Using commas with introductory and concluding phrases or clauses

The use of commas after introductory phrases and clauses moves us into the territory of choice. It is standard to use commas after rich or complex introductory material and to omit them after short introductory phrases, but if an introductory phrase is short (3 words or less) a comma may not be necessary, as long as the meaning is clear if the comma is not used.
Concluding phrases and clauses are not punctuated with commas when they are necessary to a complete understanding of the sentence. When they are not necessary, or if they may be de-emphasized, set them apart with commas.

Directions: Retype each of the following sentences, punctuating them appropriately, according to their introductory phrase.

1. In the light of this new evidence we will need to reexamine the garage door.

     
2. Whether or not the boys had been making a joke they now seemed to

understand the gravity of their situation.

     
3. On the driveway they found an old weathered key.

     
4. Long ago it had been used to secure a farmhouse that belonged to the MacLean

family.

     
5. After the catastrophic fire it had been removed by the family dog, a schnauzer.

     
6. After a heated discussion about contemporary politics Wally had fashioned a hole in the wall.

     
7. Having carefully examined the damage Davis who was the fixit for the

fraternity decided he would fix it.

     
8. When he had gathered up newspaper, string, and plaster he sat on a chair in front of the hole and filled it with wadded paper around which he had tied a loop of string.

     
9. Holding the string attached to the paper Davis began to fill the remaining

space with plaster.

     
10. When the plaster began to compress the paper he pulled the string taut and maintained a flat surface.

     
11. The next day he cut away the string from the dried plaster and smoothed the job with a final coat.

     
12. To finish the task all he needed to do was match the paint a difficult job.

     
The following sentences are incorrectly punctuated. Identify and correct the punctuation by retyping the sentence into the provided space below.

13. Having served his town, faithfully and well Grady was given a golden watch, at retirement.

     
14. In the beginning there was light; then there was dark.

     
15. Because you never took a calculus course, you have missed, one of the joys of

mathematics.

     
16. Once again Ken voiced his distaste for Johnson’s only novel Rasselas.
     
