Adjectivals**

Phrases that provide helpful but not imperative descriptive information about a subject or object are called adjectivals. Similar to transitions, adjectivals can appear at the beginning of a sentence, but they can also be moved around. Because of their move-ability, adjectivals are almost always set off with commas. For example:

The committee members, tenured faculty and leaders in their field, were an intimidating group of people to face.

In this case, the adjectival is an appositive. "Tenured faculty and leaders in their field" is a noun phrase that gives further detail about the subject: "the committee members." It interrupts the independent clause ("The committee members were an intimidating group of people to face") and thus is set off with commas. Notice the adjectival can also be repositioned to precede the subject:

Tenured faculty and leaders in their field, the committee was an intimidating group of people to face.