

Name: _____

Date: _____

Practicing with Colons Worksheet

A colon is a punctuation mark used to indicate a quotation, time or list of items. A colon can also be used as an introduction to an explanation.

Directions: Re-Write each given sentence. Add a colon where necessary that begins the explanation.

Example: The game went well we all scored a goal.

Answer: The game went well: we all scored a goal.

1. The man packed for his trip bags of clothing and sweaters.

2. Sherry gave a speech fun and exciting.

3. My dad hinted where the easter egg was under the bushes.

4. The restaurant offered a good deal lots of food at a decent price.

5. There was one thing left to do arrive with excitement.

6. The cop gave him one option put your hands up.

7. The coach gave him an assignment bring the cones and soccer ball.
