
Comma and Semicolon Use

Directions: Punctuate the following sentences correctly, using commas and semicolons. Do not change the wording of the sentences. If the sentence is correct, circle the number to the left of the sentence.

1. George loves his new job because his supervisor treats him with respect.

2. Ella's puppy ran into the street but made it safely to the other side.

3. Susan read her novel while Rob worked on the car in the garage.

4. Arriving at school early Mrs. Moore had time for a cup of coffee before tutoring her first student.

5. Since I've been at MTSU I've made some great friends.

6. Although Bob is new at teaching he works very well with students and he has some creative methods in the classroom.

7. Jesse was late for work for the fourth time in a week consequently he was terminated.

8. Exhausted after his first day of school Joshua fell asleep on the bus.

9. Almost every student has fears about writing but they are easily overcome with patience practice and effort.

10. The car however still doesn't work so I'd like you to make another attempt at repairing it.

11. Create a sentence using an introductory prepositional phrase and a coordinating conjunction. Punctuate correctly.

12. Create a sentence using a conjunctive adverb that does NOT require a semicolon.

13.
Create a sentence using the subordinate conjunction although that follows the main clause.

Updated 5/20/02

