Subskill # 10.1
Punctuation/End Marks I

In the following sentences, decide which punctuation marks are needed, if any.

1. Mary yelled, “Bob needs a haircut.”

a. .

b. ?

c. !

d. “

2. Jim asked, “Where are my car keys.”

a. .

b. ?

c. !

d. ,

3. How many of us need help figuring out math problems? she asked.

a. ?

b. !

c. “

d. .

4. The boy left for work and his father yelled, “Get back here.”

a. ?

b. “

c. .

d. !

The following sentences have no punctuation. Choose the correctly punctuated sentence for each.

5. She yelled stop panicking it’s the worst thing you can do

a. She yelled, “Stop panicking! It’s the worst thing you can do!”

b. She yelled! “Stop panicking!” It’s the worst thing you can do.

c. She yelled stop panicking, it’s the worst thing you can do!

d. She yelled “Stop panicking it’s the worst thing you can do”!

6. She received her MA and PhD from the University of Miami

a. She received her MA and Ph.D from the University of Miami.

b. She received her M.A. and PhD from the University of Miami.

c. She received her M.A. and P.h.D. from the University of Miami.

d. She received her M.A. and Ph.D. from the University of Miami.

7. You are correct the answer is 4,876 Wow

a. You are correct! The answer is 4,876. Wow!

b. You are correct, the answer is 4,876 Wow.

c. You are correct. The answer is 4,876, Wow!

d. You are correct, the answer is 4,876. Wow!

8. Visit ACBL by going to wwwacblorg

a. Visit A.C.B.L. by going to www.acbl.org.

b. Visit ACBL by going to www.a.c.b.l.org.

c. Visit ACBL by going to www.acblorg.

d. Visit A.C.B.L. by going to wwwacblorg.

9. When will you finish your Associates Degree Next year

a. When will you finish your Associates Degree, next year?

b. When will you finish your Associates Degree? Next year?

c. When will you finish your Associates Degree next year?

d. When will you finish your Associates Degree. Next year?

10. I am asking you now did your mother finish college

a. I am asking you now, “Did your mother finish college.”

b. I am asking you now, did your mother finish college?

c. I am asking you now! Did your mother finish college.

d. I am asking you now, did your mother finish college.

11. Your job interview is at 11 pm tomorrow

a. Your job interview is at 11 pm tomorrow!

b. Your job interview is at 11 pm tomorrow?

c. Your job interview is at 11 p.m. tomorrow.

d. Your job interview is at 11 p.m. tomorrow!

12. She asked whether she could join the sorority

a. She asked whether she could join the sorority?

b. She asked, “Whether she could join the sorority.”

c. She asked “Whether she could join the sorority.”

d. She asked whether she could join the sorority.

13. Many students prefer classes on Tues and Thurs rather than Mon Wed or Fri

a. Many students prefer classes on Tues. and Thurs. rather than Mon Wed or Fri.

b. Many students prefer classes on Tues and Thurs rather than Mon Wed or Fri.

c. Many students prefer classes on Tues and Thurs, rather than Mon, Wed, or Fri.

d. Many students prefer classes on Tues. and Thurs., rather than Mon., Wed., or Fri.

14. Put your boots on before you go outside do you want to catch a cold

a. Put your boots on before you go outside! Do you want to catch a cold?

b. Put your boots on before you go outside, do you want to catch a cold?

c. Put your boots on before you go outside! Do you want to catch a cold.

d. Put your boots on before you go outside! Do you want to catch a cold!

15. She asked do you want to go to the game

a. She asked? Do you want to go to the game?

b. She asked, “Do you want to go to the game?”

c. She asked, do you want to go to the game?

d. She asked “Do you want to go to the game.

Answer Key

1. C

2. B

3. C

4. D

5. A

6. D

7. A

8. A

9. B

10. B

11. C

12. D

13. D

14. A

15. B

PAGE
Vocational Preparatory Instruction

Language

