Punctuation and Grammar
	
	

Lesson 1: Capitalize the first word of a sentence.
Example: The lessons begin tomorrow.

Instructions: Capitalize each word that needs a capital letter.

1. you don't seem to understand.

2. why didn't you ask me?

3. the boy will be punished for his wrongs.

4. get out of here.

5. did you see that!

Lesson 2: Capitalize the word I, either alone or in a contraction.

Examples: Do I get to go? I said that I'm here.

Instructions: Capitalize each word that needs a capital letter.

1. i must ask my mother.

2. you and i get to see the movie.

3. Try it as i've done.

4. Yesterday i'd have sent it.

5. i'll be there soon.

Lesson 3: Capitalize words such as Mother, Father, Grandmother, Grandfather, Son, Daughter, and Sis when they are used in place of the person's name. Do NOT capitalize them when they follow possessive pronouns such as my, your, his, her, our, or your.

Examples: I will ask Father. I will ask my father.

Instructions: Capitalize each word that needs a capital letter.

1. my father will return next week.

2. Oh, mom, you don't understand me.

3. Tomorrow grandmother leaves for Florida.

4. Did sis want to go with us?

5. Today mother and i will finish the painting.

Lesson 4: Capitalize proper nouns. A proper noun names a particular person, place, or thing.

Examples: girl - Rebecca, city - Orem, newspaper - Deseret News
Instructions: Capitalize each word that needs a capital letter.

1. Should you and i go with sam?

2. The magna carta is an important document.

3. the first war in my lifetime was world war II.

4. I live in lindon, utah.

5. Have you and john visited england?

Lesson 5: Capitalize a common noun when it is part of a proper noun.

Examples: river - Jordan River, uncle - Uncle Al, street - Main Street

Instructions: Capitalize each word that needs a capital letter.

1. i have crossed the missouri river.

2. Did you attend mountain view high school?

3. the three boys joined the boy scouts.

4. aunt alice will be coming from africa.

5. The magazine people is read by many people.

	

	 Lesson 6: Capitalize the days of the week, the months of the year, but do not capitalize the seasons.

 Example: Monday, March, summer

Instructions: Capitalize each word that needs a capital letter.

1. monday, may 1st was an important day.

2. we need more rain in the spring of the year.

3. I like december and the summer best.

4. The class will be thursday, friday, and saturday.

5. Will you come next tuesday and tell us about preparations for winter?
	

	
	

	
	

Lesson 7: Capitalize North, South, East, West, and words such as Northwest when they indicate a section of the world or country. Do NOT capitalize them when they indicate a direction.

Instructions: Capitalize each word that needs a capital letter.

1. I used to live in the northwest.

2. Go north a mile and then turn east for two miles.

3. The west is burning up this year.

4. The Navahos of the southwest make beautiful blankets.

5. The north is cold, but if you travel south, the weather becomes warmer.

	

Lesson 8: Capitalize religions, creeds, and denominations; the Bible and its parts; other sacred books; nouns and personal pronouns referring to the Deity (God). Do not capitalize god when it refers to mythology.

Examples: Christianity, Protestants, Exodus, Koran, and Jesus and His works

Instructions: Capitalize each word that needs a capital letter.

1. The lutherans will meet next week.

2. The torah is part of the bible.

3. The savior in christianity is Jesus.

4. Zeus is the head god in greek mythology.

5. Is mohammed spoken of in the talmud?

Lesson 9: Capitalize names of countries, nationalities, races, languages, and adjectives derived from them.

Examples: Germany, Swedes, Indians, French, English countryside

Instructions: Capitalize each word that needs a capital letter.

1. The germans destroyed some of the english landscape during the war.

2. The french wines are famous in the united states and mexico.

3. Most blacks in the United States prefer the term african-american, and many orientals prefer to be called asian.

4. many japanese customs are strange to us.

5. The finns and the russians live across the sea from each other.

Lesson 10: Capitalize geographic names and places.

Examples: Mount Rushmore, Hudson Bay, Michigan Avenue, Washington D.C.

Instructions: Capitalize each word that needs a capital letter.

1. We visited the black hills and the badlands this summer.

2. Is broadway in the bronx?

3. Many new jersey cities have interesting names such as whippany.

4. The ozarks have many interesting stories about them.

5. france and england have fought a lot throughout history.

	

Lesson 11: Do not capitalize prepositions, conjunctions, or the articles (a, an, the) that come within a proper noun.

Example: University of Utah, Smith, and Sons

Instructions: Capitalize each word that needs a capital letter.

1. The university of california is found in many different cities in california.

2. The battle of the bulge was an important battle.

3. The gulf of mexico is found south of texas.

4. One period of history is called the dark ages.

5. The cape of good hope is near africa.

Lesson 12: Capitalize the specific name of buildings and other man-made structures, ships, trains, and planes.

Examples: the White House, Mayflower, Amtrak, Concorde

Instructions: Capitalize each word that needs a capital letter.

1. One famous airplane is the spirit of st. louis.

2. The reading railroad and the shortline were trains found in atlantic city.

3. The empire state building used to be the tallest building in the united states.

4. The washington monument and the lincoln memorial are being renovated.

5. The nina, pinta, and the santa maria are ships known to all americans.

	 Lesson 13: Capitalize the names of organizations (business, school, professional, social).

 Examples: Audubon Society, Orem High School, Better Business Bureau, Lion's Club

	

Instructions: Capitalize each word that needs a capital letter.

1. I like to attend the metropolitan opera.

2. salt lake city is known for its ballet west.

3. i have never been to lone peak high school.

4. You should be a member of the national honor society.

5. Did he work for the ophir coal company?

Lesson 14: Capitalize a brand name but not the product.

Example: Firestone tires, Bestyet hams, Arrow shirts

Instructions: Capitalize each word that needs a capital letter.

1. We buy chicken of the sea tuna.

2. Have you tried amway soap?

3. They no longer make plymouth vans.

4. I like all maxwell chocolates and candies.

5. There are many kinds of campbell soups.

Lesson 15: Capitalize holidays, special or famous events, historical periods or eras and famous documents.

Examples: Labor Day, Junior Prom, Stone Age, Magna Carta

Instructions: Capitalize each word that needs a capital letter.

1. Everyone should study the bill of rights.

2. Two christian holidays are easter and christmas.

3. Have you studied the middle ages yet?

4. the junior prom is always two months after homecoming.

5. Our constitution is used as a model by other countries.

	

Lesson 16: Capitalize titles preceding personal names, abbreviations of those titles used with proper names, initials, or titles when used alone in place of the name or person.

Examples: Mr., Miss, Rev., Dr., W. C. Johanson, Captain

Instructions: Capitalize each word that needs a capital letter.

1. Have you met the rev. mr. ryan, mrs. hubbard, and dr. peterson?

2. This is supt. e. r. wing who was a captain during combat.

3. mr. and mrs. jones with miss smith will accompany you tomorrow.

4. Did you serve, colonel, in india?

5. I am to dine with cardinal corolucci tonight.

Lesson 17: Capitalize the abbreviations Jr., Sr., and Esq. following names; the abbreviations A.M., P.M., B.C., and A.D.; and abbreviations of academic degrees.

Instructions: Capitalize each word that needs a capital letter.

1. What happened in a.d. 1492?

2. Be here promptly at 9:45 a.m.

3. This is Kraig Jenson, m.d., my doctor.

4. John Jones, jr. is my neighbor.

5. At 2:00 p.m. richard wiget, sr. and c. elliott, esq. will be with us.

	

Lesson 18: Capitalize the offical names of governmental officers, offices, and bodies. When referring to the President of the United States, always capitalize President, and capitalize names of other officers when used in place of specific individuals.

Examples: He works for the State Department. The Secretary of State will visit here tomorrow. I am not guilty, Judge!

Instructions: Capitalize each word that needs a capital letter.

1. mr. speaker, i will yield to the senator from utah.

2. The attorney general and the president are meeting now.

3. He was a county judge after leaving the senate.

4. The secretary of agriculture is speaking to congress at noon.

5. It has been a pleasure to serve you, president.

Lesson 19: Capitalize only school subjects that (a) come from the name of a country or a language, and (b) are actual titles of the course.

Examples: French, English literature, typing, Typing II, history

Instructions: Capitalize each word that needs a capital letter.

1. I used to teach latin, history, and english.

2. In college I took algebra i and american history.

3. Mary loved her time in journalism and russian.

4. The hardest classes were geometry ii, psychology, and greek.

5. I didn't like chinese history or economics.

Lesson 20a: Capitalize epithets (a word or phrase accompanying or occurring in place of the name of a person or a thing).

