Study Guide: Punctuation Unit Test
Ms. Robinson, Spring 2012

Students should be able to answer all five of the lesson Essential Questions on the unit map and should be familiar with all of the concepts listed above the EQs.

1

Comma Use

Essential Question: How do I use commas correctly?
Key Ideas: We discussed three major uses of commas. Commas can separate appositives from the
Things to Remember: Commas separate appositives and interrupters from the main part of the sentence. This means that if you read what is outside these commas, the sentence should make sense. You should be able to identify a clause or interrupter and know that commas go before and after.

	Example: Delaware, America’s first state, is on the Atlantic seaboard.
		 Delaware, America’s first state, is on the Atlantic seaboard.

Commas also work with coordinating conjunctions to join two independent clauses. You should be able to pick a coordinating conjunction out of a sentence and be able to tell if what comes before and after are independent clauses. If they are, you need a comma.

Vocabulary:
· Coordinating conjunction
· Independent clause
· Appositive
· Interrupter
· Compound Sentence

Practice Questions:

1. Which of the following sentences uses commas correctly?
a. Mr. Patterson, our mailman gave our dog a treat but he didn’t give one to the neighbor’s dog.
b. Mr. Patterson, our mailman, gave our dog a treat but he didn’t give one to the neighbor’s dog.
c. Mr. Patterson, our mailman, gave our dog a treat, but he didn’t give one to the neighbor’s dog.
d. Mr. Patterson our mailman gave our dog a treat, but he didn’t give one to the neighbor’s dog.

2. Which of the following sentences uses commas correctly?
a. That chair is wobbly and I think it might break.
b. That chair is wobbly, because it might break.
c. That chair, is wobbly, and, I think, it might break.
d. That chair is wobbly, and I think it might break.

2

Run-On Sentences

Essential Question: How do I correct a run-on sentence?
Key Ideas: Run-on sentences are sentences that do not have the punctuation needed to hold all of the parts of the sentence together. Run-ons happen when there are two independent clauses and A) there is no punctuation between them, B) there is only a comma between them, or C) there is only a coordinating conjunction between them.

A) Cara stepped into the hall she didn’t hear any footsteps.
B) Cara stepped into the hall, she didn’t hear any footsteps.
C) Cara stepped into the hall and she didn’t hear any footsteps.

Things to Remember: Two independent clauses can be held together with a comma and a coordinating conjunction, or with a semicolon. You can also separate the two clauses into two sentences with a period.
Vocabulary:
· Run-on
· Dependent clause
· Independent clause
· Subordinating conjunction
· Relative pronoun

Practice Questions:

3. Which of the following sentences is a run-on?
a. She sneezes when she laughs, I think that is odd.
b. The front door is open, so you should shut it.
c. I think the capital of New Hampshire is Madison, and I’m always right.
d. Throw that away because it is probably rotten.

4. Read the run-on sentence below. Which of the answer choices is the best correction for the run-on sentence?

You may take notes with a pen you must take tests with a pencil.
a. You may take notes with a pen, but you must take tests with a pencil.
b. You may take notes with a pen, you must take tests with a pencil.
c. You may take notes with a pen but you must take tests with a pencil.
d. The original sentence is not a run-on

3

Sentence Combining

Essential Question: How do I combine sentences most effectively?
Key Ideas: Simple sentences sound choppy; joining sentences with a comma and a coordinating conjunction, a semicolon, or a subordination conjunction makes writing flow more smoothly.
Things to Remember: The rules for fixing run-on sentences will help you make sure that sentences are combined effectively. Make sure there is enough punctuation holding all the clauses together. Watch for repeated words that you can get rid of when the sentences are combined. Finally, interrupters should go next to the word they describe.
Vocabulary:
· Subordinating conjunction
· Simple sentence
· Complex Sentence

Practice Questions: For each of the pairs of sentences below, choose the answer that is the best way to combine the sentences.

5. It is classified as a minor island. Minor islands have areas of less than 100 square miles.
a. It is classified as a minor island, it has an area less than 100 square miles.
b. It is classified as a minor island and minor islands have areas of less than 100 square miles.
c. It is classified as a minor island; minor islands have areas of less than 100 miles.
d. It is classified as a minor island because it has an area of less than 100 square miles.

6. Donnie Fulks and his four sons cut some paths here and there through the corn. Donnie’s sons are all strong and talented.
a. Donnie Fulks and his four sons cut some paths here and there through the tall corn, and his sons were strong and talented.
b. Donnie Fulks and his four sons cut some paths here and there through the tall corn, all of whom were strong and talented.
c. Donnie Fulks and his four sons, all of whom were strong and talented, cut some paths here and there through the tall corn.
d. All of Donnie’s sons are strong and talented; Donnie Fulks and his four sons cut some paths here and there through the tall corn.

4

Possessives

Essential Question: How do I correctly form singular and plural possessives?
Key Ideas: The rule about forming singular and plural possessives is that if the noun is singular possessive, you add an apostrophe s, and when the noun is plural, you add and apostrophe after the s. If the noun is irregular in the plural form, like mice, you add an apostrophe s to make the plural word into a plural possessive.
Things to Remember: Pronouns like its, their, his, her, yours, mine, and ours are possessive without the help of an apostrophe. Also, if a word ends in s in its singular form, then you can just add an apostrophe after the s to make it singular possessive. For example: One bus’ wheels are dirty.
Vocabulary:
· Apostrophe
· Singular possessive
· Plural possessive
· Irregular

Practice Questions:

7. Which of the following sentences uses apostrophes correctly?
a. The geeses’ feathers shimmered in the morning sun.
b. The geese’s feathers shimmered in the morning sun.
c. The geeses feathers shimmered in the morning sun.

8. Which of the following sentences uses apostrophes correctly?
a. Its a beautiful day outside.
b. It’s outer shell is extremely colorful.
c. Its cover made the book look boring.

5

Underlining/Italicizing

Essential Question: How do I know when to italicize/ underline?
Key Ideas: Underlining and italicizing are the same; underlining is used when handwriting and italics are used when typing. Underline or italicize larger works that contain smaller parts (these would be put in quotations).
Things to Remember: See notes sheet for complete list. An example of a large work would be a newspaper. This is underlined/ italicized. A smaller work would be an article inside the newspaper. This goes in quotation marks.

Practice Questions:

9. Which of the sentences contains correctly italicized titles?
a. The Johnson City Press is our daily newspaper.
b. You should read the poem We Real Cool; it is one of my favorites.
c. Have you heard the song Lady Madonna by the Beatles?
d. I read an article titled The Great Recession is Over yesterday.

10. Which of the sentences contains correctly punctuated titles?
a. “The Wall Street Journal” is one of the major newspapers in the US.
b. We read Robert Frost’s poem “Birches” in class today.
c. The “Titanic” was a very famous ship.
d. Did you enjoy the novel “The Outsiders”?

Answer Key

1. C
2. D
3. A
4. A
5. D
6. C
7. B
8. C
9. A
10. B
