
inde Conjunctive adverbs

(therefore, however,

nevertheless,

consequently, moreover,

furthermore)

PUNCTUATION PATTERN SHEET
Use the following patterns to help make punctuation choices. Remember that independent clauses contain a finite

verb and can stand alone as a complete sentence. Dependent clauses cannot stand alone.

Clauses may be punctuated with a period (.), a semi-colon (;), or a colon (:).

Pattern 1:

Independent clause .

Ex. Some students enjoy grammar class.

Pattern 2:

Independent clause ; independent clause .

Ex. Some students enjoy grammar class; all smart students enjoy grammar class.

Pattern 3:

Independent clause ; , independent clause .

Ex. Smart students always complete their homework; consequently, those students are successful in school.

Pattern 4:

Independent clause , independent clause .

Ex. Smart students always complete their homework, and they often receive praise from their professors.

Pattern 5:

Independent, interruptive phrase, clause.

Ex. Some students, particularly the smart ones, always complete their homework.

Coordinating

conjunction (and,

but, or, nor, so,

yet—and

sometimes for

and then)

Dependent

clause

Pattern 6:

 dependent clause , independent clause.

Ex. Because some students always complete their homework, they always appear smart to their peers.

Pattern 7:

Independent clause dependent clause.

Ex. Some students appear smart to their peers because those students always complete their homework.

Pattern 8:

Independent clause : A, B, C, and D. (Note: do not use a colon after a linking verb.)

Ex. We have studied three types of verbals: infinitives, participles, and gerunds.

Created by C. Brammer, 2008. Shared through the Communication Resource Center, Howard College of Arts &

Sciences, Samford University. (www.samford.edu/crc)

Subordinating conjunction

(If, Because, Since, When,

While, Although, After,

Even before, etc.)

subordinating conjunction

(if, because, since, when,

while, although, after,

even before, etc.)

