[image: image1.png]

Apostrophes __________

Explanation:
The apostrophe is used to indicate possession, the omission of one or more letters, or sometimes plural numbers. In addition, it has a few conventional uses.

1. Use an apostrophe and sometimes –s to form possessive nouns and indefinite pronouns.

2. Do NOT use an apostrophe in a plural noun, a singular verb, or a possessive personal pronoun.

3. Use the apostrophe to form contractions.

4. Increasingly, the apostrophe does not mark plurals of abbreviations, dates, and words and characters named as words.
a. For example: MA’s is written MAs.
Examples:
Uses:

1. Possessive nouns and indefinite pronouns:

a. Singular: Ms. Parker’s, Lawyer’s, everyone’s

b. Plural: the Parkers’, lawyers’, two weeks’

2. Do not use an apostrophe in plural nouns, singular verbs, or possessive personal pronouns:

a. The plural of “Jones” is “Jones”

b. The singular verb “breaks” remains “breaks” (e.g., breaks’ is not a word)
c. His, hers, its, ours, yours, theirs, and whose are all possessive forms of he, she, it, we, you, they, and who. They never take apostrophes.

3. Contraction formation:

a. It’s a girl, you’re, shouldn’t, won’t

4. Optional for plurals of abbreviations, dates, and characters names as words.

a. MAs or MA’s

b. Cs or C’s

Misuses:

1. To form the possessive of a plural noun ending in –s add an apostrophe after –s.
a. Incorrect: the Glas’s car, both boy’s fathers, babie’s care

b. Correct: the Glass’ car, both boys’ fathers, babies’ care

c. Note: Adding an additional –s is optional: “both boys’s fathers”

2. Do not use an apostrophe to form plurals of nouns.

a. Incorrect: book’s are, the Freed’s

b. Correct: books are, the Freeds

3. Do not use an apostrophe with verbs ending in –s.

a. Incorrect: Swim’s

b. Correct: Swims

4. Do not use an apostrophe to form the possessives of personal pronouns.

a. Incorrect: it’s toes, your’s

b. Correct: its toes, yours
Practice:
Contractions

It is

They are

You are

Who is

Who has
Plurals

Workers

Moses

The business

Possessives

The dogs hair

Everyones hope

Billys skill

Jared T. Mink

©2007 Liberty University Graduate Writing Center

E-mail: graduatewriting@liberty.edu

Phone: 592-4727

