QUICK GUIDE TO PUNCTUATION

The English punctuation system only consists of a few common marks on the page: the period, comma, semicolon, colon, apostrophe, hyphen (-), dash (–), question mark, and exclamation point. Besides these common marks, writers more rarely use parentheses (), ellipses (\ldots), brackets [], italics (underlining), quotation marks, and capital letters. If you think of these marks as a system primarily indicating complete sentences and key sentence parts, you will be able to eliminate almost all punctuation errors from your own writing. Then you can use a book like <u>A</u><u>Writer's Reference</u> to look up exceptions.

Punctuating Complete Sentences

You must have a subject, verb, and object (or its equivalent) to have a complete sentence, a main or independent clause. You can link main clauses (SVO units) (and avoid X) as follows:

SVO. SVO.

SVO, and SVO. (Coordinating conjunction after a comma)SVO; SVO. (Semicolon links two related sentences of equal importance)SVO: SVO. (Colon leans forward into the second sentence)SVO because SVO. (Subordinating conjunction beginning a subordinate or dependent clause)

- X S. VO. (Fragment)
- X SVO SVO. (Run-on or fused sentence)
- X SVO, SVO. (Comma fault or comma splice)

Other Use for the Semicolon: in a series with internal commas Other Use for the Colon: after a complete sentence and before a list

Most Punctuation with Commas

Use a comma for the following structures:

Introductory phrase or clause, main SVO. S, phrase renaming the subject (appositive), VO. SVO, explanatory phrase or clause.

Do not use a comma for the following structures:

- X S, V, O. (No single commas are allowed between main sentence elements)
- X S, phrase necessary to identify the subject, VO. (Restrictive phrase or clause)
- X SVO, phrase necessary to identify the object.

Other Punctuation Marks

apostrophe: shows possession and contraction hyphen: shows parts of words or phrases that function as a unit dash: shows interruptions or emphatic phrases parentheses: show interruptions or in-text citations ellipses: show words left out or time passing brackets: show insertions or parentheses inside parentheses italics: show titles of large works, words used <u>as</u> words, emphasis capital letters: show first word of a sentence or proper nouns quotation marks: show direct quotations and titles of small works single quotation marks: show a quotation within a quotation