
The apostrophe is used to show possession, to indicate missing letters in a contraction, and to show plurals for symbols.

To indicate possession

The apostrophe is used with s to show the possessive form of nouns. In other words, if something belongs to someone or something, you show this relationship by adding an “apostrophe s” ending.

Ex:
The theory’s premise (the premise of the theory)

If the noun already ends in an s, the apostrophe may be used alone or with the added s ending to show the possessive form of the noun. As a general rule, when using singular nouns add “apostrophe s”; when using plural nouns add only the apostrophe. 

Remember: be consistent with whichever format you choose!

Ex:
The dress’s hem is too long. (singular noun) 


The actors’ performances were good. (plural noun)

Contractions

Contractions are shortened versions of common expressions. In a contraction, the apostrophe takes the place of missing letters.

Ex:
We can’t make the movie. (We can not make the movie.)

It’s vs. Its

It’s is a contraction for it is or it has.

Its is a possessive pronoun which, in general, means of it or belonging to it.

Its’ is NOT a word.

Two tests can help determine if it’s/its is being used correctly:

1. If the word it’s can be replaced with it is or it has and the sentence still makes sense, then it’s is being used correctly.

2. If its can be replaced with his or her and the sentence still makes grammatical (if not logical) sense, then its is being used correctly.

Ex:
It’s been real = It has been real 


The cat is known for its flexibility = The cat is known for her flexibility

Plurals for symbols

The apostrophe is used to indicate the position of missing elements in contractions.

Ex:
Cross your t’s and dot your i's (makes the single letters plural)


The summer of ’04 (apostrophe allows for the omission of the first two numbers)


Can we use #’s to indicate pounds on the chart? (makes the symbols plural) 