Example: the Lone-Star State

Lesson 20b: Capitalize personifications (giving human attributes to inanimate objects). (Authors disregard this rule often.)

Example: The Computer thought hard about the problem.

Instructions: Capitalize each word that needs a capital letter.

1. The lone-star state is texas.

2. florence nightengale is called the lady of the lamp.

3. The bears of colorado are being starved by nature.

4. The cruel hunger looked up from all the empty shelves.

5. In every face happiness smiled.

Lesson 21: Capitalize the titles of books, newspapers, magazines, and all other kinds of literary works. Capitalize works of art, motion pictures, and musical compositions. Do not capitalize the articles (a,an,the), prepositions, or conjunctions unless they come first or last in these titles.

Example: Death of a Salesman, The Adventures of Tom Sawyer
Instructions: Capitalize each word that needs a capital letter.

1. My favorite book is a tale of two cities.

2. Have you ever heard the song "earth angel"?

3. Jeff's theme was entitled "among the stars."

4. We take two newspapers new utah and the deseret news.

5. national geographic and reader's digest are both interesting magazines.

Lesson 22: Capitalize the first word of every direct quotation.

Example: He asked, "Can this wait until tomorrow?"

Instructions: Capitalize each word that needs a capital letter.

1. "meet me at the station in the morning," Alice said.

2. "yes," said Rob, "it was charles dickens who wrote david copperfield."

3. She said that she would help with the party if asked.

4. The clerk said, "you cannot use a personal check for the ride."

5. "i used to live here in 1960," said the man. "it has changed a lot since that time."

	

Lesson 23: Capitalize the first word in every complete line of poetry.

Instructions: Capitalize each word that needs a capital letter.

1. "loveliest of trees, the cherry now

 is hung with bloom along the bough,"

2. "roses are red.

 violets are blue."

3. "under a spreading chestnut tree

 the village smithy stands."

Lesson 24a: Capitalize the first word and all nouns in the salutation of a letter.

Example: My dear Mary
Lesson 24b: Capitalize only the first word of the complimentary close.

Example: Yours truly,

Instructions: Capitalize each word that needs a capital letter.

1. dear uncle frank, your favorite nephew,

2. with fondest regards, dear sweetheart,

3. dear sir: respectfully yours,

4. dear mom and dad, with love,

5. your dearest friend, to whom it may concern:

Lesson 25: Capitalize proper adjectives made from proper nouns.

Example: French dressing, Grecian urn

Instructions: Capitalize each word that needs a capital letter.

1. I will have the caesar's salad rather than the finnish soup.

2. The mediterranean fruit fly is a threat to the cherry crop.

3. Many good stories are found in american folklore.

4. Do you want french or italian dressing on that?

5. I like the look of spanish architecture.

	

Lesson 31: Use a period to end a declarative sentence. A declarative sentence makes a statement.

Instructions: Put the needed punctuation in each of these sentences.

1. The sun is shining brightly in the eastern sky

2. Gold has been discovered in various states at different times

3. Those girls go to Orem Junior High School

4. This is a beautiful morning for a hike

5. You may read for the rest of the time

Lesson 32: Use a period or exclamation mark to end an imperative sentence. An imperative sentence makes a command or request.

Instructions: Put the needed punctuation in each of these sentences.

1. Do what you are told

2. Put the dishes in the dish washer

3. Please stop doing that annoying thing

4. Push that stalled car off the road

5. Open your books and start reading

	

Lesson 33: Use a question mark to end an interrogative sentence. An interrogative sentence asks a direct question.

Instructions: Put the needed punctuation in each of these sentences.

1. Can anyone see the screen with the movie

2. What have you done to this room

3. Where were you yesterday

4. How can you act in such a terrible manner

5. Who wants to go with me

Lesson 34: Use an exclamation point to end an exclamatory sentence or any strong exclamation. (A strong exclamation is called an interjection.) Many exclamations begin with how or what.

Instructions: Put the needed punctuation in each of these sentences.

1. What a game that was

2. Wow Our team won in the last minute

3. How lovely your Christmas decorations are

4. Oh I need to hurry

5. What I did exactly what you asked

Lesson 36: End Punctuation

Use a period to end a declarative sentence.

Use a period to end an imperative sentence. An imperative sentence makes a command or request.

Use a question mark to end an interrogative sentence. An interrogative sentence asks a direct question.

Use an exclamation point to end an exclamatory sentence or any strong exclamation. (A strong exclamation is called an interjection.)

Instructions: Put the needed punctuation in each of these sentences.

1. Who will win the debates, Gore or Bush

2. Do your chores and your home work, and then you can play

3. Ouch That hurt

4. I saw most of the Olympic Games on television

5. Did you see the flying saucer

	

	 Lesson 36: Use a period after initials used in names.

 Examples: E. F. Smith, Helen R. Hunsaker, W. James Swift

Instructions: Put periods where needed in the following sentences.

1. B D Hibler and Gene W Riding started a new company

2. I know K Malone and J Stockton play for the Utah Jazz.

3. Clara B Walters and Ann J Frampton are sisters.

4. C S Lewis is an interesting author to read.

5. I think names with more than two initials like J R R Tolkien are interesting names.
	

Lesson 37: Use a period after the abbreviations Mr., Mrs., Ms., Dr., and St. (Saint) before a name and Jr., Sr., and Esq., after a name. Do NOT use a period with Miss because it is not an abbreviation.

Instructions: Put periods where needed in the following sentences.

1. Mr Samuel H White spoke at the celebration last night.

2. Mr and Mrs J B Smythe and their son J B Smythe, Jr , will be at the opening ceremonies.

3. Have you been to St Petersburg and St Louis?

4. Dr Leonard J Arrington was a great historian

5. Ms P T Roberts and Mr John J Jones, Esq will speak at tomorrow's meeting.

	

Lesson 38a: Special abbreviations or initials need a period.

Example: C.O.D. (cash on delivery)
Lesson 38b: Many abbreviations and acronyms, especially government agencies, now do not use periods and the abbreviations may be found written in several forms.

Example: miles per hour = mph, m.p.h., Mph, MPH); FBI; NASA

Instructions: Put periods where needed in the following sentences.

1. I will send the package C O D to M I T

2. The soldier got lost returning to base but was considered A W O L

3. Dr Hill is really a D D S

4. U S S R no longer exists since it has been divided into several smaller countries.

5. I want to join the U S N and become a Navy seal.

Lesson 39: Use a period with abbreviations used with figures showing time.

Examples: A.M., P.M., B.C., and A.D.

Instructions: Put periods where needed in the following sentences.

1. I was born in A D 1940.

2. Be here at 4:30 A M , or you will not see me until 9:45 P M

3. What happened in A D 1776 that was of great importance?

4. People living in 2000 B C did not enjoy all that we have today.

5. Class starts promptly at 8:00 A M

**Note that when a period is used for an abbreviation or some other reason at the end of the sentence, you do not need a second one to end the sentence. The one period does double duty.
Lesson 40: Use a period to show decimals and dollars and cents.

Examples: This costs $6.99. Two and one half is written 2.5.

Instructions: Put periods where needed in the following sentences.

1. In decimals, 225 would mean two and one fourth.

2. That new saddle will cost us $72933. (seven hundred twenty-nine dollars and thirty-three cents)

3. The little girl paid $025 (twenty-five cents) for the sucker, and the boy paid $059 (fifty-nine cents) for the candy bar.

4. In decimals, four and ninety-nine hundredths is written 499.

5. Seven and two thirds is written 767.

	

Lesson 41: Use a comma or commas to set off the abbreviations Jr., Sr., and Esq.

Example: Carl Harris, Jr., is here now.

Instructions: Place commas where they are needed in these sentences.

1. I met Count Dracula Sr. the famous ghoul.

2. The letter was sent to Sir Thomas Mason Esq.

3. Did you see Reed Fitzgerald Jr. starring in that television show?

4. Mr. Sam Adams Sr. and Michael Gold Jr. race cars for a living.

5. Andrew Paskett Esq. was featured in the latest magazine issue.

Lesson 42: Use a comma after the parts of an address. (The house number and street name form one part, and state and ZIP code number form one part.) Place no comma after the last part if it ends the sentence.

Example: My new address is 1234 North Main, Salt Lake City, Utah 84007.

Instructions: Place commas where they are needed in these sentences.

1. John wrote to me from 462 Beacon Lane Cleveland Ohio 76504.

2. My sister lives at 635 Cherry Street Lexington Kentucky.

3. Ray Alber 876 Elm Drive Detroit Michigan 48300 is the person to contact.

4. Write them at 15 Oak Avenue Limorick Illinois 60614 today.

5. Jim's summer address will be Box 254 Grantsville Iowa 50689.

	

Lesson 43: Use commas to set off the year in a date if three parts of date are given (month, day, year). Do not use commas if only two parts are given.

