

Punctuation

Making Sense of Writing

Capital Letters

- We need these to begin a new sentence.
- For proper nouns which are the names of people, places, book and film titles.
- Can you think of any proper nouns which need a capital letter?

Proper Nouns

- Jenny, who lived in King Street, Manchester, had a pet frog who liked to jump in the air. She wrote a book about it called The Leaping Frog.

Why do we need full stops?

- **Full stops** are needed to divide up sentences so that we know where to pause.
- They are used when we have finished saying one thing, and we are going on to say something else.

Can you spot where we need full stops?

- Sean was eating a large pizza he was getting fed up with it he decided to give the rest to the dog the dog was happy

Commas

- We need commas to separate items in a list.
- She had a ham sandwich, a drink, a jelly, and a chocolate bar for lunch.

Any other reason for commas?

- We also use commas to **separate clauses** in complex sentences.
- The boy was playing with a football, which had been signed by Wayne Rooney.

Question marks

- Of course we use **question marks** when a question is asked. This often occurs when characters use speech.

Can you all hear me?

Speech marks

- We let the reader know when someone is speaking by putting **speech marks** around the **spoken** words.
- "I will be on TV some day," announced Jimmy. "Just you wait and see."

Exclamation marks!

- Exclamation marks are used to emphasise meaning. It could be to :-
 - Give a word more strength
 - Show someone is shouting
 - Add a sense of urgency

What shall we do now?

- First you must use **capitals** and **full stops**. Read it out loud to yourself. Identify each sentence.
- Have you used a **capital** for **proper nouns**?
- Check if you have long sentences or lists that need dividing up with **commas**.
- Have you used any **questions**? What do you need?
- Have you shown when a character is **speaking**?
- Do you wish to **emphasise** any words?

CHECK PUNCTUATION.

- You will all have a punctuation check list.
- Use it every time you do a piece of writing.

C . , ? " — " !

