Punctuation marks

Punctuation marks help us to read sentences and to understand them. There are four types of sentence: statements, questions, commands, exclamations. They use different punctuation marks at the end.

Challenge

Find more information on punctuation marks on pages 40–44 of your Oxford First Grammar, Punctuation and Spelling Dictionary.

1 Read the sentences below. Draw lines to match them to the correct sentence types. Look at the **punctuation mark** at the end of each sentence to help you.

Pancakes are delicious.

command

Can we make pancakes?

statement

Pass me the pancakes.

exclamation

What amazing pancakes we had!

question

Write two questions below. Think about the punctuation you should use at the end of each sentence.

OXFORD

UNIVERSITY PRESS

For more information on grammar, spelling and punctuation, see

Punctuation marks

Punctuation marks help us to read sentences and to understand them. There are four types of sentence: **statements**, **questions**, **commands**, **exclamations**. Sentences use different punctuation marks at the end: they can end with a **full stop**, a **question mark** or an **exclamation mark**.

1 Add the correct punctuation to the sentences below. Then decide whether each is a statement, a question, an exclamation or a command and tick the correct box on the right.

You can use a punctuation mark more than once.

- Can you pass me the sugar_
- **b** What an amazing film that was
- c Look where you are going
- **d** I am looking forward to the weekend

Super Challenge

Find out more about the different types of punctuation on pages 40–44 of your Oxford First Grammar, Punctuation and Spelling Dictionary.