Examples: I left May 23, 1958, at night. I know that July 1776 is an important date.

Instructions: Place commas where they are needed in these sentences.

1. Did you know that Thomas Jefferson died on July 4 1826?

2. On December 25 1961 I was in Brazil.

3. Their wedding day was June 24 1954 in Salt Lake City.

4. Where were you in November 1989?

5. On Friday August 14 1997 the accident happened.

Lesson 44: Use a comma after the salutation of a friendly letter.

Example: Dear Fred,

Instructions: Place commas where they are needed in these salutations.

1. Dear Aunt Vi

2. Dear Sir

3. Dear Mother

4. Gentlemen

5. My choicest friend

Lesson 45: Use a comma after the complimentary close of a friendly or business letter.

Example: Sincerely yours,

Instructions: Place commas where they are needed in these complimentary closings.

1. Very truly yours

2. Affectionately yours

3. Yours lovingly

4. Your best customer

5. Cordially

	

Lesson 46: Use commas to separate parts of geographical places.

Example: Have you visited St. Louis, Missouri?

Instructions: Place commas where they are needed.

1. A neat place we visited was Custer Wyoming.

2. In Cody Wyoming there is an interesting museum.

3. I enjoyed the zoo in San Diego California.

4. We saw many bears in Waterton Alberta Canada.

5. The Black Hills are in South Dakota.

Lesson 47a: Use commas to separate a series of three or more words.

Example: I dropped my pencil, papers, and books. (The comma before the conjunction and is to avoid misreading.)

Lesson 47b: Do NOT use commas between two or more words usually thought of as being one item.

Example: We ate hamburgers, pork and beans, and potato chips.

Lesson 47c: Do NOT use commas in a series when all items are joined by or, and, or nor.

Example: You dance and sing and play well.

Instructions: Place commas where they are needed.

1. I have seen many gold silver and copper mines.

2. People in the United States can travel by air rail or water.

3. The girl waved leaned over and fell into the pool.

4. My wife likes a meal of a glass of grape juice a fresh salad and spaghetti and meat balls.

5. At the resort we can hike and swim and ski all we want.

	

Lesson 48: Use commas to separate a series of three or more numbers.

Example: He called for numbers 3, 6, 9, and 12.

Instructions: Place commas where they are needed.

1. In the Bingo game the winning numbers were 7 21 35 46 and 72.

2. My combination for my lock is 3 54 and 26.

3. He said that his lucky numbers were 7 11 13 and 99.

4. The numbers 14 27 58 79 and 38 won the lottery.

5. I like mixed greens with numbers of 20 50 and 100 on them.

Lesson 49a: Use commas to separate a series of three or more phrases.

Example: He ran down the hall, out the door, and into the yard.

Lesson 49b: Use no commas in a series when all items are joined by or, and, or nor.
Instructions: Place commas where they are needed.

1. The rain splashed against the house onto the sidewalk and into the street.

2. Through the trees around the cabin and down the valley roared the wind.

3. College is to gain knowledge to make new friends and to prepare for a career.

4. The cat climbed up the tree and out on a limb and finally onto the roof.

5. Munching on an apple listening to a recording and sitting on the couch Martha looked very happy.

Lesson 50a: Use commas to separate a series of three or more short clauses.

Example: I am working, he is sleeping, and she is singing.

Lesson 50b: Use no commas in a series when all items are joined by or, and, or nor.
Instructions: Place commas where they are needed.

1. They are eating we are drinking and you are starving.

2. The music began the lights dimmed and the curtains opened.

3. My sister has left home my brother is at school and my mother is baking bread.

4. Jim fished Jeff hiked and I loafed the whole campout.

5. You correct he proofreads but I edit material.

Lesson 31: Use a comma to separate introductory words yes and no and mild interjections from the sentence that follows them.

Examples: Oh, I heard that before. Yes, I will be here.

Instructions: Place commas where they are needed.

1. Yes you may leave the room.

2. Of course I won't change my plans.

3. Oh you want to try my patience more.

4. No I didn't see you there.

5. Wow you think that is great.

Lesson 52: Use a comma or commas to set off words or phrases used as nouns of direct address (nominatives of address).

Examples: Joe, get over here. Get over here, Joe. Young man, get over here.

Instructions: Place commas where they are needed.

1. Did you Susan see him at the meetings?

2. I will call you in the morning Steve.

3. Well Fred it was a pleasure to see you again.

4. Jeanne I don't know what is going on.

5. You should Bill know the answer to that one.

	

Lesson 53: Use a comma or commas to set off an appositive if not closely tied to the words it equals or
identifies.

Examples: Larry Millward, my best friend, will speak at the meeting. My brother Ken moved to Hawaii.

Instructions: Place commas where they are needed.

1. Fred James a soldier captured during World War II spoke at the assembly.

2. My sister Elaine died recently.

3. Paul the top student in his class was the valedictorian.

4. Small farming a very important occupation is disappearing.

5. We rode all day on Dot a very old and gentle horse.

Lesson 54: Use a comma to separate co-ordinate adjectives. Co-ordinate adjectives can be checked to see if a comma is necessary by placing and between them. They will sound smooth and correct with the and.

Examples: The warm, sunny day made everyone happy. (warm and sunny sounds smooth) You are a clever little girl. (clever and little doesn't sound smooth)

Instructions: Place commas where they are needed.

1. Today was not a clear sunny day.

2. Allison thought she was such a clever little girl.

3. Where did you buy that dashing red car?

4. They say that tomorrow will be a sunny warm day.

5. Your careless inconsiderate behavior could cause you serious problems.

Lesson 55: Use commas to set off parenthetical expressions. Parenthetical expressions are words inserted in the main sentence but not necessary to the meaning. They interrupt the flow of the sentence. Common expressions used parenthetically are however, of course, on the other hand, in fact, for example, that is, by the way, after all, perhaps, indeed, also, too, nevertheless. These expressions are not always parenthetical.

Examples: Lucy, on the other hand, reads little. He knows, perhaps, five answers to the questions.

Instructions: Place commas where they are needed.

1. The story that I just told you by the way is true.

2. My plan nevertheless was followed and succeeded.

3. Your plan on the other hand was rejected for good reasons.

4. I might suggest for example that you make some revisions.

5. You in fact should be moved to a different department.

	

Lesson 56: Use a comma after an introductory participial phrase.

Example: Feeling hot, the boy ran to the refrigerator for a drink.

Instructions: Place commas where they are needed.

1. Needing help immediately I dialed 911.

2. Having seen the final act I started to cry.

3. Thinking back on her life the woman was very thankful.

4. Having done his very best the boy stood tall and happy.

5. Desiring to be accepted Larry did some unusual things.

Lesson 57: Use a comma after an introductory infinitive used as an adjective. An infinitive is the word To + a verb.

Example: To find her ring, Mary removed everything from the room.

Instructions: Place commas where they are needed.

1. To reach Butte, Montana, in time we will need to leave before 10:00 A.M.

2. To succeed at this task you will need to practice daily.

3. To be chosen for the finals the contestant will have to do better.

4. To truly believe the story one must find answers for one's self.

5. To get the best results you should soak it for an hour.

	

Lesson 58: Use a comma after an introductory dependent adverb clause.

Example: If you want to see the Olympics, order your tickets now.

Instructions: Place commas where they are needed.

1. When my luggage arrives I will give you your present.

2. After the game was over both the team and the fans celebrated.

3. If you do not believe me ask the rest of those present.

4. Although I am afraid I will lead you through the woods.

5. Where the troops are we are going.

Lesson 59: Use a comma after long introductory prepositional phrases or two or more consecutive prepositional phrases.

Examples: At the entrance to the cave, the guide gave us instructions.

 During those hot, boring summer days, time passed very slowly.

Instructions: Place commas where they are needed.

1. After the wreck into the pine tree the car was towed away.

2. Into the woods during the shower ran the black horse.

3. After the long and exhausting trip we finally arrived at our destination.

4. In the hall closet on the top shelf you will find the material I need.

5. Through the vast expanse of space the astronauts traveled continuously.

Lesson 60: Use a comma or commas to set off transposed (out of their natural order) words, phrases, or other modifiers.

Example: This woman, without question, is too weak. These transposed items are very much like the introductory items, but they do not come at the beginning of the sentence.

Instructions: Place commas where they are needed.

1. Turn to increase the volume the knob to the right.

2. Very quietly the intruder closed the door.

3. Her hand cut and bruised showed the ordeal undertaken by her.

4. Sam although he likes drama seldom ever attends a play.

5. All the contestants eager and well-prepared required a good night's rest.

	

Lesson 61: Use a comma to set off a short clause at the end of the sentence to change a statement into a question or an exclamatory sentence.

