

Punctuation marks and written accents

Preview

- Punctuation marks
- Accent marks
- Tilde

Punctuation marks

- In Spanish, upside-down **punctuation marks** such as (¿) and (¡) are placed at the beginning of a phrase to signal a question or an exclamation.
- These are used along with those that come at the end of phrases.

¡Hasta luego!

¿Cómo se llama ella?

Accent marks

- In Spanish, some words have written **accent marks**.
- An accent mark is a tilted line (´) placed over a vowel.
- Putting accent marks over vowels is part of spelling words correctly.
- When learning new words, memorize where the accent marks are.

Adiós.

¿Cuál?

Tilde

- The wavy line in the letter ñ is called a **tilde**.
- The ñ is pronounced similarly to the *ny* in the word *canyon*.

señor

compañero