
Apostrophe

1. Use an apostrophe in a contraction to show that letters have been omitted.

I'm

won't

you'll

let’s

she's

it's

they're

who’s

you're

can't

we're

I’ve

I need to talk to the person who's in charge of marketing.

It's always better to discuss any problems with your instructor before dropping.

2. Use an apostrophe to show ownership.

Add 's to singular nouns and indefinite pronouns (anyone, somebody…)

I cannot find my daughter's book bag.

Everyone's rights have been violated by this law.

Mr. Jones's car is still in the shop.

Some style manuals say that if using's results in awkward repetition of an s, x, or z sound, you may omit the s. However, the MLA recommends always using ‘s to avoid confusing singular and plural forms. You should check with your instructor to find out his/her preference.

Moses'(s) staff was lost as he wandered in the wilderness.

The dress'(s) hemline was too long for the fashion show.

Add only the apostrophe to plural nouns already ending in s.

The boys' game was canceled due to rain.

The Martins' new house just went on the market.

Add 's to plural nouns formed in alternate ways

The children's lives have been affected by this change in policy.

The women's clothing department is closed for refurbishing.

3. Possessive nouns never take an apostrophe (his, hers, ours, yours, theirs, its).

Especially keep in mind the difference between it's and its.
