Punctuation Guide
(taken verbatim from the following sites and combined for classification and ease of reading:
http://www.pdx.edu/ucomm/editorial-style-guide-punctuation-symbols; http://www.utexas.edu/visualguidelines/punctuation.html; and http://www.protrainco.com/essays/spelling.htm)
ampersand (&)
Spell out and in most cases. Use ampersands only when it is an official part of a name (e.g., Lewis & Clark College), as a design element, or when it is required to save space.
anthropomorphism
Only humans—not imaging modalities (e.g., CT, US, MR imaging) or equipment—can diagnose, detect, or identify. Imaging modalities and equipment can help the radiologist to diagnose or detect, and imaging modalities specifically can depict findings.

Example: CT helped [the physician] to diagnose hepatocellular carcinoma.

Example: Hepatocellular carcinoma was diagnosed with CT.

Example: MR imaging depicted the cerebral aneurysm.
(see article by Franks at http://radiology.rsna.org/content/218/1/8.full.pdf for more info.)
APOSTROPHES
Plurals & Possessives

Names
· Form plurals of family names that end in “s” by adding “es.”

	Right:
	The Jameses live in Hyde Park.

	Right:
	The James family lives in Hyde Park.

· Form plurals and possessives of proper names that end with “s,” “x” and “z” like this:

	Right:
	Burns’ poems

	Right:
	Marx’s theories

	Right:
	Savitz’s holdings

· Plural possessives combine the above rules:

	Right:
	the Jones family’s reputation

	Right:
	The Joneses’ reputation
apostrophe to avoid confusion
An apostrophe does not indicate a plural, except in the rare instance that confusion would result without it:

· There are four s's, four i's, and two p's in Mississippi.

· Here is a list of do's and don'ts.

· If if's and but's were candy and nuts, we'd all have a happy holiday season.

But:

· There were five PhDs at the party.

· The president's committee included six CEOs.

possessives
Singular noun:

· John Smith's cat

· Mary Morris's cat

· Kansas's wheat crop

· Karl Marx's book

Two or more persons possess one object:

· John and Mary's cat

· Sherman and Jackson's office

Plural noun ending in "s":

· The Smiths' cat (two or more people named Smith jointly own the cat)

· The vice presidents' memo (two or more vice presidents jointly wrote the memo)

Two traditional exceptions to the singular noun rule:

· Jesus' teachings

· Moses' tablets
words ending in “x”
Question: Have exhausted my search for the possessive of "Sphinx." As in, "Napoleon's troops were credited with shooting of the Sphinx, Sphinx', Sphinx's, Sphinx'es (????) nose."

Answer: Sphinx follows the rule for any name ending in a letter sounding "s" — like Jones, Fox, or Chavez. Add an apostrophe "s": the Sphinx's nose. If you have 2 Sphinxes, then add an apostrophe only: many Sphinxes' noses.

Form plurals of the following by adding “s” alone:

	Right:
	dos and don’ts

	Right:
	CDs

	Right:
	M.A.s and Ph.D.s

	Right:
	The three Rs

	Right:
	the early 1920s

	Right:
	several YMCAs

	Right:
	CODs and IOUs

	Right:
	in twos and threes

· Form plurals of the following by adding ’s:

	Right:
	S’s, A’s and I’s

	Right:
	x’s and o’s

	Right:
	SOS’s

acronyms

Authorities now advocate creating plurals of acronyms by adding "s" only — no apostrophe: CODs, ABCs, CEOs.

Apostrophes show something is missing, so we have no reason to use them to create plurals. Exceptions are made for instances where using only "s" might confuse: "all A's," "dotting the i's," and so forth.
Degrees

· bachelor's degree

· master's degree

· doctorate or doctoral degree (not doctor's degree)

· bachelor's degree

· bachelor's degree in psychology

· bachelor's degree in music

· Bachelor of Science

· Bachelor of Arts

· Bachelor of Music

· master's in history

· Master of Arts in history

· master's in social work

· Master of Social Work

· master's in urban and regional planning

· Master of Urban and Regional Planning

· master's in business administration

· Master of Business Administration

· He received a doctorate in education

· He received a Doctor of Education.
Contractions

“it”
It's is a contraction for “it is” or “it has.”
· It's (it is) a good thing you showed up early.
· It’s (it has) been a good day (informal use).
Its is also possessive (no apostrophe).
· The car's engine is good, but its body is in bad shape.

