Conventions 10: Commas with Coordinating Conjunctions and Interrupting Elements;
Spelling: Innocence

I. Commas with coordinating conjunctions

Words like “so,” “or,” “but,” and “and” (“SOBA”s) are often used as coordinating conjunctions, meaning with a comma, they can pull together two full sentences.

Use commas to pull together two full sentences with a coordinating conjunction:
· “I write books, and I write plays.”
· “Did you eat breakfast, or did you eat lunch?”
· “She walked to school, but she was late.”
· “We already ate, so we saved some time.”

Remember--do not use commas to separate two items in a series:
· “I write books and plays.”
· “Did you eat breakfast or lunch?”
· “She walked to school but was late.”

The trick: Use your finger to cover the “SOBA” (“so,” “or,” “but,” and “and”) then ask yourself if you have two full sentences. If you do have two sentences, then you do need a comma before the coordinating conjunction. If you don’t have two full sentences, you don’t need a comma.
II. Commas with interrupting elements

An “interrupting element” is a break in the sentence—an unnecessary part of the sentence:

· “An advisor, who is usually a faculty member , will guide students as they choose their classes.”
· “Time management, an important skill for all students , is taught at many colleges.
· “I already told you, Tom , that I’d be away.”

Use commas before and after interrupting elements. You need two of them to work as a pair. Like parentheses, they work together to separate the interrupting element from the rest of the sentence:

· “Time management classes, while not exactly fun, are necessary for some students to succeed.”
· “Sometimes, without even admitting it to themselves , students use time-management strategies they’ve learned in class.”
· “College, while expensive , is a valuable part of most people’s educational plans.”

**

Spelling: INNOCENCE
ELMO Practice: Insert commas where necessary.

1. After school today even though I was tired I went to school to the bank and to the store.

2. Although I didn’t eat much last night I still wasn’t very hungry this morning this afternoon or tonight.

3. Last night even though I wasn’t tired I went to bed closed my eyes and counted sheep.

4. For example when I said “ You’re late ” he didn’t even look at me talk to me or stop walking.

5. In fact no matter how late you are you should approach the teacher make eye contact and apologize for being late.
6. She said “Well if you’re going to stay late even a little while you can wash dishes and dry them.”

Conventions 10: Commas with coordinating conjunctions, commas with interrupting elements, “innocence”

Name ____________________________

Conventions Workshop: Commas with Coordinating Conjunctions and Interrupting Elements

“So,” “or,” “but,” and “and” are commonly used to pull together two full sentences. When they do, we call them “SOBA”s (or “coordinating conjunctions”), and we put a comma before them.

BUT, these words are NOT ALWAYS used as coordinating conjunctions. Sometimes they’re used to create lists, like this: “I went to the bank, to the school, and to the store.” In this case, we use commas to separate three or more items in a series—NOT because the “and” is used as a coordinating conjunction. Similarly, commas are not necessary in this sentence: “I went to the bank but got there too late.” In this sentence, “but” is not used as a coordinating conjunction because it’s not used to pull together two full sentences.

Commas are also needed before and after an interrupting element in a sentence, which is an unnecessary part of the sentence. In this case, you need two commas to work as a pair, setting off the interruption from the rest of the sentence: “Attending class regularly, which is always a good idea, is even more important in college.”

Directions: Insert commas where necessary. Remember that commas are necessary . . .
1) to separate three or more items in a list,
2) after introductory phrases,
3) before and after interrupting elements,
4) before words like “so,” “or,” “but,” and “and” (“SOBA”s) when these words
	are used to pull together two full sentences.

1. She said “The American flag is red white and blue.”

2. In fact orange yellow and blue are my favorite colors.

3. Well I stopped looked and listened to the television yesterday.

4. In other words after lunch will you go to school work or home?

5. He said “Next I plan to arrive on time take some pictures and rush home.”

6. New tires while expensive are necessary when tread wears down on the
	old ones.

7. New tires are expensive but can be purchased from discount stores.

8. In fact new tires while expensive can be purchased from discount stores
	but they shouldn’t be purchased without seeing them.

9. However new tires while expensive can be purchased from discount
	stores but should not be purchased sight-unseen.

10. Can you walk and talk at the same time?

11. Can you walk talk and chew gum but not fall down?
12. Can you walk and talk at the same time and can you listen, too?

