Punctuation

Buford High School

Spring 2016

PUNCTUATION CHEAT SHEET
Colons/Semicolons/Commas
Colon:

· Introducing a series/list or appositive (don’t use after “such as” “especially” “including” and don’t use after a verb) Make sure you have a complete sentence BEFORE the colon.
· Please bring the following to class on Friday: a book, 3 purple crayons, and a $5 Starbucks gift card for your teacher. (
· Separating elements
· (Salutations) Dear Mrs. Bell:
· (Hours, minutes, seconds) 4:29 p.m.
· (Ratios) a ratio of 5:1
· (Bible chapters and verses) Genesis 3:3
· (Titles and subtitles) The Joy of Insight: Passions of a Physicist
Less common uses for a colon (but still correct):

· Introducing a quotation
· Mrs. Bell continually says this to herself: “I feel great; I feel fine; I feel this way all the time.”

· Going from a general statement to a specific statement or introducing an explanation/example or for emphasis.

· If you are going to live in Steamboat, you need to enjoy a few key things: snow, snow, snow, and snow.
· Remember what the old saying prudently advises: Be careful what you wish for because you may actually get it.
· There is one thing that I like about you: your smile.

Semicolon:

· Use a semicolon to join two or more closely related independent clauses (complete sentences).

· I did not call myself a poet; I told people I wrote poems

· Use before a conjunctive adverb (with a comma after) when the word connects two independent clauses.

· I am faced with my imminent demise; therefore, life becomes a very precious thing.

· List of conjunctive adverbs…also, besides, finally, however, indeed, instead, meanwhile, moreover, next still, then, therefore

· To separate groups of words that already contain commas.

· Every night my brother gathers up his things: goggles, shower cap, and snorkel; bubble bath, soap, and shampoo; tapes, deck, and speakers.
Comma:
· Use a comma to set apart introductory words, phrases, clauses (as in a complex sentence with the dependent clause first)
· Honestly, it’s cold.

· To win the game, Jenny needed skill and luck.

· Although I love chocolate, I can’t eat any now.

· To separate clauses in a compound sentence by using a comma and coordinating conjunction (FANBOYS)
· I love chocolate, and I will eat some now.

· To identify extra information or an appositive (renames the subject)

· Alicia, my sister, is eighteen.

· The two drivers involved in the accident, both having been convicted of drunken driving, should lose their license.
· To separate coordinating adjectives that describe the same noun.

· The icy, slick road led to the ski resort.

· To separate items in a series/list

· I ate pizza, milk, peas, and carrots

· To set off most quotations

· “All I know about grammar,” said Joan Didion, “is its infinite power.”

