

Marking Punctuation

Good morning class Today we were going to study punctuation marks I have some assistants who will be helping with todays lesson so lets start Ready Set Go

Hey! Wait a minute! I forgot to put punctuation marks to what I just wrote. Well, we can correct that when we finish the lesson.

Ok. Let's begin our lesson. While you watch the presentation take notes. You'll be quizzed at the end.

A Period

A period is used to end a sentence. It is also used after initials, after abbreviations, and as a decimal point.

To End a Sentence

Example:

Computers are getting smaller.

After an Initial

Example:

J. K. Rowling

After Abbreviation

Example:

Mr.

Mrs.

Dr.

As a Decimal

Example:

Roberto is 99.9 percent
sure that it costs \$2.50 to
get into the movies today.

Question Mark

A question mark is used after a direct question (an interrogative sentence) and to show doubt about the correctness of something.

Direct Question

Example:

Did you go to the movies last night?

Correctness

Example:

You'll see virtual reality TV shows
by the year 2006 ^{*(?)}

- A question mark is placed in parentheses to show that the writer isn't sure a fact is correct.

Exclamation Point

An exclamation point is used to express strong feeling. It may be placed after a word, a phrase, or a sentence.

Exclamation Point

Example:

Happy birthday!

Excellent!

Wow! That's great!

That new program is awesome!

Apostrophe

An apostrophe is used to form plurals, to show that a letter or letters have been left out of a word, or to show possession.

To Form Plurals

Example:

A's (letter)

8's (number)

+ 's (sign)

In Contractions

Contraction Short For

don't

do not

it's

it is; it has

they'll

they will

they're

they are

In Singular Possessive

Example:

My sister's hobby is jazz dancing.

Comma

Commas are used to keep words and ideas from running together, making your writing easier to read. Commas tell the reader where to pause.

Items in a Series

Example:

I know someone who likes **pepperoni**,
pineapple, and **olives** on her pizza.
(words)

Items in a Series (phrases)

Example:

In summer I like to go **skateboarding**,
ride my bike, and **play basketball**.

(phrases)

In Dates and Addresses

Example:

We are having our next reunion
on July 4, 2006, at The Ritz
Carlton.

In Dates and Addresses

Example:

His new address is 3344 South
First Street , San Juan, PR 00923.

Parentheses

Parentheses are used around words included in a sentence to add information.

To Add Information

Example:

The map (figure 2) will help you understand the explorer's route.

Quotation Marks

Quotation marks are used to enclose the exact words of the speaker and to show that words are used in a special way.

Direct Quotations

Example:

“Rosa Parks is a true American hero,”
the teacher reminded her students.

Special Words

Example:

My family likes to go to Piñones to eat
“alcapurrias” and “bacalaitos”

Colon

A colon is used in a sentence to introduce a list or draw attention to information that follows. Colons are also used between the numbers in time.

To Introduce a List

Example:

Motorcycles are used for the following reasons: transportation, recreation, and racing events.

After a Salutation

Example:

Dear Ms. Pérez:

Between Numbers in Time

Example:

The race begins at 1:30 p.m.

Well, I hope you learned how to use punctuation marks and their names. But before we finish here, let's see if you can correct what I wote on the board at the beginning.

Good morning class Today
were going to study
punctuation marks I have
some assistants who will be
helping with todays lesson
so lets start Ready Set Go

Are you ready to correct?
Begin!

Good morning class! Today we're going to study punctuation marks. I have some assistants who will be helping with today's lesson. So let's start. Ready! Set! Go!

These are the corrections you should have made.

Well, kids. Hope you learned your lesson and if you have any trouble with punctuation marks you can always visit the library and log on to the Internet. You'll find lots of sites explaining the use of each punctuation. See you soon!
Bye!

