		VY_32_INOVACE_ AGRA _19
[image: Zakladni_logolink_hor_cerno.jpg]
Projekt: 1.5, Registrační číslo: CZ.1.07/1.5.00/34.0304

COMMA IN ENGLISH

[bookmark: _GoBack]TO REPLACE THE WORD AND FOR ALL BUT THE LAST INSTANCE.
Up, down, left and right.

BEFORE A CONJUNCTION
1. When but or for are used.
I did my best to protect the camp, but the bears were too aggressive.
2. When and or or are used the comma is optional.
The flag is red, white, and blue. [known as the Oxford comma]
The sizes are small, medium or large.

TO GIVE ADDITIONAL INFORMATION

1. To indicate contrast.
The snake was brown, not green, and it was quite small.

2. Where the phrase could be in brackets.
The recipe, which we hadn't tried before, is very easy to follow.

3. Where the phrase adds relevant information.
Mr Hardy, 68, ran his first marathon five years ago.

4. Where the addition is not necessary to the meaning of the sentence.
Mr Hardy, who enjoys bird watching, ran his first marathon five years ago.

5. Where the main clause of the sentence is dependent on the preceding clause.
If at first you don't succeed, give up.
Though the snake was small, I still feared for my life.

FOR OPENING PHRASES, CONJUNCTIVE VERBS, ETC.

1. Introductory or opening phrases.
In general, sixty-eight is quite old to run a marathon.
On the whole, snakes only attack when riled.

2. Conjunctive verbs.
Unfortunately, the bear was already in a bad mood and, furthermore, pink wasn't its colour.

3. Following for example, that is, etc
You should use commas, for example, around 'for example'.

There are some exceptions:
a) when using abbreviations.

b) where a pause is required

To make the reading more natural.
Whatever happens, don't panic.

To avoid confusion.
To Margaret, Jenny left her favourite book.

IN ADDRESS OR QUOTATION

1. When addressing someone by name.
So, Murray, I'm sending you to Outer Mongolia.

2. When quoting direct speech.
And then the boss said, "I'm sending you to Outer Mongolia."
to indicate the omission of a word or phrase
Use too much sugar and the mixture will be sweet, [use] too little and it will be sour.

Použitá literatura:
Comma [online]. [cit. 2013-03-30]. Dostupné z: http://www.tea-learning.cz/anglictina-online/comma-5013
LEXOVÁ, Petra a Stella NANGONOVÁ. WRITING SKILLS. 1. vyd. Ostrava: Ediční středisko CIT OU, 2004.
VÍT, Marek. Interpunkce v angličtině: Čárky [online]. [cit. 2013-03-30]. Dostupné z: http://www.helpforenglish.cz/article/2006112601-interpunkce-carky-v-anglictine
VÍT, Marek. Interpunkce v angličtině: Apostrof [online]. [cit. 2013-03-30]. Dostupné z: http://www.helpforenglish.cz/article/2009092402-interpunkce-apostrof-v-anglictine

image1.jpeg
°
* X % I_"‘1
* * o
. * * ° M
* *]
evrng SKV * x Kk Lf:
sociaini - MINISTERSTVO SKOLSTVI, OP Vzdélavani
fondv CR EVROPSKA UNIE MLADEZE A TELOVYCHOVY pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDELAVANI

