M. Kwong Grammar and Writing Skills

Teaching Notes: Grammar

Content

1. Parts of Speech

2. Sentences: Elements, Patterns, Types

3. Noun

4. Possessive Nouns

5. Personal Pronouns

6. Pronouns and Antecedents

7. Verbs: Kinds, Voices, Moods

8. Verb Tenses and parts

9. Verb and Subject Agreement

10. Verbals: Gerunds, Infinitives and Participles .

11. Modifiers: Adjectives and Adverbs

12. Prepositions

13. Conjunctions to join Equals

14. Conjunctions to join Unequals

15. Effective Sentences

Parts of Speech

THE EIGHT PARTS OF SPEECH

Nouns

In elementary school you probably learned that nouns are the names given to persons, places, and things. In addition, though, nouns name qualities, concepts, and activities.

PERSONS:
Sherry, Mr. Thomas, vice president, Mark

PLACES:
Albany, park, England, college

THINGS:
bicycle, computers, desk, blanket

QUALITIES:
reliability, honor, virtue, credibility

CONCEPTS:
truth, faith, freedom, enthusiasm

ACTIVITIES.
traveling, working, sleeping, communication

Pronouns

As substitutes for nouns, pronouns are used in our language for variety and efficiency. Compare these two versions of the same sentence:

Without pronouns:

Jeff used Jeff’s credit card to pay Jeff s library fines when Jeff received Jeff s bill.

With pronouns:

Jeff used his credit card to pay his library fines when he received his bill.

Verbs

Verbs do two things: (a) they show the action of a sentence, or (b) they join or "link" to the subject of the sentence words that describe it.

Some action verbs are runs, studies, works, and fixes.

Some linking verbs are am, is, are, war, were, be, being and been.
Other linking verbs express the senses: feels, appears, tastes, sounds, seems, looks.
All sentences have at least one verb, many sentences will have more than one verb. Verbs may appear singly or in phrases.

Becky wrote a check for her purchase. (Action verb.)
Becky's check is good. (Linking verb.)

She has been making regular deposits. (Verb phrase.)
Adjectives

Words that describe nouns or pronouns are called adjectives. They often answer the questions what kind? how many? and which one?

Large and small employers are recruiting graduates. (What kind of employers?)

Fifteen students responded to the three job openings. (How many students? How many job openings?)

That employer wants trustworthy, dependable, and well-organized candidates. (Which employer? What kind of candidates?)

The president of the profitable company is energetic. (Which president? Which company?)

Adjectives usually precede nouns and pronouns. They may, however, follow the words they describe, especially when used with linking verbs, as shown in the last example above.

Here is a brief list of words often used as adjectives:

effective
important
best

specific
short long

good
real
harmful

Three words (a, an, and the) form a special group of adjectives called articles.

Adverbs

Words that modify (describe or limit) verbs, adjectives, or other adverbs are adverbs. Adverbs often answer the questions when? how.' where? and to what extent?

Yesterday I was interviewed. (Interviewed when?)

The recruiter began the interview slowly. (Began how?)

He asked questions very carefully. (Asked questions how?)

I planned to be there at 1 p.m. (Where?)

I wanted to pursue the matter of benefits further. (Pursue the matter to what extent?)

Here are additional examples of common adverbs.

Here
only
really

Then

never
not

Quickly
 rather
greatly

Many, but not all, words ending in ly are adverbs. Some exceptions are friendly, costly, and ugly, all of which are adjectives.

Prepositions

Prepositions join nouns and pronouns to other words in a sentence. As the word itself suggests (pre meaning "before"), a preposition is a word in a position before its object (a noun or pronoun). Prepositions are used in phrases to show a relationship between the object of the preposition and another word in the sentence. In the following sentence notice how the preposition changes the relation of the object (the owner) to the verb (spoke):

Maria spoke with the owner.

Maria spoke about the owner..

Maria spoke for the owner.