City/state

· Place a comma between the city and the state name, and another comma after the state name, unless ending a sentence.

	Right:
	They moved from Phoenix, Ariz., to Austin, Texas.

	Wrong:
	Kansas City, Mo. is the site of the conference.

	Right:
	Kansas City, Mo., is the site of the conference.

	Right:
	Washington, D.C., was the destination.

Diseases, syndromes, tests, or compounds

If they are named after a person or place, they are are not possessive. Official animal names, however, may retain apostrophes (see

http://www.itis.gov/ for animal names).

Bright disease

Chagas disease

Down syndrome

Hodgkin disease

Kaposi sarcoma

Kawasaki syndrome

Lyme disease

Marfan syndrome

Minimata disease

Reye syndrome

Student t test

Bonferroni adjustment

Eagle minimal essential medium

Exceptions: Legionnaires’ disease, woolsorters’ disease

Inanimate objects

Such usages as "Oregon's governor," "Portland's mayor," and "today's newspaper," are considered acceptable in all but the most formal writing.

 Institutions

Apostrophes are usually dropped when used with institutions.

· Department of Veterans Affairs

· Southwest State Teachers College

Years

· the eighties

· the 1920s

· the '40s

Cents

Spell out cents.

· Harry owes Sally 75 cents.

OTHER PUNCTUATION
Colons and Semicolons

Use colons to introduce a series or a list.

· Please bring the following items to the retreat: coffee, cookies, pencils, and notepads.

Note: a complete sentence precedes the series.

Note: Capitalize material after a colon if it constitutes a complete sentence.

· The president was perfectly clear on one point: Cut back spending or find yourself another job.

Do not use a colon after are or include.

· The committee members are Elena Montoya, William Lawrence, Jessica Harm, and Sally Deppner.

Colons and semicolons are always outside quotation marks.

· Three poets made up the so-called "Lake school of poetry": Wordsworth, Coleridge, and Southey.

· Rep. Johnson is a "lame duck"; he'll never get that bill passed.

 Use a colon at the end of a sentence to introduce lists and after an introductory statement that uses the words “as follows” or “the following.” Do not use a colon between a verb or preposition and its direct object.

	Right:
	They asked everyone: her sister, brother, cousin and mother.

	Right:
	They asked others, such as her sister, brother, cousin and mother.

	Right:
	They will talk about the following: (1) admissions criteria; (2) financial aid; and (3) student activities.

	Right:
	The topics were leadership, motivation, enthusiasm and creativity.

	Wrong:
	The topics were: leadership; motivation; enthusiasm; creativity.

Use semicolons to separate long items that occur in a list:

· Lynette is the world's leading expert on the natural science of the northeastern section of Oregon; the history of the cave dwellers on the island of Santa Catalina; the speed and handling capability of 12-meter sailboats; and the best and worst restaurants, hotels, and beaches of the central California coast.

Use semicolons to separate items that contain commas:

· The new professors introduced at the assembly were from Victoria, British Columbia, Canada; Linkoping, Sweden; Cheyenne, Wyoming; and Milan, Italy.

Use semicolons to separate related independent clauses.

· Of course I plan to attend Prof. Toomey's lecture on the D-Day invasion; it's the highlight of the semester.

· Use a semicolon to divide the two parts of a compound sentence (two independent clauses) when the clauses are not connected by a conjunction.

	Right:
	We already received your report; the follow-up mailing is not needed.

· A semicolon also connects two independent clauses that use a connecting word like “therefore” or “however.”

