For More 9alami.com

Uses of capital letters and punctuation

+Capital letters:

We use capital letters:

- When we want to call people by their title: Mrs. Brown, Mum, Aunt Kelly, Miss Ana...
- ☐ ☐ ☐ ☐ For the names of people: Mary, Ahmed, Fatima...
- • • • For the personal pronoun "I": Can I borrow your Camera?
- □ □ □ □ □ For the names or abbreviations of organizations: United Nations, Educational Scientific and Cultural Organization "UNESCO"....
- • • For the titles of films and books: So Long Mr. Wrong, Rhapsody, Barefoot, She's the man...
- ☐ ☐ ☐ ☐ ☐ For the names of places (countries and towns): Morocco, Singapore, Paris, London...
- Thursday, April, New Year...
- Down For adjectives made from proper nouns: China, Chinese, Morocco, Morrocan...

+Punctuation:

- Full stop (.):
 - ✓ At the end of statement or a phrase (information and instruction) and after a polite request: "My hearing is getting worse as I get older.", "Please forgive me. "
 - ✓ · In some abbreviations to show that some letters at the end of a specific word are missing: Pl. (Plural), approx. (approximately), Fri. (Friday).
 - \checkmark · In modern British English, full stops are not usually added when the abbreviation contains the last letter of the full word: Mr (=Mister); Dr (=Doctor); Rd (=Road); Ave (=Avenue).
 - ✓ · Full stops are not used after abbreviation of scientific units: cm, km, g, kg, sec, min...
- Comma (,):
 - ✓ To represent a brief pause in the middle of a long sentence: It's been hot everyday so far, so we've spent most of the time on the beach along with everyone else.
 - ✓ · In lists of adjectives that appear before a noun: a hot, sunny, long day.

(Note: It's also correct to leave out commas in this case)

✓ · In lists of two or more items: I bought some tomatoes, some mushrooms, and a pumpkin.

(Note: The last comma before "and" can be left out).

- ✓ After linking words at the beginning of a phrase: First of all, let me introduce you the plan.
- ✓ · Before and after linking words in the middle of a statement: chris, on the other hand, did not approve.
- ✓ · When we give additional information that can be left out: Ahmed, who is known as being lazy, woke up at 11.30.
- ✓ · Before questions tags: you did your homework, didn't you?
- ✓ · To separate the speaker from the words spoken: Kelly said, "I'll be right back."
- ✓ In large numbers to separate sets of digits: 2.300 18.700 450.060 5.000.000
- - √ · To join two sentences with related meanings together: We need better technology;

For More 9alami.com

better technology costs money.

- ✓ · To separate long items in a list: Students are asked not to leave bicycles by the entrance; not to eat chewing gum in the classroom; and not to be late for school.
- Colon (:) :
 - ✓ · To represent an explanation of the previous part of the sentence: At the end, we had to stop: we were tired and it was very dark.
 - \checkmark To introduce items in a list: We ask you to provide us one of the following pieces of identification: a passport, a student's card and a driving licence.
 - √ · To give examples in the middle of a sentence.
- Quotation marks (""):
 - ✓ · Around direct speech: "what time is it?" Susie asked
 - ✓ · Around words you want to emphasize or treat: what is "Globalization"?
- Question mark (?):
 - ✓ · After a question: How are you?
- Exclamation mark (!):
 - ✓ · To express strong emotions like joy, anger and surprise: you will not believe it! I get my driving licence!
 - ✓ · With commands that should be obeyed: Stop laughing!
 - ✓ · With short exclamations called interjections: Help! Ouch!
- Apostrophe ('):
 - ✓ · With an's' to show who or what someone or something belongs to or is connected with: Chris is having dinner with Kelly's sister.
 - ✓ To show that some letters are missing (contractions or short forms): I can't (cannot) believe you anymore, you're (you are) so exciting!

Those explanations will definitely help you to structure and build your writing in a more organized way.