 The most frequently used prepositions are to, by, for, at, from, with, and of:

Conjunctions

Words that connect other words or groups of words are conjunctions. The most common conjunctions are and, or, but, and nor. These are called coordinating conjunctions because they join equal (coordinate) parts of sentences. Study the examples of coordinating conjunctions shown here:

Ellen, Kent, and Ali submitted their resumes. (Joins equal words.)

You may call the manager, or you may send her an E-mail message. (Joins equal groups of words.)

Interjections

Words expressing strong feelings are interjections. Interjections standing alone are followed by exclamation marks. When woven into a sentence, they are usually followed by commas.

Look? Here is the missing disk?

Gosh, the car won't move?

SUMMARY

The sentence below illustrates all eight parts of speech.

Inter Noun Conj Pronoun Verb Adverb, Verb Prep Adj Adj Noun

Wow? Jenny and I are completely amazed by the lottery announcement?

You need to know the functions of these eight parts of speech so that you will be able to understand the rest of this book and profit from your study of basic English. At this stage you should not expect to be able to identify the functions of all words in all sentences.

A word of caution: English is a wonderfully flexible language. As we noted in discussing dictionaries, many words in our language can serve as more than one part of speech. Notice how flexible the word box is in these sentences:

That box is very heavy. (Noun -- serves as subject of sentence.)

Music from the boom box startled the librarian. (Noun -- serves as object of preposition.)

Pick up your tickets at the box office. (Adjective -- identifies what kind of office.)

The featherweight fighters will box first. (Verb -- serves as action word in the sentence.)
(5elf-check) Complete these statements.

1. Names for persons, places, things, qualities, concepts, and activities are

 (a) pronouns
(b) conjunctions
(c) nouns
(d) adjectives

2, Pronouns, such as I, you and it, substitute for

 (a) nouns

(b) pronouns
(c) adverbs

(d) conjunctions

3. Words that answer the questions what kind and how many are

 (a) nouns

(b) adverbs

(c) conjunctions

(d) adjectives

4. Words that answer the questions how and to what extent are

 (a) nouns

(b) adverbs

(c) conjunctions

(d) adjectives

5. Me, he, him, and they are examples of

 (a) nouns

(b) pronouns
(c) conjunctions

(d) adverbs

6. Words that carry the action in a sentence are

 (a) nouns

(b) conjunctions

(c) verbs
(d) adverbs

7. Carefully, slowly, and easily are examples of

 (a) nouns

(b) conjunctions

(c) verbs
(d) adverbs

8. Oh? Wow? and Look? are examples of

 (a) interjections
(c) nouns
(c) conjunctions
(d) adverbs

9. And, or, nor, and but are

 (a)interjections
(b) nouns
(c) conjunctions
(d) adverbs

10. Words like to, for, and by join noun and pronoun objects to a sentence.

 These words are

(a) Interjections
(b) Prepositions
 (c) conjunctions
(d) adverbs

Check your answers below.

1.c 2.a 3.d 4.b 5.b 6.c 7.d 8.a 9.c 10.b

Sentences: Elements, Patterns, Types

SENTENCE ELEMENTS

Subjects and Predicates

The subject of a sentence is the person or thing being talked about.

The predicate tells what the subject is, what the subject is doing, or what is being done to the subject.

Study the following sentence:

The new driver of the limousine observed the speed limit carefully.

 complete subject complete predicate

The complete subject of the sentence includes the subject (in this case a noun) plus all the words that describe or limit the subject (its modifiers). The complete predicate includes the verb plus its modifiers.

The heart of the complete subject is the simple subject (driver), and the heart of the predicate is the simple predicate, or verb (observed). The following sentences are divided into complete subjects and complete predicates. Simple subjects are underlined once; simple predicates (verbs) are underlined twice.

COMPLETE SUBJECTS

COMPLEIIE PREDICATES
Sales of sunglasses

lumped over 20 percent last year.

