4 Common Comma Rules!--Keep this.

1. Put a comma in between 2 independent clauses that are separated by a coordinating conjunction: FANBOYS (For, And, Nor, But, Or, Yet, or So)


Examples:

· Jamie and I went to the store, but they had no apple juice. 

This one has a comma because if you covered “but,” each side would be able to stand by itself.

· Jamie and I went to the store and then went home empty-handed. 

This one has no comma because the part after the “and” cannot stand by itself.

· We went back to the store because we wanted more than just apple juice. 

This one has no comma because “because” is not a coordinating conjunction. It's not one of the FANBOYS.

2. Put a comma in between objects in a list that is more than 2 objects long.


Examples: 


· You're just in time for pancakes and eggs! 

No comma—only 2 objects long.

· You're just in time for pancakes, eggs, and bacon! 

Comma—more than 2 objects in the list.

3. Put a comma after an introductory phrase.


Examples:

· When I was 5 years old, I ate dirt.

· In the morning, I'll sleep in because it's Fall Break!

· Because it's Fall Break, I'll sleep in tomorrow!

4. Use commas around an interruption or unnecessary information.


Examples:

· My older brother, David, used to be a wedding deejay. 

His name is not necessary info.

· John, who was not in his seat when I took roll, was marked tardy. 

The info inside the commas is an interruption to the main sentence.