	Right:
	We already received your report; therefore, the follow-up mailing is unnecessary.

Commas

Use the serial comma before the final and in a series of three or more.

· We packed sandwiches, sodas, and tofu.

· Use a comma after the year in a date:

· Mark was born on August 24, 1963, in Anaheim, California.

· Do not use a comma when only using a month and a year:

· Mark was born in August 1963 in Anaheim, California.

· Use a comma after a state when used in conjunction with a city.

· Sharon was born in Yonkers, New York, but has lived in Salem, Oregon, for most of her life.

Commas are usually not needed with short introductory phrases. But use a comma if not using one might result in confusion, or if the introductory phrase ends in a number or proper noun and the main clause begins with a number or a proper noun.

· On February 14, 27 people received valentines.

Speaking before the Union for Fair and Just Lunch Hours, Mayor Hallestrom pledged that she would support the group's legislative program.
Do not use a comma before “and” in a simple listing. Use a comma only if the last item is a compound idea that requires “and” as part of the item.

	Right:
	The flag of the United States is red, white and blue.

	Right:
	The restaurant offered pancakes, french toast, and ham and eggs.

· Do not use a comma before “Jr.” or “Sr.” after a person’s name.

	Right:
	John Smith Jr.

	Right:
	John Smith IV

	Right:
	Thurston Howell III

· Use a comma to introduce a complete, one-sentence quotation within a paragraph. A colon should be used to introduce longer quotations.

	Right:
	She said, “I don’t want to go.”

	Right:
	She said: “I don’t want to go. I’m tired. The cat’s sick, and I have no interest in post-modern art.”

· Do not use a comma at the start of a partial or indirect quotation.

	Right:
	She said the play “was the finest drama Williams wrote.”

	Wrong:
	She said the play, “was the finest drama Williams wrote.”

· Omit the comma before “of” in writing a person’s name and address.

	Right:
	Robert Redford of Sundance, Utah

	Wrong:
	Robert Redford, of Sundance, Utah

· Watch for missing commas. If you’re using an interruptive clause with a comma at the end, you’d better check and insert the comma at the beginning.

	Right:
	Dr. Faulkner, president of The University of Texas at Austin, spoke at the meeting.

	Wrong:
	Dr. Faulkner, president of The University of Texas at Austin spoke at the meeting.

	Right:
	Executives, such as Mr. Brown and Ms. Smith, also attended.

	Right:
	Executives such as Mr. Brown and Ms. Smith also attended.

	Wrong:
	Executives such as Mr. Brown and Ms. Smith, also attended.

	Right:
	She drove from Seattle, WA, to Austin.

	Wrong:
	She drove from Seattle, Wash. to Austin.

	Right:
	The car, which was silver, raced down the road.

	Wrong:
	The car, which was silver raced down the road.

	Wrong:
	The car which was silver raced down the road. (See That/Which in Tricky Words)

Company Names

· Use Co. or Cos. when a business uses either word at the end of its proper name. If “company” or “companies” appears alone in the second reference, spell the word out.

· For possessives: Ford Motor Co.’s profits.

· Spell out the names of theatrical organizations.

· Never use a comma before Inc. or Ltd.

· Dangling Modifiers

· Avoid dangling or misplaced adverbs or adjectives.

	Right:
	Walking across the lawn, I got mud on my shoes.

	Wrong:
	Walking across the lawn, mud covered my shoes. (In this construction, mud is walking across the lawn.)

Dates

· Omit comma between month and year if no date is included.

	Right:
	Dec. 12, 2000

	Right:
	December 2000

Dollar sign

· He is seeking a $10 million gift for PSU.

· Joe owes me $5 for lunch yesterday.

· The parking ticket cost Lucy $50.

