USING HIGHER LEVEL PUNCTUATION
Using a range of punctuation can help make your writing more exciting, by encouraging the reader to use specific intonation and expression. Look at the examples below.
Use a dash for drama:
The lion looked over at me – and then it roared loudly.

Use ellipsis to make the reader wonder what will happen next:
She wondered what was behind the door...
Or use ellipsis to show a flashback in time:
It had all started 5 years ago...


Use brackets to add extra information:
He had lost his bag (the red one).


[bookmark: _GoBack]Can you improve your work by including a range of punctuation?
Use a colon to introduce a list.
Fruit is healthy. For example: pears, oranges, grapes and apples.
Or to explain the first part of a sentence (replacing because):
The dragon was terrifying: flames shot out from its mouth. 
Use a semi colon to connect two closely linked sentences (replacing a full stop or connective) e.g:
She loved the cat. It was like here best friend.
She loved the cat; it was like her best friend.

www.primarytexts.co.uk
