

Punctuation: Comma

Lecture taken from *Eats, Shoots and Leaves* by Lynn Truss & from *Handbook of Current English* by P. G. Perrin, J. W. Corder, & G. H. Smith

Panda Story

- A panda walks into a café. He orders a sandwich, eats it, then draws a gun and fires two shots in the air.
- “Why?” asks the confused waiter, as the panda makes towards the exit. The panda produces a badly punctuated wildlife manual and tossed it over his shoulder.

Panda Story - 2

- “I’ m a panda,” he says, at the door. “Look it up.”
- The waiter turns to the relevant entry and, sure enough, finds an explanation.
- “**Panda**. Large black-and-white bear-like mammal, native to China. Eats, shoots and leaves.

Reasons for Punctuation

- To clarify the syntax of a sentence
- To communicate rhythm, flow or pitch
- Commas often indicate a short pause
- Use of comma can change meaning

Commas Can Change Meaning

- Verily, I say unto thee, This day thou shalt be with me in Paradise.
- Verily I say unto thee this day, thou shalt be with me in Paradise.
 - From an 1818 text on punctuation

Use commas

- In lists
 - It was left to the House of Representatives to decide whether the Presidency should go to Jackson, Adams, or Crawford.
 - Note: No colon
- No comma when *and* or *or* cannot be inserted between adjectives
 - He spoke longingly of the good old prewar days.

Use commas - 2

- With direct quotations
 - “Only a fool,” Sherman said, “would carry on like that.”
 - Sherman said, “Only a fool would carry on like that.”
- Omit commas with very short quotations.
 - Father always said “Time is money.”

Use Commas - 3

- To join two sentences with a conjunction (*and*, *but*)
 - The boys wanted to stay up until midnight, but they grew tired and fell asleep.
- To join two sentences without a conjunction, use a semicolon.
 - Jim woke up in his own bed; however, he felt great.

Use Commas – 4

- To disambiguate the syntax of *garden path* sentences
 - As far as I can see the results have not been promising.
 - When the rains are over the fields are plowed in preparation for planting.

Use Commas - 5

- In nonrestrictive (nondefining) clauses
 - Last night’s audience, which contained a large number of college students, applauded each number enthusiastically.
 - Vasari’s history, hovering between fact and fiction, is not a reliable source of data.
 - Nonrestrictive clauses can be deleted without changing the meaning.
- No commas with restrictive (defining) clauses
 - Men who drive dangerously should lose their driver’s licence. (Restrictive)
 - Men, who drive dangerously, should lose their driver’s licence. (Nonrestrictive)

Use Commas to Clarify Meaning

- Leonora walked on her head a little higher than usual.
 - How does one walk on one's head?
- The driver managed to escape from the vehicle before it sank and swam to the river bank.
 - Who or what swam to the river bank?
- The convict said the judge is mad.
- The convict, said the judge, is mad.

Punctuation - Apostrophe

- Apostrophe indicates possession
 - Mary's book, the children's books
 - Charles' book (or Charles's)
 - The student's assignment vs. the students' assignments.
- Do not use an apostrophe to indicate plural: 1960s
- Apostrophes are used in contractions
 - It's = it is *It's* does not indicate possessive.
 - Can not = can't
 - They are = they're (Compare *there*, *their*)
- *Its* – indicates possession.
 - The dog chased its tail.

Punctuation – Semicolons

- Use a semicolon (NOT A COMMA) to connect two closely related sentences.
 - He took a couple of steps, stopped, reached out and turned a valve; as he did so, he told us the valves had to be checked daily.
- Use a comma before *but* when it connects two sentences.
 - It is an imperfect system, but it is better than none.

Semicolon - 2

- Use a semicolon or period when two sentences are connected by *however*, *consequently*, *etc.*
 - I planned to go to the movie at nine o' clock; however, I fell asleep at eight.

Punctuation – Hyphens

- When two or more words act together as a modifier before a noun, the two words are connected by a hyphen.
 - Two-minute penalty
 - Nineteenth-century poet
 - Client-centered therapy
 - Short-term memory; long-term memory
 - Four-minute mile
 - He ran the mile in four minutes. (No hyphen)

Punctuation - Colons

- If you use a colon to introduce a list, the colon must follow a complete sentence.
 - In APA format there are four main sections to a report on an experiment: the introduction, the method (which includes a description of the design, the procedure and the participants), the results (which include relevant statistics), and the discussion.
- Note the use of parenthetical expressions.
 - The sentence must make sense without the PEs

Colons - 2

- Alternative punctuation:
 - In APA format there are four main sections to a report on an experiment: the introduction; the method which includes a description of the design, the procedure and the participants; the results section which includes statistics; and the discussion.
- The use of parentheses indicate that the material in parentheses is of secondary interest.

Colons - 3

- Do not use a colon between the subject and predicate of a sentence, or between the preposition and its objects.
 - According to APA format, in the method section of a research report you must describe the participants and how they were recruited, the sequence of events that a participant experiences, the independent and dependent variables, the experimental design, and a any stimulus materials used.
 - Note: No punctuation after *describe*.
 - If the elements of the list contain commas, separate the elements by semicolons.

Colons - 4

- A colon can be used to introduce a quotation. She reminded him of the words of Pope:
“Most women have no characters at all.”
 - Note that the colon follows a complete sentence. If the quote is part of the sentence, use a comma before the quote.

Punctuation - Slash

- A slash (/) is not a punctuation mark. Do not use it in formal writing. Use the word *and* or *or* as appropriate, or delete one of the two words connected by the slash.
 - ...stories read by parents/teachers. X
 - ... stories read by parents and/or teachers. X
 - ...stories read by parents or teachers.

Hyphens - 2

- Punctuate: One eyed one horned flying purple people eater
 - What does the creature eat?
- Some words are hyphenated. Check a dictionary if you are unsure about hyphenation.

Hyphens - 3

- Do not use a hyphen to mean *to*.
 - There were 10-12 participants per group. X
 - There were ten to 12 participants per group.
 - There were between ten and 12 participants per group.

Punctuation – Dashes

- A dash (typed as 2 hyphens) marks a sudden turn in the direction of thought.
 - He praised Ann’ s intelligence, her efficiency, her good taste—and then the proposed to her sister.

Dashes - 2

- A dash can be used in place of parentheses. (See Slide # 16)The dash means that the material between the dashes is important.
 - Every use of the past tense—”I was there. He did it.”--is a bit of history.
 - With our love of record keeping—doubtless a mark of our business society—the origin of almost everything is known or easily discoverable.