13. Write a sentence with commas separating three or more items in a list.

14. Write a sentence with a comma after an introductory phrase AND a comma before a coordinating conjunction like “and,” “but,” “or,” or “so.”

15. Write a sentence using “and” or “but” as something other than a “SOBA” or “coordinating conjunction.” (In other words, use “and” or “but” in a sentence NOT needing a comma.)
__
__16. Write a sentence with commas before and after interrupting elements. Include this week’s spelling word in your sentence. (It’s the opposite of “guilt.”)
__
__

Name _____________________________________

Commas: Coordinating Conjunctions (“SOBAs” or “FANBOYs”)
Add commas before coordinating conjunctions (“SOBA”s: So, Or, But, And). Be careful—So, Or, But, and And are NOT always used as coordinating conjunctions. They are only coordinating conjunctions when they pull together two full sentences. When they DO pull together two full sentences, DO insert a comma before the SOBA.

 1. Today, I’ll go to school and learn a lot.

2. Today, I’ll go to school and I’ll learn a lot.

3. Do you eat sandwiches for lunch or gazpacho soup?

4. Either I eat soup for lunch or I go home after second period.

5. We watch lots of movies but don’t talk about them.

6. We watch lots of movies but we don’t talk about them.

7. Tito didn’t stay late so he didn’t need a ride home.

8. Tito was so late that he needed a ride home.

9. They stay after school quite a bit and ride the activity bus home.

10. They stay after school and don’t like to ride the activity bus home.

11. They stay after school but they don’t like to ride the activity bus home.
Directions: Insert commas where necessary.

1. In fact I understand the material however difficult but I failed the test.

2. Indeed the boy is a thief although not a good one and his father is one too.

3. Sadly she will not attend class unless it’s English and she won’t study.

4. However I like cooking and it allows me to express my creativity explore new menus and delight my family.

5. Well they want to go even if it’s expensive but they can’t afford the airfare.

6. Obviously you don’t know when to come although I’ve told you twice so just come on Thursday.

7. Strangely Tom an expressive man doesn’t want to show affection but he will hug his family.

8. For some reason Elisa who has always been a good student refuses to read the book and she will certainly fail the exam.

9. As a matter of fact she won’t read it at all or write about it.

10. In fact she won’t read it or write about it no matter how much we beg but she has seen the movie.

11. I mean she must either read the book however boring or she’ll fail.

12. Like I said she isn’t worried about failing the class her favorite but she should be.
[bookmark: _GoBack]
13. However I hope she passes so please encourage her whatever it takes to read it!
Name __________________________________
Comma Exercise 3
Add commas as needed in the sentences below. If the sentence is correct as it is, write C on the line.
1. _____ He left the scene of the accident and tried to forget that it had happened.
2. _____ Oil which is lighter than water rises to the surface.
3. _____ “Nice” is a word with many meanings and some of them are contradictory.
4. _____ The contractor testified that the house was completed and that the work had been done properly.
5. _____ Some people refuse to go to the zoo because of pity for creatures that must live in small cages.
6. _____ Taxicabs that are dirty are illegal in some cities.
7. _____ The closet contained worn clothes old shoes and dirty hats.
8. _____ For example the uninvited guest wore a tweed suit but didn’t wear it well.
9. _____ After surviving this ordeal the trapper felt relieved.
10. _____ The field was safe enough wasn't it?
11. _____ He replied "I have no idea what you mean."
12. _____ After a good washing and grooming the pup looked like a new dog.
13. _____ Because they oppose institutions that force creatures to live in captivity some people refuse to go to the zoo.
14. _____ Men who are bald are frequently the ones who are the most authoritative on the subject of baldness.
15. _____ Vests which were once popular have been out of fashion for several years.
16. _____ As a celestial goddess she regulated the course of the heavenly bodies and controlled the alternating seasons.

Name ____________________________ (first and last names)		
Conventions Quiz 10
Directions: Fill in the blanks with the correct word or punctuation.