All branches of the company

are connected by E-mail.

A Florida pilot program

will be launched next month.

Most sunglass manufacturers

stress fashion and styling.

Sentence Sense

In addition to a subject and a predicate, a group of words must possess one additional element to qualify as a sentence: the group of words must make sense. 0bserve that the first two groups of words that follow express complete thoughts and make sense; the third does not.

Athletic shoe makers convinced us that we need $100 tennis shoes.

(Subject plus predicate making sense = sentence.)

Kevin now owns different sneakers for every sport.

(Subject plus predicate making sense = sentence.)

Although sunglass makers promote different sunglasses for different activities

(Subject plus predicate but NOT making sense = no sentence.)

In the third case a reader or listener senses that the idea expressed is incomplete. We do not have a sentence; instead, we have a fragment.

SENTENCE FAULTS

Three typical sentence faults are fragments, comma splices, and run-on sentences.

Fragment

Fragments are groups of words that have been broken off from preceding or succeeding sentences. They cannot function as complete sentences. Avoid fragments by making certain that each sentence contains a subject and a verb and makes sense by itself.

FRAGMENT: Suzie spends a lot of time in the sun. Which is why she is shopping for a good sunscreen product.

REVISION: Suzie spends a lot of time in the sun, which is why she is shopping for a good sunscreen product.

REVISION: Because Suzie spends a lot of time in the sun, she is shopping for a good sunscreen product.

FRAGMENT: High thin clouds that let most of the ultraviolet rays pass through.

REVISION: High thin clouds let most of the ultraviolet rays pass through.

FRAGMENT: If you can see through a fabric when it is held up to the light. The cloth probably offers scant protection from UV rays.

REVISION: If you can see through a fabric when it is held up to the light, it probably offers scant protection from UV rays.

Comma Splice

A comma splice results when two sentences are incorrectly joined or spliced together with a comma. The sentences below show how comma splices could be revised into acceptable sentences.

COMMA SPLICE: Always prepare for a job interview, never go in cold.

REVISION: Always prepare for a job interview; never go in cold.

REVISION: Always prepare for a job interview. Never go in cold.

COMMA SPLICE: First you must fill out an application, then you may submit your resume.

REVISION: First you must fill out an application; then you may submit your r resume.

REVISION: First you must fill out an application. Then you may submit your resume.

COMMA SPLICE: Many candidates applied, however, none had the proper background.

REVISION: Many candidates applied; however, none had the proper background.

Run-on Sentence

A run-on sentence joins two complete thoughts without proper punctuation. Notice how the following run-on sentences can be corrected by dividing the two thoughts into separate sentences.

RUN-ON SENTENCE: Please write me a letter of reference I need it by June 20.

REVTSION: Please write me a letter of reference. I need it by June 20.

RUN-ON SENTENCE: Thoughtful interviewees send thank-you letters they make sure to spell the interviewer's name correctly.

REVTSION: Thoughtful interviewees send thank-you letters. They make sure to spell the interviewer's name correctly.

SENTENCE PATTERNS

Three basic word patterns ate used to express thoughts in English sentences.

Pattern No. 1: Subject-Verb (S V)
In the most basic sentence pattern, the subject is followed by its verb. No additional words are needed for the sentence to make sense and be complete.

SUBJECT

VERB

We

listened.

Someone

is knocking.

He

might have called.

All of the witnesses

are being investigated.

Pattern No. 2: Subject-Action Verb-Object (S V O)

In this kind of sentence, the subject is followed by an action verb and its direct object. The object usually answers the question what? or whom?

SUBJECT

ACTION VERB

OBJECT
Marta

ate

chocolates.

Her brother

played

tennis.

Employees

send

E-mail messages.

This basic sentence pattern may also employ an indirect object that usually answers the question to whom?

Pattern No. 3: Subject-Action Verb- Indirect Object – Direct Object (S V O O)

SUBJECT

ACTION VERB

INDIRECT OBJECT

DIRECT OBJECT
This organization
pays

workers

high salaries.