Example: You are going to town, aren't you?

Instructions: Place commas where they are needed.

1. That should make them take notice shouldn't it!

2. This is a beautiful location isn't it?

3. Becky is a living miracle isn't she!

4. Joe was here this morning wasn't he?

5. The new player really tries doesn't he!

Lesson 62: Use a comma when words are omitted from parallel clauses in a compound sentence.

Example: Mother baked an apple pie, and Aunt Gayle, a chocolate cake.

Instructions: Place commas where they are needed.

1. Fred asked the question; Sarah the answer.

2. I like classical music; my wife country music.

3. Ann graduated from Utah State University, and Greg Arizona State University.

4. This box has the books, and that box the recordings.

5. Stephanie told a funny story; Alaina a scary one.

Lesson 63: Use commas to set off contrasted expressions.

Example: His mother, not his father, is in charge.

Instructions: Place commas where they are needed.

1. Your car not your truck is the better vehicle to use.

2. My aunt not my uncle used to live here before.

3. You need to talk to the man at the end of the table not the one near the window.

4. Our track team not our baseball team won the championship.

5. Be sure to see the owner not the manager about the job.

Lesson 64: Use commas to set off nonrestrictive clauses and phrases. Nonrestrictive clauses and phrases are modifiers that can be omitted without changing the meaning of the main clause.

Example: Our new boat, which we bought last week, is a pleasure to use.

 (The adjective clause "which we bought last week" is not needed to understand the meaning of the main clause.)

Instructions: Place commas where they are needed.

1. The Jazz which is a much different team from last year start the season next week.

2. The waiter balancing two trays of food saw our signal for the check.

3. Ads which are essential to our economy are very annoying much of the time.

4. For this job we need a person who is very creative.

5. The new baby delivered in the taxi changed our lives completely.

Lesson 65: Use a comma wherever necessary for clarity to prevent misreading.

Example: Beneath, the water sparkled brilliantly. (clear)

Beneath the water sparkled brilliantly. (Confusing)

Instructions: Place commas where they are needed.

1. To write one must spend much time revising and proofreading.

2. After washing the boy left for the game.

3. Although a real diamond mine is rather small.

4. Inside the store contained many beautiful statues.

5. When eating a person should use good manners.

	

Lesson 66: Use a comma before the coordinate conjunctions that join independent clauses in a compound sentence. (Very short clauses joined by and may omit the comma.)

Examples: Harry will leave on the next flight, but you will join him in a week. You wash and I will dry.

Instructions: Place commas where they are needed.

1. She walked and he ran.

2. I went to New York by train but I returned by plane.

3. I neither like you nor will I assist you in your request.

4. He will have to help or the project will not be completed.

5. The boss will be here tomorrow and we will ask for a raise.

Lesson 67: Use a comma after a conjunctive adverb or phrases like for example, in fact, or for instance used to join two main clauses. Common conjunctive adverbs are therefore, nevertheless, moreover, consequently, furthermore, besides, then, thus, instead, accordingly, otherwise, so, yet, still, hence, however.

Example: Jill knew she could not win; nevertheless, she kept running.

Instructions: Place commas where they are needed.

1. The trip was wonderful; in fact everyone raved about it.

2. Will wants a promotion; therefore he is working overtime.

3. I do not believe a word he says; otherwise I would listen to his presentation.

4. You seem to be well-qualified; however your price is too high.

5. Your goals are unclear to me; so I will not vote for you.

	

Lesson 68: Use a comma or commas to separate the exact words of the speaker from the rest of the sentence unless the sense of the sentence requires some other punctuation. (In quoted words, the comma always goes inside the quotation marks.)

Examples: "I can help you now," said the clerk. The clerk said, "I can help you now."

Instructions: Place commas or other punctuation where they are needed.

1. "What time is it " she asked.

2. "Come with me " said the guide.

3. "Don't leave me " shouted the little girl.

4. The man replied "I believe you."

5. The passenger inquired "What time is it?"

Lesson 69: Use a comma or commas to separate the exact words of the speaker from the rest of the sentence unless the sense of the sentence requires some other punctuation. (In quoted words, the comma always goes inside the quotation marks.)

Examples: "I can help you now," said the clerk. The clerk said, "I can help you now."

Instructions: Place commas or other punctuation where they are needed.

1. "I think" Marie answered "that I can help you tomorrow."

2. "I know" she replied "the answer to that question."

3. "No" he called after her "I won't forget the appointment!"

4. "Come with me" pleaded the teacher "and you will not be disappointed."

5. "Did you see" Curtis asked "the plane go down?"

Lesson 70a: Use a comma or commas to separate the exact words of the speaker from the rest of the sentence unless the sense of the sentence requires some other punctuation. (In quoted words, the comma always goes inside the quotation marks.)

Examples: "I can help you now," said the clerk. The clerk said, "I can help you now."
Lesson 70b: You do not use a comma when you start a new sentence after the explanatory words.

Example: "I did it," he said. "Leave me alone."

Instructions: Place commas or other punctuation where they are needed.

1. "I will comply with the rules " he said "Then I will work to change them."

2. "Will the rain continue " the woman asked "I need to work outdoors."

3. "I am glad I missed the game " Jim said "They played so poorly."

4. "Are you going next week " she asked "I will not be here then."

5. "When you finish your projects " the teacher remarked "put them in the basket for grading."

	

Lesson 71: Use quotation marks around the exact words of a speaker.

Example: He said, "I saw that." "I saw it too," she said.

Instructions: Use quotation marks where needed in these sentences.

1. I wish the election were over, said Fred.

2. Will they finish this week? asked Frida.

3. Willard added, It is becoming a joke.

4. We can now see that every vote counts, concluded Sara.

5. Yes, we know that we should vote every time, commented Jeff.

Lesson 72a: Use quotation marks around the exact words of a speaker. When the words identifying the speaker come between the parts of the quotation, put quotation marks around each part.

Example: "Yes," said Jack, "I will be there."

Lesson 72b: Use one set of quotation marks for two or more sentences not broken by explanatory material.

Example: "I know that. He has known for several days," said Jim. If part of the quotation is a new sentence use a capital letter.
Example: "I know that," said Jim. "He has known for several days."

Instructions: Use quotation marks and capitals where needed in these sentences.

1. We will be in town tomorrow night. Don't wait up. We will come by the next day, said Jeanne.

2. We want you to stay with us, answered Barbara. we'll meet you at the station.

3. Okay, replied Chris, bring the car around.

4. Are the girls ready to go? asked Ann. they need to leave now.

5. Yes, replied Ila, that play was really enjoyable.

	

Lesson 73: Use no quotation marks with indirect quotations. An indirect quotation often begins with the word that.

Example: Betty said that she wished the election was final.

Instructions: Use quotation marks where needed in these sentences.

1. James stated that he had won the race.

2. Richard said, I was in second place until I fell.

3. Mom said that she was worried when she saw it happen.

4. Sue said, that was too bad.

5. I hope that you had fun, anyway, said his dad.

Lesson 74: Begin a new paragraph with each change of speaker in dialogue.

Example:

"Can I count on you?" asked Carl.

"Yes, you can," said Matthew.

"You cannot fail us," replied Claudia.

Instructions: Rewrite the following on the back of this page. Make new paragraphs and place quotation marks where needed in the following dialogues.

1. Knock on the door. I will be right behind you, said John. I am afraid, said James. You are bigger and older so you knock. I will do it. Why are you worried about it? It is just Halloween, interrupted Matthew, and there is nothing scary about this house.

2. Chantelle said, I never get to be the mother when we play. You can be the mother today, replied Hayley. When will I get to be the mother? asked Alise. You are too little, replied Hayley and Chantelle.

3. We are going to have a new baby, said Ann. I hope it is a boy, said Chris. We need a boy in the family. I want it to be a girl, remarked Rebecca. I don't care, said Allison. I just hope it hurries up.

Lesson 75: If a quotation has more than one paragraph, use quotation marks at the beginning of each paragraph and at the end of the last paragraph of the quotation.

Instructions: Use quotation marks where needed in these sentences.

1. This is one person's quoted idea about happiness.

Happiness is the object and design of our existence; and will be the end thereof, if we pursue the path that leads to it.

Pleasure is often confused with happiness but is by no means synonymous with it. Pleasure, unlike happiness, is that which pleases us or gives us gratification. Usually it endures for only a short time.

We are enticed daily to pursue worldly pleasures that may divert us from the path to happiness. But the path to true happiness is virtue, uprightness, faithfulness, holiness, and keeping all the commandments of God.

