

Commas in sentences

Grade 2 Punctuation Worksheet

Insert commas where they belong in each sentence.

- 1. After finishing my homework I went to the living room.
- 2. The cat chased the mouse so it hid under the step.
- 3. After supper I need to read a book practice the piano and brush my teeth.
- 4. The big bad wolf tried to eat the pigs.
- 5. This book is long but very interesting.
- 6. I like soccer hockey baseball and swimming.
- 7. With some help you can empty the dishwasher.
- 8. Our house is warm welcoming and clean.
- 9. Considering your age you are playing well.
- 10. The teacher read the message yet she did not understand it.

Hint: Use commas...

- to separate adjectives: The beautiful, young girl smiled at me.
- to separate items in a series: I need to buy flour, sugar, margarine and milk.
- after an introductory statement:

 Tired of waiting, the children left the park.
- before "and", "but", "so", "yet", "or": I wanted a cookie, but the bag was empty.


Answers

- 1. After finishing my homework, I went to the living room.
- 2. The cat chased the mouse, so it hid under the step.
- 3. After supper, I need to read a book, practice the piano and brush my teeth.
- 4. The big, bad wolf tried to eat the pigs.
- 5. This book is long, but very interesting.
- 6. I like soccer, hockey, baseball and swimming.
- 7. With some help, you can empty the dishwasher.
- 8. Our house is warm, welcoming and clean.
- 9. Considering your age, you are playing well.
- 10. The teacher read the message, yet she did not understand it.