

Module 5 Punctuation

Aim

This module looks at a range of punctuation marks, including commas, colons and semi-colons, and explains how to use them accurately.

�

Introduction

Punctuation helps readers make sense of written text, and helps writers convey their message clearly and accurately. Punctuation marks are used to ‘chunk’ text up into meaningful units, marking a variety of grammatical boundaries, as described in Module 1 Grammatical Overview.

Punctuation is all about awareness grammatical chunks. To split up text

into sentences, indicating clearly where each major chunk of meaning begins and

ends, we use capital letters and full stops. Within the sentence, we use a

variety of punctuation marks to show breaks between phrases, clauses and,

sometimes, words.

�
�

Punctuation marks can sometimes suggest the tone of voice in which a sentence should be read.

There are also some punctuation marks (the hyphen and apostrophe) which work within words to help clarify meaning.

�

Full stop

In writing, we mark sentences by using a capital letter at the beginning, and a full stop (or question mark or exclamation mark) at the end.

 The big dog was barking.

�
�

�

Question mark

A question mark is used at the end of an interrogative sentence

 Who was that?

�
�

or one whose function is a question.

 You’re leaving already?

�
�

�

Exclamation mark

An exclamation mark is used at the end of a sentence (which may be exclamative, imperative or declarative) or an interjection to show strong emotion.

 exclamative: What a pity!

 imperative: Get out!

 declarative: It’s a goal!

 interjection: Oh dear!

�
�

�

Comma

A comma is used to help the reader by separating parts of a sentence. It sometimes corresponds to a pause in speech.

In particular we use commas to separate items in a list (but not usually before and);

 My favourite sports are football, tennis and swimming.

 I got home, had a bath and went to bed.

�
�

to mark off extra information;

 Jill, my boss, is 28 years old.

�
�

�

after a subordinate clause which begins a sentence;

 Although it was cold, we didn’t wear our coats.

�
�

with many connecting adverbs (e.g. however, on the other hand, anyway, for example).

 Anyway, in the end I decided not to go.

�
�

Incorrect use of the comma: ‘the comma splice’

Children often use commas incorrectly to mark any grammatical boundary. When a comma is the only link between the clauses, it is known as ‘the comma splice’.

 She turned round but there was no one there except a painting, all of a sudden the people in

 the painting moved and started talking again, Jade couldn’t believe her eyes.

A simple rule of thumb to tell whether a comma is being used to ‘splice’ main clauses together, is to see if you could substitute a full stop. In each case in our example, a full stop would work.

 She turned round but there was no one there except a painting. All of a sudden the people in

 the painting moved and started talking again. Jade couldn’t believe her eyes.

So both the commas must be splices, and therefore incorrect.

To correct a comma splice, you could substitute a full stop, but this could lead to very staccato sentences – and sometimes you may wish to suggest a closer link between the clauses. In this case, you could substitute a dash, a semi-colon or possibly a colon. Alternatively, you could link the clauses by inserting a conjunction.

There are several acceptable ways of correcting the example. A dash probably captures the writer’s intention.

 She turned round but there was no one there except a painting. All of a sudden, the people

 in the painting moved and started talking again (Jade couldn’t believe her eyes.

�

�

Semi-colon

A semi-colon can be used to separate two main clauses in a sentence.

 I liked the book; it was a pleasure to read.

�
�

This could also be written as two separate sentences.

 I liked the book. It was a pleasure to read.

�
�

However, where two clauses are closely related in meaning (as in this example), a writer may prefer to use a semi-colon rather than two separate sentences.

Semi-colons can also be used to separate items in a list if these items consist of longer phrases.

 I need large, juicy tomatoes; half a pound of unsalted butter; a kilo of fresh pasta, preferably

 tagliatelli; and a jar of black olives.

�
�

�

Colon

A colon is used to introduce a list or a following example. It may also be used before a second clause that expands or illustrates the first.

 He was very cold: the temperature was below zero.

�
�

�

Dash

A dash is a punctuation mark used especially in informal writing (such as letters to friends, postcards or notes). Dashes may be used to replace other punctuation marks (colons, semi-colons, commas) or brackets.