2. This is a quoted story about Ali Hafed.

Ali Hafed was a wealthy ancient Persian who owned much land and many productive fields, orchards, and gardens, and loaned money out at interest.

One day an old priest came to him and told him that if he had a diamond the size of his thumb, he could purchase a dozen farms like his. He told Ali Hafed where to find such a diamond.

Ali Hafed sold his farm, collected his money that was at interest, and left his family in the charge of a neighbor. He left in search of diamonds. After years of searching, his money was spent, and he passed away in rags and wretchedness.

The man who purchased Ali Hafed's farm one day led his camel out into the garden to drink, and as the animal put his nose into the shallow waters, the farmer noticed a curious flash of light in the white sands of the stream. Reaching in, he pulled out a black stone which proved to be a diamond. This marked the discovery of the diamond mines of Golconda, the most valuable diamond mines in the history of the ancient world.

Had Ali Hafed remained at home and dug in his own cellar, or anywhere in his own fields, rather than traveling in strange lands where he eventually faced starvation and ruin, he would have had acres of diamonds.

	

Lesson 76: Use quotation marks around the titles of short stories, short plays, short poems and short musical compositions; of art works, articles, chapters, essays, and speeches; of radio and television programs.

Example: My favorite painting is "Blue Boy."

Instructions: Use quotation marks where needed in these sentences.

1. I was very interested in the article Our Missing President.

2. I loved the old television program Maverick.

3. Have you read Miniver Cheevy, the short narrative poem?

4. At Christmas time I love to read The Gift of the Magi, a short story by O. Henry.

5. That song playing is Greensleeves, isn't it?

Lesson 77: Use single quotation marks for a quotation within a quotation.

Example: "Dad always says, 'Maybe,'" cried Pam.

Instructions: Use quotation marks where needed in these sentences.

1. Have you read The Scarlet Ibis, a very good short story? asked the teacher.

2. He replied, I know she said, I am not sure.

3. Everyone will read the chapter entitled Africa for tomorrow, commanded the substitute teacher.

4. The witness answered, I heard the officer say Put down the gun!

5. This famous painting Square Sunlight has won many awards, stated the guide.

	

Lesson 78: Use quotation marks to set off words or phrases used in a special sense: technical, ironical, coined, slang, and words used as words in informal writing.

Examples: Grant always uses the word "terrific." The car driving slowly down the street went "ka-lunk! ka-lunk!"

Instructions: Use quotation marks where needed in these sentences.

1. Show us how you are the expert.

2. The delegates ended their peace talks with much angry shouting.

3. I know we can make that jalopy into a great hot rod.

4. The boss is going to can us all if we don't get on the ball.

Lesson 79: Always place commas and periods inside quotation marks.

Example: One famous painting is "The Song of the Lark."

Instructions: Use quotation marks where needed in these sentences.

1. I like the sea poem The Revenge.

2. I had hoped, said Bob, that you would be in the play.

3. I enjoyed the story The Milk Pitcher, the short story about baseball and a cow.

4. Yes, Captain Smith said, we can go sailing.

5. You never answer anything with the word yes.

Lesson 80: Place question marks and exclamation points inside quotation marks if they are part of the quotation. Place question marks and exclamation points outside the quotation marks if they pertain to more than the quotation.

Examples: Jim asked, "Where are you going?" Did Ann say, "I won't do it"?

"Are you sure!" exclaimed Becky. How happy she was to say, "I do"!

Instructions: Use quotation marks where needed in these sentences.

1. When Dad said that we were going camping, I shouted, What a great idea!

2. Mary asked, When are you going?

3. Didn't you hear me say, I will think about it?

4. Didn't you hear the policeman shout, Stop!?

5. We need protection from his kindness!

	

Lesson 81: Use a semicolon (;) between two independent clauses of a compound sentence when they are not joined by a coordinate conjunction.

Example: There was a sudden silence; everyone was stunned by the outcome.

Instructions: Place semicolons where they are needed in the following sentences.

1. Carl is tall his brother is short.

2. He knocked several times no one came to the door.

3. The siren blew loudly I rushed to the window the police raced pass as I looked out.

4. I waited several hours for you you did not return I became concerned.

5. My sister loves mysteries my brother likes technical manuals.

Lesson 82: Use a semicolon between the two independent clauses of a compound sentence joined by a coordinate conjunction if commas are also used in the sentence.

Example: Although the story is impossible, I believe you; and the others will, too.

Instructions: Place semicolons where they are needed in the following sentences.

1. Since you asked my opinion, I will tell you and I hope you will listen well.

2. Although he is highly qualified, he is not dependable and I am afraid to hire him.

3. Because Sarah is absent a great deal, she has a hard time keeping up but she is willing to work overtime.

4. Although I prefer English, I know that math is important and I will work hard in both classes.

5. When you arrive on the train, take a taxi to the bus station or I can meet you at the train.

	

Lesson 83: Use a semicolon before a conjunctive adverb that introduces a clause in a compound sentence.

Common conjunctive adverbs are therefore, nevertheless, moreover, consequently, furthermore, besides, then, thus, instead, accordingly, otherwise, so, yet, still, hence, however.

Example: Jill knew she could not win; nevertheless, she kept running.

Explanatory expressions (for example, namely, on the contrary, in fact, that is, on the other hand) are used similarly as conjunctive adverbs with a semicolon preceding them and a comma following.

Example: The weather was wonderful; in fact, it was the best weather for a month.

Instructions: Place semicolons where they are needed in the following sentences.

1. I have not heard the latest comments therefore, I cannot render an opinion.

2. Our children have traveled throughout the world for example, Australia, Brazil, Korea, and Russia.

3. In Brazil we have seen many places on the other hand, we have never been to Africa.

4. We plan to return some day to Brazil therefore, we want to visit Rio, Sao Paulo, and Manaus.

5. Barbara is a diligent student she, in fact, is tops in her class.

Lesson 84: Use a semicolon to separate phrases or clauses of equal rank which contain commas. The semicolon in such sentences brings clarity of meaning.

Example: We have lived in Logan, Utah; Las Vegas, Nevada; and Rio Claro, Brazil.

Instructions: Place semicolons where they are needed in the following sentences.

1. The new in-laws are Jay, Pam's husband, Are', Will's wife, and Mark, Terri's husband.

2. For the campout we took our raincoats, boots, and tarp, but we didn't use them.

3. The mayor of the city, who attended the conference, gave a report, and he suggested several ways to save money.

4. My son is a medical technician, my daughter, a postal worker, and my wife, an editor.

5. The class officers are Fred Ogden, president, Dan Royal, vice-president, and Jayne Allen, secretary.

Lesson 85: Place a semicolon outside of quotation marks.

Example: I have just read "Jabberwocky"; are you familiar with it?

Instructions: Place semicolons where they are needed in the following sentences.

1. Joe is considered "simpatico" Frank is "feio."

2. Terry was wearing "glad rags" Martha, her "threads" Mary, her "duds."

3. I read the poem "Mending Wall" Don read a novel.

4. The car went "bork, bork" the train sounded like "shoosh, shoosh" the plane went "ka-boom."

5. Although it was too late, Jim shouted, "Look out!" and I said, "Duck!"

Lesson 86: Use a colon (:) after the salutation of a business letter.

Example: Dear Sir:

Instructions: Place colons where needed.

1. Dear Mr. Witt

2. Dear Madam

3. My dear Mrs. Garrity

4. Gentlemen

5. To whom it may concern

Lesson 87: Use a colon to express the hours and minutes in figures.

Example: 12:30 A.M.

Instructions: Place colons where needed.

1. We will meet at 800 A.M. tomorrow morning.

2. I will be on the plane at 1153 P.M.

3. Which would be better for you, 1000 A.M. or 200 P.M?

4. Be in my office promptly at 1035 A.M.

5. You never get to bed before 1130 P.M.

	

Lesson 88: Use a colon to separate chapter and verse referring to a specific Bible selection.

Example: Everyone should follow Proverbs 3:5.

Instructions: Place colons where needed.

1. What is the meaning of Job 57?

2. Micah 68 is an often quoted verse.

3. Isaiah 96 is a verse used at Christmas time.

4. I think that Malachi 310 is ignored by most of the Christian world.

5. One of my favorite verses is Matthew 633.

Lesson 89: Use a colon between the title and subtitle of a book.

Example: The Wide World: A High School Geography
Instructions: Place colons where needed.

1. Have you examined for possible adoption Warriner's English Grammar and Composition Complete Course?

2. The Advanced Composition A Book of Models for Writing has been used for many years.

3. I didn't like Episodes in American History An Inquiry Approach as a history text.

4. Men and Nations A World History covers what we need very well.

5. The American Nation A History of the United States seems too advanced for our grade level.

Lesson 90: Use a colon between the numbers referring to volume and the pages of books and magazines.
Example: It is found in Volume II: pages 22-23.

