SINCTUATION JUNGLE

PERIOD

COMMA

The comma (,) is used to show a separation of ideas or elements within the structure of a sentence. Additionally, it is used in letter writing after the salutation and closing.

Separating elements within sentences: Suzi wanted the black, green, and blue

Letter Salutations: Dear Uncle John. Separation of two complete sentences: We went to the movies, and we went to the beach.

The period (.) is placed at the end of declarative sentences,

statements thought to be complete and after many abbreviations. As a sentence ender:

Jane and Jack went to the market. After an abbreviation: Her Mar. birthday came and went.

Use a question mark (?)

to indicate a direct question when placed at the end of a sentence.

When did Jane leave for the market?

LAMAIIO **POINT** The exclamation point/mark (!)

is used when a person wants to express a sudden outcry or add emphasis.

Within dialogue: "Holy cow!" screamed Jane.

To emphasize a point: My mother-in-law's rants make me furious! DASH

The semicolon (;) is used to connect

independent clauses. It shows a closer relationship between the clauses than a period would show.

John was hurt; he knew she only said it to upset him.

HYPHEN

A hyphen (-) is used

between the parts of a compound word or name or between the syllables of a word, especially when divided at the end of a line of text. Examples of a hyphen in use include:

Mrs. Smith-Reynolds Within a compound word: back-to-back

Between a compound name:

An endash (-) is a symbol that

is used in writing or printing to connect numbers or to connect elements of a compound adjective, such as 1880–1945 or Princeton-New York trains.

The emdash (—) is twice as long as the endash and has a more complicated grammatical use. The symbol is used to: • Indicate a break in thought or

- sentence structure • Introduce a phrase added for
- emphasis, definition, or explanation Separate two clauses
- We only wanted to get two birds-but

the clerk talked us into four pregnant parakeets.

COLON

A colon (:) has two main uses: After a word introducing a quotation, an explanation, an example, or a series. It is also often used after the salutation of a business letter. Within time expressions. Within time, it is used to separate out the hour and minute: 12:15 p.m.

to contain further thoughts or qualifying remarks.

However, parentheses can be replaced by commas without changing the meaning in most cases. John and Jane (who were actually half brother and sister) both have red hair.

BRACKETS

technical explanations. YourDictionary uses them when you

look up word definitions. At the bottom of each definition page, brackets surround a technical description of where the word originated. **BRACES** Braces ({}) are used to contain two or

Brackets ([]) are the squared off notations used for

they are considered as a unit. They are not commonplace in most writing, but can be seen in computer programming to show what should be contained within the same lines. **UOTATIONS**

MARKS 9 Quotations marks ("") are a pair of punctuation marks used primarily to mark the beginning and end of a passage attributed to another and repeated word for word. They are also used to indicate meanings and to indicate the

unusual or dubious status of a word.

most frequently for quotes within quotes.

Single quotation marks (') are used

occasionally demonstrated with three asterisks (***). Ellipses are used: In writing or printing to indicate an omission,

- especially of letters or words.
- interfere with the meaning. Students writing research papers or newspapers

An apostrophe (') is used to indicate

the omission of a letter or letters from a word, the possessive case, or the plurals of lowercase letters. Examples of the apostrophe in use include: Omission of letters from a word:

APOSTROPHE

An issue of nat'l importance. Possesive case: Sara's dog bites.

Plural for lowercase letters: Six people were told to mind their p's and q's. It should be noted that, according to Purdue University,

represented by three periods, although it is

 Within quotations to jump from one phrase to another, omitting unnecessary words that do not

quoting parts of speeches will often employ ellipses to avoid copying lengthy text that is not needed.

though they are not necessary.