COMMA RULES
(1) Use commas after the parts of a complete address in a sentence. The house number and street form one part, as do the state and ZIP code number. Of course, put commas between the city and the state, and put no commas between the state and the ZIP code. (~ put commas at the end of each line on an envelope).

Ex. Send this to Alice Ray, 417 Elm Street, Detroit, Michigan 48200, today.

(2) Use commas after the various parts of a complete date. The month and the day form a single part.

Ex. On June 2, 1973, I went to California.
On Thursday, April 5, 1956, we had a blizzard.

*EXCEPTION: Use no comma after a date or an address that contains only one part—unless, of course, the comma is necessary for some other reason. (That happened in June of 1963.)

*EXCEPTION: Also, use a period, not a comma, after the last part of a complete address or date that ends a sentence. (He left on June 20, 1999.)

(3) Use a comma after the salutation and the complimentary close of a friendly letter and after the closing of a business letter. (salutations in business letters are followed by colons instead of commas—To Whom It May Concern:)

Ex. Dear Susan,
Yours affectionately,

Very truly yours,

(4) Use a comma to set off a noun in direct address (someone you are directly addressing).

Ex. James, Mother wants you. (speaking to James)
Turn off the lights, Jill. (to Jill)

(5) Use a comma to set off an appositive unless it is closely tied to the word it explains

Ex. Dawn, my pony, is in the barn. (interchangeable; pause)

Ex. The year 1941 will always be remembered by Americans. (no pause; closely related)

(6) Use a comma to set off the exact words of a speaker from the rest of the sentence—unless the sense of the sentence requires some other mark (?!). Notice that end quotation marks come after the comma, not before When the Subject and Verb come before the direct quote (the comma goes outside the quotation marks (Bob replied,_“I agree.”). However, when the Subject and Verb come after (or between) the direct quote (the comma goes within the quotation marks (“I agree,”_Bob replied.).

Ex. “Why, yes,” Ellen answered, “I can help you now.”
“What time is it?” she asked.

*EXCEPTION: An indirect quotation needs no comma. (He said that Jane had left.)

(7) Use commas to separate each item in a series of (3+) words, phrases, or short clauses. Do not forget the comma before the “and.”

Ex. From Helen’s book dropped a pencil, a pen, and a stick of gum.

We looked in the barn, in the cowshed, and in the corncrib.

Gladys has gone to town, Mary is asleep, and Nancy is jogging.

*EXCEPTION: Use no comma between two or more words that are usually thought of as a single item. (I like a picnic of hamburgers, pork and beans, and potato chips.)

*EXCEPTION: Use no comma in a series in which all the items are joined by “and” or “or.” (Irma dances and sings and whistles very well.)

(8) Use a comma before the co-ordinate conjunction that connects two independent clauses in a compound sentence.

Ex. Bill should arrive today, but Alan will not be with him.

(9) Use a comma to set off parenthetical elements; that is, words inserted between main sentence parts but not necessary to the meaning (and can thus be excised).
· Relative Clauses (always “which” clauses, sometimes “who” clauses)
· Participial Phrases (phrases that begin with –ing words that do NOT have a helping verb)
· Idiomatic Expressions (of course, I believe, indeed, in truth, by the way, according to --, in addition to --, accompanied by, together with, including, as well as, though, however, on the other hand, on the contrary)
Ex. This story, by the way, is true. You will, of course, agree. The runner, breathing heavily, stopped.
(10) Use a comma after yes, no, oh, of course, well, and other such introductory expressions.

Ex. Yes, there is a test on this material. Of course, you must study.

(11) Use a comma after an introductory dependent clause.

Ex. If you want to see that concert, order your tickets as soon as possible.

(12) Use a comma after an introductory modifying phrase containing a participle (-ing, -ed), a gerund (-ing as noun), or an infinitive (to + verb).

Ex. Feeling warm, I drank a glass of lemonade.

(13) Use a comma between co-ordinate adjectives before a noun (2 adjectives modifying the same noun AND “and” sounds right when placed between them).

Ex. This has been a clear, sunny day. (clear and sunny)

Aunt Mary screamed, “Isn’t she such a cute little girl!” (not cute and little girl)

(14) Use a comma to set off words that are added to change statements into questions or exclamatory sentences.

Ex. We are going to the game, aren’t we?
We showed them, didn’t we!

__

SEMICOLONS
*Semicolons are used to join two related independent clauses that are not joined by co-ordinate conjunctions. That is, either the semicolon will join the two or the conjunction will, not both.

Ex. He liked to eat meat once a day; she liked to eat only fish.

__

COLONS
*Colons are used to introduce a list of items set up by “the following.” Remember to put two spaces after the colon.
Ex. Get the following items at the store: milk, bread, and sugar.