Instructions: Place colons where needed.

1. That statement can be found in Volume X pages 198-200.

2. I found that information in Volume 54 pages 31-34.

3. Look in that magazine Volume 24 pages 3-4.

4. Volume VI pages 245-247 will have the information that you need.

5. Check the encyclopedia Volume 20 pages 105 -106.

	

Lesson 91a: Use a colon before listed items that are introduced by such words as the following, as follows, thus, and these; by a number; or by any other expression that "points-out."

Example: In high school he played the following sports: baseball, basketball, football and tennis.

Lesson 91b: Use no colon before a list of predicate nominatives, direct objects, or objects of the preposition. A colon should not hinder the natural flow of the sentence.

Example: We will need flour, milk, and sugar. (direct objects)

Instructions: Place colons where needed.

1. You need these guys Will, Boyd, Jeff, and Jim.

2. She had three personality flaws pride, selfishness, and a temper.

3. The singers will be you, Pam, and Becky.

4. For the campout we will need the following things a tent, three sleeping bags, and a gas lantern.

5. Next semester I will be taking four courses Algebra II, English Literature, American History, and Biology III.

Lesson 92: Use a colon to separate two complete sentences when the second sentence explains, amplifies, or illustrates the first.

Example: Jim had a good idea: He wanted to consult with the builder.

Instructions: Place colons where needed.

1. There has been no change in our plans We will leave at 1000 P.M.

2. He stated his plans He would borrow money; he would secure a plane; he would fly around the world.

3. That morning the people saw the problem During the night a tree had downed the power lines.

4. Now the men knew what to do The pressure would be increased in the forward compartment.

5. They were worried about Fred He would fall asleep at work and spend too much time alone.

	

Lesson 93: Use a colon to introduce a long or formal quotation.

Instructions: Place colons where needed.

1. I like the words of Emerson "The true test of civilization is not the census, nor the size of cities, nor the crops--no, but the kind of man the country turns out."

2. The letter to his firm began as follows "Gentlemen We received your last order in May, 1998."

3. Article l, Section l of the Constitution of the United States reads "All legislative powers herein granted shall be vested in a Congress of the United States, which shall consist of a Senate and a House of Representatives."

4. The councilman began with these words "If we don't act now and work together, our city faces economic ruin, physical deterioration, and cultural decline. The issues are critical, and the system of government under which we now function must be changed."

5. He said "I will join your group tomorrow."

Lesson 94: Place a colon outside of quotation marks.

Example: That reminds me of a line from "A Psalm of Life": "Let us, then, be up and doing."

Instructions: Place colons where needed.

1. When offered an alcoholic drink, one should remember Martial's line in "A Total Abstainer" "No, I really don't care for a drink."

2. Do you remember the quote from "Carpe Diem" "This day's thine own; the next may be denied."

3. A man and a wife should use a line from "The Task" "With all thy faults, I love thee still."

4. Do you agree with this line from "Lacon" "Imitation is the sincerest of flattery."?

5. Whittier says in "Ichabod" "When faith is lost, when honor dies, The man is dead!"

Lesson 95:
Instructions: Place colons where needed.

1. The statement from "Gargantua" "Half the world does not know how the other half lives." is stll true today.

2. I recall Emerson's words "If a man can write a better book, preach a better sermon, or make a better mouse-trap than his neighbor, though he builds his house in the woods, the world will make a beaten path to his door."

3. I am concerned about my mother She is not eating enough.

4. The meeting must include the following people Mark, Jay, Chris and Rulon.

5. My daughters-in-law are Martha, Mary, Jane, and Jen.

Lesson 96a: Material that is italicized in print or by computer is underlined in typewritten or handwritten work.

Lesson 96b: Italicize foreign words not yet accepted as part of our language.

Example: Do this tout de suite.

Instructions: Italicize those words which need italics in these sentences.

1. Sarah likes the expression tout a fait.

2. Have you ever noticed how tempus fugit?

3. Everyone has heard c'est la vie.

4. Tanto faz is my favorite foreign phrase.

5. Some people always have to have the dernier cri.

Lesson 97: Material that is italicized in print or by computer is underlined in typewritten or hand written work. Italicize figures, letters, signs and words referred to as words.

Example: How many j's are there in your brother's name?

Instructions: Italicize those words, figures, letters, or signs which need italics in these sentences.

1. Have you crossed your t's and dotted your i's?

2. I am tired of all your answers being wait.

3. Do not use &'s in place of and's in your paper.

4. Your m's look like w's most of the time.

5. There are three 5's in her phone number.

	

Lesson 98: Material that is italicized in print or by computer is underlined in typewritten or handwritten work. Italicize words used emphatically, but it should not be overdone.

Example: You never agree with me.

Instructions: Italicize those words which you could emphasize in these sentences.

1. I do not like that at all.

2. That was an awesome movie.

3. I love your dress.

4. You always slur your words when you speak.

5. She overdoes everything.
Lesson 99: Material that is italicized in print or by computer is underlined in typewritten or handwritten work. Italicize titles of books; of long plays and long poems; of periodicals, newspapers and magazines.

Instructions: Italicize those words which need italics in these sentences.

1. At the doctor's office I read from two magazines, Time and Newsweek.

2. I take two daily newspapers, the Daily Herald and the Deseret News.

3. I love Dickens's story of the French Revolution A Tale of Two Cities.

4. When in San Francisco, I saw the famous play Les Miserables.

5. Have you read the long poem The Idylls of the King?

Lesson 100: Material that is italicized in print or by computer is underlined in typewritten or handwritten work. Italicize titles of long musical works and motion pictures; of ships, aircraft and trains.

Instructions: Italicize those words which need italics in these sentences.

1. How many times have you seen Gone with the Wind?

2. Gilbert and Sullivan's The Pirates of Penzance is scheduled for next year.

3. The Heber Creeper is an old style train that stills runs.

4. Trax is a commuter rail that runs in Salt Lake City.

5. His plane is called the Silly Goose.

	

Lesson 101: Use an apostrophe to indicate possession with nouns. A singular noun forms the possessive adding 's. Write the noun; change no letters; drop no letters; and then simply add 's. This rule is always the same for each singular noun.

Examples: baby - baby's; cow - cow's; Mr. Bass - Mr. Bass's

Instructions: Supply the apostrophes and "s" ('s) to make the possessives in the following sentences.

1. The boy bike is in the back yard.

2. James car was in the accident yesterday.

3. Mr. Jones talk was the best yet.

4. What happened to that horse leg?

5. That woman umbrella is blowing away in the wind.

Lesson 102: Use an apostrophe to indicate possession with nouns. A plural noun that does not end in "s" forms the possessive adding 's just like the singular noun. Write the noun; change no letters; drop no letters; and then simply add 's. This rule is always the same for each plural noun that does not end in "s."

Example: men - men's

Instructions: Supply the apostrophes and "s" ('s) to make the possessives in the following sentences.

1. These women hats are sold in this store.

2. The children party was a great success.

3. The mice tracks were everywhere in the dust.

4. We followed the two deer tracks in the snow.

5. The geese flight was smooth and graceful.

	

Lesson 103: Use an apostrophe to indicate possession with nouns. A plural noun that does end in "s" forms the possessive adding just '. Write the noun; change no letters; drop no letters; and then simply add '. This rule is always the same for each plural noun that does end in "s."

(To be sure you need a possessive and not just a plural, say the word followed by "what." Example: I saw those girls. "Girls" what? Nothing. "Girls" is a plural. I saw those girls' gloves. "Girls" what? "Gloves" so "girls" is a possessive.)

Instructions: Supply the apostrophes to make the possessives in the following sentences.

1. All the pupils seats were taken.

2. Mud had covered all of the girls dresses.

3. The lawyers fees came to a million dollars.

4. The Allens house burned to the ground last night.

5. The sailors parents were very worried by the news.

Lesson 104: Use an apostrophe to indicate possession with nouns. Use the apostrophe with the last name only for joint ownership.

Example: Carl and Helen's cat was stuck up the tree.

Instructions: Supply the apostrophes and/or "s" to make the possessives in the following sentences.

1. Smith and Johnson store sells almost everything possible.

2. Jim and Jeff apartment was really dirty.

3. We can borrow Gene and Fred boat for tomorrow.

4. The cat and mouse game ended abruptly.

5. The buyer and salesman discussion brought the buyer a new car.

Lesson 105: Use an apostrophe to indicate possession with nouns. Use an apostrophe with each name show separate ownership.

Example: Becky's and Pam's dolls were lost.

Instructions: Supply the apostrophes and/or "s" to make the possessives in the following sentences.