· The grant was for $194,875.

ellipses

They are most commonly used to indicate missing words. Three periods are used with a space on each end. If used in conjunction with the end of a sentence, include the ellipses at the point of the missing words and use a period at the end of the sentence as you normally would.
I took his advice, thinking it wise counsel, and lived to regret it. (original sentence)

· I look his advice ... and lived to regret it. (with ellipses)

I look his advice, thinking it wise counsel. Later, I learned how wrong he was. (original sentences)

· I took his advice... . Later, I learned how wrong he was. (with ellipses)

Hyphenation/slash

· In general, many two-word phrases are two separate words when used as a noun, verb or adverb but take a hyphen when used as an adjective. Double check the way the word(s) is (are) being used in your sentence. As a rule, phrases after the verb are not hyphenated.

· Adverbs ending in –ly are usually not hyphenated.

	Right:
	newly renovated

	Wrong:
	commonly-held belief

· To hyphenate in a series, follow this example:

	Right:
	He wrote 10- and 20-page papers.

Slash (solidus)

The slash (formally, solidus) is overused and often confusing. Avoid it. Instead express in words what you mean.

· Wrong: The meeting is for faculty/staff/students.

· Right: The meeting is for faculty, staff, and students.

· Wrong: The professor will give the information to his/her assistant.

· Right: The professor will give the information to his or her assistant.

· Wrong: Every student should know where s/he can find financial aid information.

· Right: All students should know where to find financial aid information.

Do not use a slash in place of a hyphen.

· Wrong: The group will discuss Chinese/Soviet relations in the 1960s.

· Right: The group will discuss Chinese-Soviet relations in the 1960s.

Full tutorial punctuation presentation at: http://www.google.com/search?hl=en&q=punctuation+for+scientific+writing&start=10&sa=N
Hyphenate compound adjectives that precede nouns.

· The coach brought a well-prepared team to the tournament.

Do not hyphenate well-established compound modifiers.

· The high school team was thrilled to practice in the Rose Garden.

· Many say that the civil rights movement started with Rosa Parks.

Do not hyphenate after words that end in ly:

· It was a greatly improved team.

Use hyphens when the adjective is suspended:

· This is a two- to three-year project.

Be careful where the hyphens fall. Compare:

· We need eight foot-long lengths of pipe.

· We need eight-foot-long lengths of pipe.

Terms formed by combining >2 words or elements of words may be open (with a space

between them), hyphenated, or solid (as 1 word). If in doubt about how to treat a

compound, consult Merriam-Webster’s or Dorland’s dictionaries. Below is a list of

common terms.

· acute-phase serum samples age group (2 words)

· airborne

· antibody-capture ELISA

· Antimicrobial drug-resistant [noun]

· antibody-positive children

· Antimicrobial drug resistance

· basepair

· bed net (n), bed-net (adj) bedbug

· birthweight blood-borne

· breast-feed, breast-fed case-patient, control-patient/participant

· chickenpox child care (n), childcare (adj)

· childbearing ClustalW

· co-infection co-trimoxazole

· co-worker

· cut off (v), cutoff (adj) database, dataset

· day care (n), daycare (adj) email

· Epi Info Etest

· fingerstick follow-up (n), follow up (v)

· foodborne foot-and-mouth disease

· fresh water (n), freshwater (adj) groundwater

· hand, foot, and mouth disease handwashing

· EID Editorial Style Guide

· Version 2.2 Page 47 of 65 Last revised: April 16, 2009

· healthcare Insect-borne

· life cycle

· live-born long term (n), long-term (adj)

· longstanding managed care (n, adj)

· maximum-likelihood (as adj only) maximum-parsimony (as adj only)

· needlestick neighbor-joining (as adj only)

· plaque-reduction neutralization test

· postmortem postpartum

· pulsed-field gel electrophoresis

· real-time reverse transcription–PCR reemerge

· restriction fragment length

· polymorphism

· Robert Koch Institute (not Koch-Institute)

· sandfly

· short term (n), short-term (adj)

· stand by (v), standby (adj)

· ST5 (no hyphen with sequence types)

· T cell (n), T-cell (adj) tick-borne

· under way

· variable number tandem repeat

· vector-borne

· waterborne website, Web page

· well-being well-known person, but he is well known

· work-up (n), work up (v) worldwide

Common and unambiguous compound adjectives need not be hyphenated. Ethnic designations are never hyphenated, even when used adjectivally.

