
Punctuation Exercise 

Directions: Punctuate the following sentences appropriately (most are purposely fused sentences). Some sentences may be punctuated in several ways; however, try to use a variety of punctuation marks.

1. Summer unlike fall is a much more relaxed time at Fisk.

2. The parking lots are not as full students can find spaces that are closer to their classes.

3. The Rec Center which is usually very busy in the evenings is like a ghost town.

4. One of the bad points about summer school is the length of classes the semester is short the classes are long.

5. In summer classes students usually do not get much of a break work must be done almost every day in order to stay on track.

6. Reading assignments taking tests and writing papers these activities seem to pile up one on top of the other.

7. However summer classes have good aspects as well they allow students to get to know their instructors even better.

8. Small class size long class periods and daily class meetings can create a productive congenial environment that may help students earn better grades than they do in fall and spring semesters.

Directions: Write sentences using the following types of punctuation.

1. a colon to relate two independent clauses

2. a dash to show a break in thought or to emphasize a parenthetical element

3. a semicolon to separate elements that themselves contain commas

4. a comma so set off a nonrestrictive clause or phrase