	

 It was a great day out (everyone enjoyed it.

�
�

�

Hyphen

A hyphen is sometimes used to join the two parts of a compound noun.

 city-centre

�
�

But it is much more usual for such compound nouns to be written as single words …

 football headache bedroom�
�

or as separate words without a hyphen.

 golf ball stomach ache city centre

�
�

However, hyphens are used in the following cases:

in compound adjectives and longer phrases used as modifiers before nouns;

 a well-known painter

 a ten-year-old girl

�
�

in many compound nouns where the second part is a short word like in, off, up or by;

 a break-in

 a write-off

 a mix-up

 a passer-by

�
�

in many words beginning with the prefixes co-, non-, and ex- .

 co-operate non-smoker ex-wife

 co-educate non-existent ex-serviceman

�
�

Hyphens are also used to divide words at the end of a line of print.

�

�

Brackets (Parenthesis)

A parenthesis is a word or phrase inserted into a sentence to explain or elaborate. It may be placed in brackets…

 Sam and Emma (his oldest children) are coming to visit him next weekend.

�
�

or between dashes…

 Margaret is generally happy (she sings in the mornings! (but responsibility weighs

 her down.

�
�

or commas.

 Paul is, I believe, our best student.

�
�

The term parentheses (plural of parenthesis) can also refer to the brackets themselves.

�

Apostrophe

There are two main uses of the apostrophe:

to show that letters have been omitted

to indicate possession.

The apostrophe in omission

We use an apostrophe for the omitted letter(s) when a verb is contracted (i.e. shortened).

 I’m (I am)

 would’ve (would have)

 who’s (who has)

�
�

In contracted negative forms, not is contracted to n’t and joined to the verb.

 isn’t (is not)

 didn’t (did not)

 couldn’t (could not)

�
�

In formal written style, it is more usual to use the full form.

�

There are a few other cases when an apostrophe is used to indicate that letters are in some sense ‘omitted’ in words other than verbs.

 let’s (let us)

 o’clock (of the clock)

�
�

Note the differences between its (belonging to it) and it’s (it is or it has).

 No apostrophe

 The company is to close one of its factories.

 Apostrophe

 The factory employs 800 people. It’s the largest factory in town.

�
�

The apostrophe in possession

We use an apostrophe + s for the possessive form.

 my mother’s car

 Joe and Fiona’s house

 the cat’s tail

 James’s ambition

 a week’s holiday

�
�

No further s is added after a plural s (e.g. parents).

 my parents’ car

 the girls’ toilets

�
�

But irregular plurals (e.g. men, children) take and apostrophe + s.

 children’s clothes

�
�

The regular plural form (-s) is often confused with possessive ’s.

 I bought some apples.

 not

 I bought some apple’s.

�
�

Note that the possessive words yours, his, hers, ours, theirs and its are not written with an apostrophe.

Ellipsis

Ellipsis is the term used for three dots (…) which shows that something has been omitted or is incomplete.

�

Speech marks

In direct speech, we use the speaker’s original words (as in a speech bubble). In text speech marks (‘…’ or “…” – also called inverted commas or quotes) mark the beginning and end of direct speech.

 Helen said, “I’m going home.”

 “What do you want?” I asked.

�
�

Many published texts use single speech marks (‘…’), which look less ‘fussy’ on the page. However, in handwritten work, double speech marks (“…”) are often preferred, as they are more noticeable.

�

Summary

Select from the list below the punctuation mark which is used:

to help the reader by separating parts of a sentence.

to indicate omitted letters or possession.

in many words beginning with the prefixes co-, non- and ex-.

to separate two main clauses in a sentence.

before a second clause that expands or illustrates the first.

after a subordinate clause which begins a sentence.

at the end of an interjection to indicate strong emotion.

in informal writing to replace other punctuation marks or brackets.

full stop		question mark		exclamation mark		

semi-colon		colon			dash				

apostrophe 		comma			brackets (parenthesis)			

hyphen

The National

 Literacy Strategy	 (Grammatical knowledge for teachers

�

�PAGE �8�

 www.standards.dfee.gov.uk/literacy/prof_dev/ © Crown copyright 2000

