Using Commas With Coordinating Conjunctions

Name:					

Coordinating conjunctions join two independent clauses to make a compound sentence. Use a comma between the first independent clause and the coordinating conjunction. **Example**: *My brother likes the mountains, but I like the beach.*

To help you remember the coordinating conjunctions, think of the words "FAN BOYS".

For And Nor But Or Yet So

Combine the sentences using a comma and a coordinating conjunction.

- 1. I don't want to argue with you. I don't want to give in.
- 2. She had a lot of friends. She was a friendly girl.
- 3. I had a cute puppy. I lost him.
- 4. He studied for the test. He got a good grade.
- 5. Jim can boil eggs. Sally can make toast.
- 6. We can go to Disneyland. We can go to Sea World.
- 7. Dan moved to Michigan. He moved home again.
- 8. They didn't want to be late. They hurried.
- 9. Jill runs a mile every day. She swims on Fridays.
- 10. You can choose vanilla ice cream. You can choose chocolate.

Using Commas With Coordinating Conjunctions

Name: Key

Student Answers May Vary – Sample answers given

Coordinating conjunctions join two independent clauses to make a compound sentence. Use a comma between the first independent clause and the coordinating conjunction. **Example**: *My brother likes the mountains, but I like the beach.*

To help you remember the coordinating conjunctions, think of the words "FAN BOYS".

For And Nor But Or Yet So

Combine the sentences using a comma and a coordinating conjunction.

- 1. I don't want to argue with you. I don't want to give in.
- I don't want to argue with you, yet I don't want to give in.
- 2. She had a lot of friends. She was a friendly girl. She had a lot of friends, for she was a friendly girl.
- 3. I had a cute puppy. I lost him.
- I had a cute puppy, but I lost him.
- 4. He studied for the test. He got a good grade.
- He studied for the test, so he got a good grade.
- 5. Jim can boil eggs. Sally can make toast.
- Jim can boil eggs, and Sally can make toast.
- 6. We can go to Disneyland. We can go to Sea World.
- We can go to Disneyland, or we can go to Sea World.
- 7. Dan moved to Michigan. He moved home again.
- Dan moved to Michigan, but he moved home again.
- 8. They didn't want to be late. They hurried.
- They didn't want to be late, so they hurried.
- 9. Jill runs a mile every day. She swims on Fridays.
- Jill runs a mile every day, and she swims on Fridays.
- 10. You can choose vanilla ice cream. You can choose chocolate.
- You can choose vanilla ice cream, or you can choose chocolate.