

Commas are used whenever a reader ought to take a pause. They are also used to separate words in lists or add information.

,

A semi colon links two or more simple sentences, providing the sentences are linked by a common theme.

;

This usually shows that some example, explanation or list is going to follow. It is also used to punctuate speech in plays.

:

A hyphen is used to join two or more words into a new, compound word.

-

These are used to show when a character is speaking out loud to another character.

“”

This is used in two ways. Either to show possession (something belongs to someone) or to show contracted forms. It is NEVER used in plurals!

‘

This is used to show command, surprise and when the author is trying to interject hard-hitting phrases.

!

Used at the end of a question. Look out for those question words to help you!

?

Brackets contain material which could be missed out without altering the meaning of the sentence. They are used to add asides or an additional piece of information.

()

These can be used to finish a sentence off, making an incomplete sentence complete. They can show missing words from a quotation or show a pause or hesitation in writing.

…

