
In-class Punctuation Workshop

In groups of 2-3, rationalize the use of punctuation in the following correctly punctuated sentences from Douglas Rushkoff’s Program or Be Programmed [1] and Peter Binkley’s “Wikipedia Grows Up” [2]. Using the Punctuation Rules, identify which rules of punctuation have determined the use of commas, colons, and semi-colons for each sentence. Circle each piece of punctuation, then jot down the punctuation rule by number alongside each punctuation mark as appropriate. Discuss and explain why that piece of punctuation has been used.

1. “The analog recording is a physical impression, while the digital recording is a series of choices. The former is as smooth and continuous as real time; the latter is a series of numerical snapshots” [1].

2. “In the digital recording, only the dimensions of the sound that can be measured and represented in numbers are taken into account” [1].

3. “Any dimensions that the recording engineers haven't taken into consideration are lost. They are simply not measured, written down, stored, or reproduced” [1].

4. “The controversy over Wikipedia in library circles has died down over the last few months, as our attention has moved on to other representations of the new “Web 2.0” environment: social bookmarking services, blogs, etc.” [2].

5. “The two encyclopedias were tied in major errors at four apiece; Wikipedia led in minor errors 162 to 123” [2].

6. “Where Wikipedia really excels is in the areas that you might expect to attract a demographic willing to sit in front of a browser and show off their knowledge: popular culture and current technology” [2].

7. “If your question concerns a current indie band, an anime character, a class of monster in a particular role-playing game, wireless routers or even OpenURLs, Wikipedia will often be an excellent source” [2].

8. “Even in the realm of politics, Wikipedia has much to offer” [1].

 References
[1]	D. Rushkoff, Program or Be Programmed: Ten Commandments for a Digital Age, New York: OR Books, 2010.
[2]	P. Binkley, “Wikipedia grows up,” Feliciter, vol. 52, no. 2, 2006, pp. 59-61.
[bookmark: _GoBack]

2