1. Alaina and Eric sleds were both well used.

2. The children and infants clothing were in different parts of the store.

3. The hounds and the fox tracks went the same direction.

4. The bee and the butterfly lives are totally different.

5. Both men and women hats are sold in this store.

Lesson 106: Indefinite pronouns show the possessive by adding 's.

Example: one's idea

Indefinite pronouns are pronouns that do not point out specifically. They point out generally. They include such words as another, any, anybody, anyone, anything, both, each, either, everybody, everyone, everything, many, neither, nobody, none, no one, one, other, others, some, somebody, and someone.

Instructions: Supply the apostrophes and "s" ('s) to make the possessives in the following sentences.

1. Anyone guess is as good as mine.

2. Someone stupidity is going to hurt everyone chances for success.

3. I think everybody views should be heard.

4. No one vote should be left out.

5. Is this anybody book?

Lesson 107: If the indefinite pronoun is followed by "else," then that word takes the apostrophe.

Example: Somebody else's lock is on my locker.

Instructions: Supply the apostrophes and "s" ('s) to make the possessives in the following sentences.

1. Someone else effort caused the needed result.

2. We should always be aware of somebody else pain.

3. Everyone else coat has been hung up.

4. Does anyone else need mean anything to you?

5. No one else houses were damaged by the storm.

Lesson 108: Use no apostrophe in personal, relative, or interrogative pronoun possessives. (Words like its, hers, his, ours, yours, theirs, and whose)

Example: This book must be yours. Whose is it?

Instructions: Supply the apostrophes to make the possessives in the following sentences.

1. This book must be someones.

2. Everyones voice will be heard but yours.

3. Whose idea was it to stay longer?

4. Somebodys wallet is on the ground. Is it hers?

5. I found anothers concept whose time had come similar to yours.

Lesson 109: Use the apostrophe with expressions of time, space, and amount.

Example: He bought a dollar's worth of ice cream.

Instructions: Supply the apostrophes to make the possessives in the following sentences.

1. You are to be here in two hours time.

2. Can you spare a moments time to help me?

3. That store sells a quarters worth of candy for a dime.

4. The child had three pennies worth of candy in his sack.

5. To finish this job will take four days work.

Lesson 110: As a rule, use the "of" phrase to show possession by (or connection with) inanimate objects.

Example: the edge of the grass [not the lawn's edge]

Instructions: Choose the correct form for each of the following sentences.

1. Will you get me the (horse's bridle, bridle of the horse).

2. The (jar's top, top of the jar) was broken.

3. We found the wrecked car at the (road's end, end of the road).

4. (My uncle's friend, The friend of my uncle's) will be here tomorrow.

5. All the (car's tires, tires of the car) were flat.

	

Lesson 111a: Use the apostrophe in writing contractions. The apostrophe shows that a letter or letters have been omitted. A pronoun and a verb or a verb with the word "not" are the commonest contractions.

Examples: you are = you're, do not = don't

Lesson 111b: Some contractions stand for more than one pair of words.

Example: she is or she has = she's

Lesson 111c: Three contractions are irregular. They are shall not = shan't, will not = won't, and cannot = can't.

Instructions: Write the contractions of the following pairs of words.

1. we are it is you have who is has not

2. I will I am she will she shall I shall

3. I have we shall they are are not did not

4. he is you will you are is not had not

5. was not have not could not we would they will

6. should not does not there is they have you would

7. were not would not that is I had will not

Lesson 112: Do not confuse the contractions (it's, who's, they're, you're) with the possessive pronouns (its, whose, their, your).

Instructions: Choose the correct forms from the words in parentheses in the following sentences.

1. (It's, Its) about time you started looking for (your, you're) shoes.

2. (They're, their) coming at about nine for (they're, their) children.

3. (It's, Its) mouth was sore because (it's, its) chewing all the time.

4. (Whose, who's) briefcase will you be using for (your, you're) papers?

5. (Your, You're) going to be late, but (whose, who's) going to be on time?

	

Lesson 113: Use the apostrophe with the contraction o'clock (of the clock) and before the last two digits of a year.

Example: I was born in '40. (the year 1940)

Instructions: Supply the apostrophes in the following sentences.

1. I graduated in 58.

2. He said that he would be here by six oclock.

3. In 41 we had the day of infamy.

4. The whole thing was over by eight oclock in 85.

5. Santa still had not come by five oclock in the morning.

Lesson 114: In writing conversation, use apostrophes to show letters omitted in colloquial or careless speech.

Example: He prob'ly will be playin' football.

Instructions: Supply the apostrophes in the following sentences.

1. We are all goin with you tonight.

2. I am runnin this place, and I am not wantin any help.

3. I do not want help from you r anyone else.

4. This souwestern will be a bad storm.

5. I blieve I will be going now.

Lesson 115: Use an apostrophe to indicate the plural of letters, numbers, signs, and words referred to as words. The letter, number, sign or word is italicized but the apostrophe and "s" ('s) is not.

Examples: y's, 7's, &'s, and's

Instructions: Supply the apostrophes in the following sentences.

1. Your fs look like bs when you write.

2. Your speech had too many uhs in it.

3. Your 3s and 5s need to be clearer.

4. Always spell out your ands and don't use &s in your writing.

5. There are too many etcs in this paper.

Lesson 116: Use a hyphen in compound numbers between twenty-one and ninety-nine and when used in larger numbers like two hundred fifty-five. (Note that you do not use an and between any of the numbers as that would indicate a decimal point.) Ordinal numbers such as thirty-first, seventy-second need hyphens also.

Instructions: Supply hyphens where they are needed in these sentences.

1. It used to be that one had to be twenty one to vote.

2. When adding thirty four and forty two, you get seventy six.

3. One hundred thirty seven people were killed in that crash.

4. The sixty fourth running of that race was cancelled due to weather.

5. Many more privileges come to people who are sixty five or older.

Lesson 117: Use a hyphen in a compound adjective that is a fraction.

Example: You need a two-thirds majority for passage.

Instructions: Supply hyphens where they are needed in these sentences.

1. For that recipe you need one fourth cup of cream.

2. Cut off three eighths of an inch from that board.

3. That bug is only seven sixteenths of an inch long.

4. A three fifths majority is really 60 percent.

5. The bylaws require a three fourths majority to change them.

	

Lesson 118: Use a hyphen in a compound adjective in which the last word is capitalized.

Example: un-Christian

Instructions: Supply hyphens where they are needed in these sentences.

1. He was accused of unAmerican activities.

2. He would not move to New York City because he was a totally antiNew York fan.

3. Some businesses have an unEuropean attitude.

4. His unIrish sentiments caused many problems for the family.

5. Road rage certainly should be considered unChristian.

Lesson 119: Use a hyphen with ex, elect and vice when they are used to form part of a title.

Example: president-elect

Instructions: Supply hyphens where they are needed in these sentences.

1. George W. Bush is now our President elect.

2. Some people wonder what will happen to our ex President.

3. Carter Jones was named vice consul to India.

4. Our vice president will now speak to us.

5. Our ex secretary will become our vice chairman next year.

Lesson 120: Use a hyphen with compounds beginning with the prefix self.
Example: self-centered

Instructions: Supply hyphens where they are needed in these sentences.

1. That man is very self reliant in all he does.

2. To succeed you must become less self indulgent.

3. To lose weight I must be self disciplined in my eating habits.

4. He started his college career with great self determination.

5. He refused to answer the questions because of self incrimination.

	

Lesson 121: Use a hyphen in compounds made up of two or more words used as an adjective before a noun. This includes coined phrases. Do not use a hyphen when one of the words is an adverb ending in -ly. These compounds will add vividness to your writing, but one should not use too many.

Example: I received a last-minute call.

Instructions: Supply hyphens where they are needed in these sentences.

1. The little lost girl had that I'm going to cry again look on her face.

2. Spies must have the I like danger attitude to be successful.

3. We found many interesting things in a forty year old trunk.

4. He gave an I dare you to touch me sneer to the others.

5. Did you read that hair raising story last night?

Lesson 122: Use a hyphen in some compound nouns made up of a noun and a prepositional phrase.

Example: sister-in-law

Instructions: Supply hyphens where they are needed in these sentences.

1. In the woods we saw many flowers including a jack in the pulpit.

2. One old toy that everyone used to have was a jack in the box.

3. The sergeants at arms will escort him from the courtroom.

4. The ship's captain enjoyed using the cat o' nine tails on disobedient sailors.

5. Finding the man seemed to be just a will o' the wisp.

	

Lesson 123: Use a hyphen with special compounds such as tie-up and drive-in.

Instructions: Supply hyphens where they are needed in these sentences.

