Conventions of Written Language Mini-Lesson: Comma Usage

Caroline Bond

Purpose: The rules of comma use are often confusing to students. Correct comma usage is important when it comes to having papers that are easy to understand. Students can easily learn to use commas correctly, they just have to be given the correct instruction and have enough practice. Previous lessons will focus on how to fix fused sentences and comma splices by making two sentences, by using a semicolon, and using subordinate conjunctions. This lesson, along with previous lessons will help students recognize and correct comma splices and fused sentences.

Objectives: Seventh Grade

North Carolina Competency Goal 6: The learner will apply conventions of applications of grammar and language usage.

Objective 6.01: Model an understanding of conventional written and spoken expression by:

· using a variety of sentences correctly, punctuating them properly, and avoiding fragments and run-ons.

· using phrases and clauses correctly, including proper punctuation

National Standard 6: Students apply knowledge of language structure, language conventions, (e.g. spelling and punctuation) media techniques, figurative language, and genre to create, critique, and discuss print and nonprint texts.

Middle school is when students receive their most intense grammar instruction. The grammar habits that they learn at this time are ones they will carry over to high school and college. It is important that they learn correct grammar at that time. Comma splices and fused sentences are easy to avoid if you know the rules. By learning the acronym “fanboys” for coordinating conjunctions, students will have a tool that they will easily remember and use throughout the year and in the future. This lesson gives students the chance to correct fused sentences and comma splices with subordinate conjunctions.

Time: 15 minutes (five minutes for instruction, ten minutes for handout)

Materials:

Chalkboard or dry erase board

Comma Splices/Fused Sentences Handout
Resources:
Grammar rules and quizzes: http://www.chompchomp.com

Grammar rules and quizzes: http://www.uvsc.edu/owl/tests/run_frag.html
Future Resources: Interactive Grammar Games

www.funbrain.com/index.html

www.quia.com/dir/eng

http://www.aliscot.com/bigdog/
Script:

“When you have comma splices or fused sentences in your writing, you are doing a disservice to yourself and to others. The message you are trying to convey is not going to be as well received as it could be. You have previously learned about ways to correct fused sentences and comma splices. You have learned how to break incorrect sentences into two sentences, use a semicolon, and add a subordinate conjunction at the beginning of the sentence. All of these methods will correct the sentence. Today we are going to learn how to fix a sentence that is fused or has a comma splice by adding a comma with a coordinating conjunction. A coordinating conjunction is a word that will link two main clauses to form one correct sentence. There are seven coordinating conjunctions that you can team up with a comma to use. The comma is put in right before the coordinating conjunction. The words that you can use are for, and, nor, but, or, yet, and so. To remember these seven words you can use the acronym “fanboys.” [Write the coordinating conjunctions and the acronym on the board.] It is up to you which coordinating conjunction to use, but you should use the one that is most logical. Which coordinating conjunction would be best to use for the sentence “My eighty-one-year-old grandmother still rides her Harley motorcycle her toy poodle balances in a basket between the handlebars?” [Give students a chance to answer]. The most logical word to use is ‘and’: My eighty-one-year-old grandmother still rides her Harley motorcycle, and her toy poodle balances in a basket between the handlebars. [Write on board.] Here is a handout for you to practice using coordinate conjunctions.”

Using Coordinate Conjunctions

This is a list of sentences that are fused or have comma splices. To fix these sentences, indicate where one of the seven coordinating conjunctions and a comma belong. Remember: fanboys.

1. My father was a kind and gentle man, he was a firm believer in discipline.

 2. Archie Griffin played football at Ohio State University he won the Heisman Trophy in 1974 and 1975.

 3. Hal's driving makes me nervous everybody's driving makes me nervous.

 4. In order to see my nephew play football we drove all night, the trip took eight hours.

 5. She broke the zipper on her evening dress, her mother had to cut the dress off.

 6. Paper towels serve many useful purposes and they are not very expensive.

 7. Curtis is the oldest of five children he is the only one to have graduated from college.

 8. Ballet requires concentration and self-discipline, it provides great satisfaction to both the dancer and the audience.

9. Some new words are slang expressions, these words often do not last very long.

 10. Interpol, which is the international crime information center. Its headquarters are in France.

