

Using commas after yes, no, sure

Grade 2 Punctuation Worksheet

Rewrite each sentence and put commas where needed.

1. No I won't be able to attend the final game.

2. Yes you should add one more egg to the cake batter.

3. Sure we would love to go with you to the concert.


*Hint:
When a sentence begins with
yes, no, or sure, it is followed
by a comma.*

Yes, I can come.

Answer each question with 'yes', 'no' or 'sure' and put the comma where it is needed.

4. Do you have a favorite sport?

5. Do you like green vegetables?

6. Would you like another serving?

Using commas after yes, no, sure

Grade 2 Punctuation Worksheet

Answers

1. No I won't be able to attend the final game.

No, I won't be able to attend the final game.

2. Yes you should add one more egg to the cake batter.

Yes, you should add one more egg to the cake batter.

3. Sure we would love to go with you to the concert.

Sure, we would love to go with you to the concert.

Answers will vary. Here are examples of correct answers:

4. Do you have a favorite sport?

Yes, I like playing hockey.

5. Do you like green vegetables?

No, I don't like green vegetables.

6. Would you like another serving?

Sure, that would be lovely.