1. Jim was the runner up in the race.

2. The sailors attached the ship to the tie up.

3. Let's get something to eat at a drive in.

4. The jump off was the beginning of the war.

5. This meal is certainly first rate.

Lesson 124: Use a hyphen in compounds in which mispronunciation might otherwise result.

Example: pre-existence

Instructions: Supply hyphens where they are needed in these sentences.

1. It was hard to find an antiimperialist among the rulers of ancient Rome.

2. I believe that man had a preexistence before this life.

3. Can you deenergize that bomb in time?

4. If you take that medicine, it could cause the body to be antiimmune.

5. The concerned group was starting an antiimmoral movement.

Lesson 125: Use a hyphen to show the omission of a connecting word.

Example: chapters 1-5 (through omitted)

Instructions: Supply hyphens and omit the words where they are needed in these sentences.

1. We studied the Franco and Prussian War in our history class.

2. For tomorrow read chapters 6 to 9 in your geography book.

3. The decade 1950 through 1959 was a great time to grow up.

4. The New York to Paris flight will leave on time.

5. Study your letters l through z for the next quiz.

	

Lesson 126: Dashes are used to give emphasis to written ideas and are typed by using two hyphens. They should be used sparingly. Use a dash to show a break in thought or sentence structure.

Example: He had tried to change--you're not even paying attention!

Instructions: Use dashes where they are needed in the following sentences.

1. We will invite Susan she is the new girl next door to our party.

2. The dog slid on the vinyl his nails acting like skates and crashed into the trash can.

3. When our stockpile was sold indeed, dumped for surplus all our sales were compromised.

4. Today has been but I will not bore you with my troubles.

5. Let me tell you about watch where you are going!

Lesson 127: Use dashes to emphasize parenthetical material.

Example: Tomorrow--how I fear it!--is the big test.

Instructions: Use dashes where they are needed in the following sentences.

1. All the presentations especially the one by Emily were excellent.

2. I leave I am so excited! for school today.

3. That game what an exciting one it was! is one that we will long remember.

4. There are several persons including myself, incidentally who resent your implications.

5. We approached the dog what a monstrous creature he was! with caution.

	

Lesson 128: Use a dash to indicate a summarizing clause.

Example: The house, the yard, the garage--they had remained untouched.

Instructions: Use dashes where they are needed in the following sentences.

1. Kitchen, living room, bedrooms they were just as dirty as ever.

2. Oil, steel, wheat they were the backbone of industrialization.

3. Policemen, teachers, garbage collectors these are people that we cannot do without.

4. Cars, homes, businesses they were destroyed everywhere by the earthquake.

5. Families, jobs, hope these the war had nearly decimated everywhere.

Lesson 129: Use dashes to show hesitation.

Example: I--I--I don't know what you mean!

Instructions: Use dashes where they are needed in the following sentences.

1. You you you are the one who did it.

2. I heard him say "Oh oh oh my head!"

3. I I I didn't mean to do it.

4. Well well well I guess I can try to help with it.

5. Soon very soon we should be there.

Lesson 130: Use a dash to emphasize appositives or to set off a series of appositives.

Example: Everything--cars, bikes, furniture-- must be moved.

Instructions: Use dashes where they are needed in the following sentences.

1. Have you met Larry Millward the best friend I've ever had?

2. We lost in the fire everything clothes, jewelry, photos, memories.

3. We stopped in three cities Butte, Great Falls, Sweetgrass.

4. I want you to visit Brazil my other country and second home.

5. Everyone men, women, children will be cared for immediately.

Lesson 131: Parentheses are used much like the dash, but it is used to set off unimportant material that interrupts the sentence thought or structure.

Use parentheses to set off supplementary, parenthetic, or explanatory material that does not change the meaning of the main sentence.

Example: Joe Jones (you knew him) visited me yesterday.

Instructions: Use parentheses where needed in these sentences.

1. We fished or should I say drowned worms in the murky river.

2. They listened to the teacher's stories they were very dull which gave some background for the book.

3. Terri and Mark you remember them moved to a new house last week.

4. Even though he was not qualified according to his transcripts, he knew more than most of the others.

5. Another possibility the possibilities seem endless was suggested by a person at the back of the room.

Lesson 132: Use parentheses to mark numbered or lettered divisions within sentences or paragraphs.

Example: We will read the following chapters for our discussion tomorrow: (1) Africa, (2) India, (3) Iceland.

Instructions: Use parentheses where needed in these sentences.

1. Before you turn in your paper, check 1 spelling, 2 punctuation, 3 capitalization, and 4 footnotes.

2. Our trip will take us to 1 Swanee, 2 Moreno Valley, 3 Taber, and 4 Rio de Janeiro.

3. We must set 1 our short term goals, 2 our long term goals, and 3 the ways they will be accomplished.

4. Our possible means of transportation are as follows: 1 bicycle, 2 ox cart, 3 train, 4 bus, or 5 by foot.

5. We must include 1 our family, 2 our friends, and 3 our neighbors so we don't offend anyone.

	

Lesson 133: Use parentheses to enclose Arabic numerals which confirm written numbers.

Example: They will arrive in (30) thirty days.

Instructions: Use parentheses where needed in these sentences.

1. The phone deal is for one hundred fifty 150 minutes a month.

2. It is interest free for ninety 90 days.

3. We only have room for forty-five 45 guests.

4. The firm has thirteen 13 openings at the present time.

5. They will lay off four hundred 400 workers in the next 6 six months.

Lesson 134: Use parentheses to enclose abbreviations synonymous with spelled-out forms occurring after the forms or if the order is reversed.

Example: I will meet with U.E.A. (Utah Education Association) leaders at 4:00. I will meet with Utah Education Association (U.E.A.) leaders at 4:00.

Instructions: Use parentheses where needed in these sentences.

1. The FFA Future Farmers of America boys from our school won many awards.

2. What was the ruling by the Federal Communications Commission FCC?

3. The pipe that will be used is PVC polyvinyl chloride.

4. The National Education Association NEA will have its conference in February.

5. The BSA Boy Scouts of America has come under fire recently.

Lesson 135: Use parentheses to indicate alternative terms (as in form letters).

Example: You may study any lesson(s) on our site.

Instructions: Use parentheses to indicate alternative terms in these sentences.

1. Please indicate the lecture that you want to attend.

2. I would like to know the city where your firm is located.

3. I can't tell you my favorite book from that list.

4. Be sure to indicate the nation that you want to visit.

5. I don’t need your silly look any more today.

	

Lesson 136: Use brackets to enclose comments, criticisms, or corrections inserted by someone other than the original writer or speaker.

Example: Anyone who met him [the author] respected his authority.

Instructions: Place brackets where they are needed in these sentences.

1. Everyone who knew him the deceased recognized the loss to the community.

2. In his biography My Only Love he wrote about his job.

3. I think the day was the 3rd 4th that you were here.

4. The witness said, "I saw him the defendant coming out the back door."

5. With his new book The Last Day he should become a millionaire.

Lesson 137: Use a bracketed sic [meaning "thus in the original"] to show that an error in quoted material is not an error in quoting, but the error was in the original text.

Example: "i [sic] felt very bad." (The "I" should have been capitalized.)

Instructions: Insert [sic] where needed in the following sentences.

1. "The robber put the monie in the canvas bag."

2. "I will be leaving early tomorrow by train."

3. "I wanted to kill the man because he was a Yanky."

4. "He was a nown criminal by everyone there."

5. He complained, "I ain't going."

	

Lesson 138: Use a slash (/) to separate parts of fractions.

Example: 2/3, 15/16

Instructions: Replace the fractions in these sentences by using numbers with the slash.

1. We only need three quarters of a yard of that material.

2. That door is three sixteenths too long to fit.

3. You only get one-half of the money.

4. She was asleep one fourth of the time when she should have been working.

5. This must be within one sixty-fourth of an inch.

Lesson 139: Use a slash (/) to separate parts of a choice.

Example: Mr./Mrs. Smith will speak to us first.

Instructions: Put slashes where they are needed in these sentences.

1. Jeff and or Jim may return by train.

2. Miss Ms. Jones is a special guest of the company.

3. Mr. Mrs. James was surely the driver of the car.

4. We and or they will be given the chance to see the bears.

5. Sir Madame Chorsky will christen the new ship.

Lesson 140: Use the slash (/) in abbreviations such as c/o (in care of) and to replace per mi./hr., words/min.

Instructions: Put slashes and abbreviations where they are needed in these sentences.

1. This car can go over 200 miles per hour.

2. My secretary types 80 words per minute.

3. Send it in care of The Boston Factory.

4. This snail moves only 3 feet per minute.

5. In Canada speed is measured in kilometers per hour.

	