1. By now, _______________ are __________ of conventions __________ remember.
	 there/they’re/their a lot / alot	 to/two/too

2. _________ _____________ turn to change the oil, ___________ get groceries.
 It’s / Its you’re / your			 than / then

3. ________________ skipping school __________________ , but _____________ going with them?
 There/They’re/Their		 every day / everyday whose / who’s

4. Did those three _______________ ________________ give the papers to my friend and _______?
		 woman / women all ready / already					 I / me

5. Yesterday, I was ___________ sick to go, but today, I feel _______________ , ____________.
		 to/two/too				 all right / alright mom / Mom

6. My ___________________ belt is getting too ___________ because it has _____________
 every day / everyday			 lose / loose 		 fewer / less

	holes ___________ it should have.
		than / then

7. We could _________ eaten __________ lunches, but we _____________ full.
	 of / have to/two/too 			 were / where

8. _____________ not going to be _______________ to the __________________, are you?
 Your / You’re		 defiant/definite	 principle / principal

9. They have a plan, but __________________ plan is ___________________ not going to work.
 there/they’re/their defiantly / definitely

10. That tall _______________ has a new car, but _________ headlights don’t work.
	 woman / women			it’s / its

11. _____________ are the students ____________ _______________ to leave class early yesterday?
 Were / Where			 who / that	 chose / choose

12. _______________ ____________ is standing outside right now?
 Who’s / Whose mom / Mom
Score _____ / 34
13. I want to have __________ trouble, but I’ll have to ______________ different friends.
 fewer / less			 chose / choose

14. When will you ______________ the fact that you will __________ your keys if you
		 accept / except				loose / lose

	are not more careful about where you put them?

15. My friend Elsa and _______ have everything ready _____________ pens __________ don’t leak.
			 me / I			 accept/except	 that/who

16. Do you _________________ know the _____________ your behavior could ___________ had?
	 already / all ready		affect / effect			 have / of

17. The volunteers are _________________ to _____________ the lives of people in Hood River.
			 already / all ready affect / effect
18. “Nowadays” in academic writing = 	Good Bad (circle one).
 “You” in academic writing = 		Good Bad (circle one)
 “All in all” in academic writing = 	Good Bad (circle one)

19. Next year, I’ll go to _________________, where I’ll show everyone the beautiful
 collage / college

 ____________________ of photos I made in art class.
 collage / college
20. Few people have perfect ________________________________ , but at least I can
			 gramer / grammer / gramar / grammar

 spell __________________________________ , _____________________ ,
 beggining/begining/beginning/begginning adres/addres/address

 ___________________________________ , and __________________________.
	nesessary/nesessary/necessary/necesary	 lisense/license/lisence/licence

21. I’ve made a firm ________________________________ to _______________________
		 comitment / commitment / committment seprate / seperate / separate

	words in phrases like “a lot” from now on because if I don’t, I’ll get

___.
	 embarased / embbarased / embarrased / embarrassed

22. Well, his ___ has yet to be proven.
 		 inocense/inosense/inacence/inasense/innocence/innosence
Score _____ / 26
Punctuate the following sentences by adding commas where needed. Make your punctuation obvious.

23. For example I didn’t like to read long poems or write stories
Mom but I did like to read novels.
24. I said “Tom will you read books to me and stories to
	your nieces your students and your kids?”
25. In fact freshmen sometimes not the most mature do have
	a lot to learn so we want them to listen.
26. Write a paragraph about your favorite season of the year. Focus on using correct conventions, but you don’t have to use any specific concepts from this packet. I’ll mark everything that’s wrong, but I’ll only take points away for concepts we have discussed. Your paragraph must be at least EIGHT sentences long.

__
__
__
__
__
__
__
__
__
__
__
__

PUNCTUATION SENTENCES, CONVENTIONS 10 QUIZ
23. For example I didn’t like to read long poems or write stories Mom but I did like to read novels.

24. I said “Tom will you read books to me and stories to your nieces your students and your kids?”

25. In fact freshmen sometimes not the most mature do have a lot to learn so we want them to listen.

PUNCTUATION SENTENCES, CONVENTIONS 10 QUIZ
23. For example I didn’t like to read long poems or write stories Mom but I did like to read novels.

24. I said “Tom will you read books to me and stories to your nieces your students and your kids?”

25. In fact freshmen sometimes not the most mature do have a lot to learn so we want them to listen.
9

 Ramsey

image1.png

