
Punctuation

Periods are the most common type of punctuation, but writers still misuse them.

1. Periods are used at the end of independent clauses (sentences) to show the end of a complete thought.

2. Periods are used to follow some abbreviations.

Mr.

vs.

etc.

U.S.A. (but USA is also acceptable)

* If you are not sure if an abbreviation requires periods, check a dictionary.

Commas serve many purposes, so many rules exist for their proper use.

1. Commas are used to separate two independent clauses joined by a FANBOYS (see Handout 21).

2. Commas are used to separate an introductory word, phrase, or subordinate clause from the independent clause (see Handoutl 21).

3. Commas are used to separate items in a series (words, phrases, or clauses) when the items are parallel.

a. Commas are used after each item when a series contains three or more.

However, a comma is not necessary after the second item in a series of three if there is no danger of misreading.

Melissa, Brittainy, Mary, and Stacia are working in the Writing Center today.

b. Commas separate two or more coordinate adjectives that modify the same noun or pronoun. To test whether or not adjectives are coordinate, switch their order or put and between them. If the meaning of the sentence stays the same, the adjectives require commas.

The friendly, knowledgeable UWC assistants help students become better writers.

4. Commas are used to set off nonrestrictive clauses or phrases. Nonrestrictive clauses or phrases contain nonessential information that can be left out without changing the meaning of the sentence. In other words, nonrestrictive clauses and phrases describe rather than limit the meaning of the nouns that they modify.

Dr. Gentry, who teaches English, was late for class. (descriptive only)

The Dr. Gentry who teaches English was late for class. (more than one Dr. Gentry)

5. Commas are used to set off contrasted elements. Words, such as not, but, and unlike, indicate contrast.

The Writing Center computer lab, unlike the Writing Center itself, is open Monday through Friday from 8:00-3:00.

6. Commas are used before the words such as, like, and including when they introduce items in a series.

I have had many jobs, including babysitting, waitressing, tutoring, and teaching.

Semicolons offer an alternative to using periods, but they must be used correctly.

1. Semicolons are used most commonly to separate two independent clauses (see Handout 21).

2. Semicolons are also used to separate elements that themselves contain commas.

Their tour of Europe took them to London, England; Paris, France; Munich, Germany; and Zurich, Switzerland.

Colons can be useful marks of punctuation, but they must be used correctly.

1. Colons are used to direct attention to an explanation or summary. Independent clauses must be on both sides of the colon; the first independent clause introduces the second, which explains or expands the first.

The teacher requires many things from her students: they must attend class every day,
participate in class discussion, write five essays, and give oral presentations.

2. Colons are used to introduce items in a series or explain items in a series that precede the independent clause. However, they should not be used between verbs and their objects or after words like such as.

Attendance, essay writing, oral presentations: these are the requirements for most
English classes.

3. Colons are used to introduce a complete sentence direct quote when the introduction is also a complete sentence.

The first line of Abraham Lincoln’s Gettysburg Address is very famous: “Four score and seven years ago, our fathers brought forth on this continent a new nation. . . .”

Dashes are like commas and colons in some ways, but they are often considered informal.

* Note: Dashes are formed by hitting the key twice. Only one line is a hyphen, which is a different mark of punctuation (see Harbrace 18g).

1. Dashes are used for sudden breaks in thought and for emphasizing parenthetical elements.

Mrs. Keller—the best first grade teacher in California—gave me a love for books
because she read aloud to us every day.

2. Dashes are used after an introductory list or series.

A cool breeze, a warm sun, and a refreshing ocean—my week in Florida had all of
these key elements that create a great beach experience.