· food safety issues, foodborne illness study, public health nurse

· African American patients, French Canadian ancestry, Asian American participants
Parentheses and Brackets

Nested parentheses sometimes appear in chemical names, usage is dependent on the

author’s discretion as to how to best use them.

(x(yy)x)

If a designation that already contains parentheses must be enclosed within parentheses,

do not change the designation. Instead, use brackets in place of the outer set of

parentheses.

· Incorrect: another strain (strain 123[pXYZ])

· Incorrect: another strain (strain 123(pXYZ))

· Correct: another strain [strain 123(pXYZ)]

If a reference falls inside a parenthetical statement, separate it from other material with a

semicolon. Do not enclose the reference number in brackets.

· The procedure we used (the Lowry method; 12)…

· (21; Table 1)

When multiple tables or figures are enclosed within the same parentheses, use commas,

not the word and.

· (Tables 1, 2), not (Tables 1 and 2)

· (Table 3, Figure 2), not (Table 3 and Figure 2)

· Exception: use a semicolon between print and online tables and figures (with or without

URL) or between figure panels and another graphic (figure or table).

· (Table 3; online Appendix Figure 2)

· (Figure 3, panel B; Table 4)

Avoid numbered lists if possible. If a numbered list is necessary for clarity, use a single

parenthesis to avoid confusion with references. Separate elements with commas, unless

commas are used within elements, in which case semicolons should be used.

· Three procedures were instituted hospitalwide: 1) handwashing, which is associated with

· fewer nosocomial infections; 2) isolation precautions, according to established guidelines; and 3) mandatory screening of staff.

Prefixes

Most prefixes do not take a hyphen:

· She is a premedical student.

· Danny is a preschool student.

Exceptions: If the root word begins with a capital or the same letter that the prefix ends with, or if confusion would result.

· It's time for him to re-evaluate his position on that issue.

· We cannot set type in non-Roman alphabets.

Be careful of what is and is not a prefix:

· I had to re-create my term paper when my computer crashed.

· I plan to take two weeks of vacation to recreate.

Use a hyphen with co when it relates to occupation:

· Co-author

· Co-worker

Exception:

· Co-op (as an abbreviation for cooperative)

Quotation marks

Commas and periods are placed inside quotation marks. Question marks and exclamation marks are placed inside quotation marks if they are part of the quotation, outside if they are not.

· "I pledge my undying support for your cause," the candidate said.

· He said to me, "I'm going to take my ball and go home!"

· Just before she walked out the door, Anna turned and said, "I'll be sure to send you a card from Aruba."

· Did you read "The Raven"?
See OWL at Purdue site for more complete details about correct use of quotation marks in APA:

http://owl.english.purdue.edu/owl/resource/577/03/

All Sections in Quotation Marks: Additional Punctuation Rules when Using Quotation Marks :

1. How to Use Quotation Marks

2. Extended Rules for Using Quotation Marks

3. Additional Punctuation Rules when Using Quotation Marks

4. Quotation Marks with Fiction, Poetry, and Titles
5. Quotation Mark Exercise and Answers
 Virgules (yes/no)
(from: http://www.cdc.gov/ncidod/EID/StyleGuide/pdfs/styleguide_punctuation.pdf)
Use of a virgule implies duality. The physician/patient experience implies that the physician and patient are one and the same.

The physician–patient relationship implies 2 different persons.

Correct: HIV/TB co-infection (because they equally describe the co-infection)

Avoid: HIV/AIDS (because they are not the same)

He or she, not he/she

Father and son bowling league, not father/son bowling league

Avoid and/or; most of the time simply and or or is appropriate.
Check out http://info.umuc.edu/ExecutivePrograms/writing.html for graduate level punctuation advice:
