Name: _______________________
Date: __________

Dash as Interruption Worksheet

[image: image1.png]


A dash is a punctuation mark used to separate a group of words, not parts of words like a hyphen. A dash is longer than a hyphen. A dash can be used as interruption in a quotation.

Directions: Read each sentence. Add a dash as an interruption where needed.

Example: A flock of geese some of them white flew in the air.

Answer: A flock of geese--some of them white--flew in the air.

1. “I’m having a “ John interrupted as he stepped off the bus.

__________________________________________________________

2. The teacher said “Good morning ever “ when the bird flew in.

__________________________________________________________

3. “What a great“ Jerry screamed aloud.

__________________________________________________________

4. “But I“ Jeremy started saying when he arrived.

__________________________________________________________

5. The women began to respond, “I am not “

__________________________________________________________

6. The student thanked the teacher, “You’re very“

__________________________________________________________

