

Apostrophe Rules

Rule #1: Do NOT use for numbers that are plural nouns.

- Example: *I grew up in the 1990s. (not 1990's)*

Rule #2: Do NOT use for capital letters that are plural nouns or abbreviations.

- Example: *We learned our ABCs. (not ABC's) Jim sells R.V.s (not R.V.'s)*

Rule #3: DO use for contractions in the place of missing letters.

- Example: *you're (you are) don't (do not)*

Rule #4: DO use 's to show possession when something belongs to one person or thing.

- Example: *the hat's feather Jenny's bike the child's mother*

Rule #5: DO use after the plural s to show possession when something belongs to more than one person or thing. Make the noun plural first, then add the apostrophe.

- Example: *the girls' room; the children's father; the dogs' toys*

Rule #6: DO use 's to show possession of a name that ends in s.

- Example: *Mr. Jones's files; Texas's weather*

Rule #7: Its and it's are special cases.

its = something belongs to it

it's = contraction for it is or it has

- Example: *The dog wagged its tail. It's going to be warm today! It's been a long time.*