LaDonna

had given

him

the data.

Pattern No. 4: Subject--Linking Verb—Complement (S V C)

In the third kind of sentence, the subject is followed by a Linking verb and its complement. A complement is a noun, pronoun, or adjective that renames or describes the subject. A complement completes the meaning of the subject.

SUBJECT

LINKING VERB

COMPLEMENT
The manager

is

Jeffrey. (Noun complements)

These packages

are

books. (Noun complements)

Your instructor

is

she. (Pronoun complements)

The callers

might have been

they. (Pronoun complements)

This monitor

looks

satisfactory. (Adjectives complements)

Tiffany

feels

bad. (Adjectives complements)

Pattern No. 5: Subject--Action Verb—Object—Complement (S V O C)

SUBJECT

ACTION VERB

OBJECT

OBJECT COMPLEMENT
They

elected

him

the president. (Noun)

We

made

her

angry. (Adjective)

The sentences shown here have been kept simple so that their patterns can be recognized easily. Although most speakers and writers expand these basic patterns with additional phrases and clauses, the basic sentence structure remains the same.

Inverted Order

In some sentences the elements appear in inverted order, with the verb preceding the subject.

Parked in front are sports cars.

Selling the most vans is Ryan.

To locate the true subject in any inverted sentence, mentally rearrange the words. Place them in the normal subject-verb order.

Sports cars are parked in front.

Ryan is selling the most vans.

FOUR SENTENCE TYPES

Statements

Statements make assertions and end with periods.

We are expanding our markets beyond our shores.

Laws passed by Congress require truth in advertising.

Questions

Direct questions are followed by question marks.

Where will you move?

What does the manufacturer's label say?

Commands

Commands end with periods or; occasionally, with exclamation points. Note that the subject in all commands is understood to be you. The subject you is not normally stated in the command.

Close the window. ([You] close the window.)

Send for your new credit card. ([You] send for your .. .)

Exclamations

Showing surprise, disbelief, or strong feelings, exclamations may or may not be expressed as complete thoughts. Both subject and predicate may be implied.

Look? Isn't that Elizabeth?

What a wonderful day [it is]?

How extraordinary [that is]?

(Self-check) Indicate whether the following statements are true (T) or false (F).

1, Any group of words containing a subject and a predicate is automatically a complete sentence.

2. The complete subject of a sentence includes a noun or pronoun and all its modifiers.

3. The simple predicate in most sentences is its verb.

4, Frequently used helping verbs are much, more, and very.

5. In questions the verb often appears before the subject.

6. The verb phrase should have been is considered to be a linking verb.

7. All complete sentences must have subjects and predicates, and they must make sense.

8. Sentences that show strong feelings are usually concluded with question marks.

9. A run-on sentence contains two independent clauses inappropriately joined by a comma.

10. Linking verbs (such as is, are, and look) are often followed by complements.

Check your answers below.

1.F 2.T 3.T 4.F 5.F 6.T 7.T 8.F 9.F 10.T

(Self-check) Determine the patterns of the following sentences.

1. He gave me a book.

2. They helped me.

3. Fish swim in the sea.

4. He is a student.

5. The cold wind searched all the street.

6. Every minute counts.

7. The trouble is that you are penniless.

8. We study English.

9. I saw the man leaving.

10. My right shoe hurts?

Check your answers below.

11. SVOO

12. SVOO

13. SV

14. SVC

15. SVO.

16. SV

17. SVC

18. SVO

19. SVOC.

20. SV

Nouns

LEVEL 1

KINDS OF NOUNS

Concrete and Abstract Nouns

Concrete nouns name specific objects that can actually be seen, heard, felt, tasted, or smelled. Abstract nouns name qualities and concepts. Because concrete nouns are precise, they are more forceful in writing and talking than abstract nouns.

Concrete Nouns

car teacher pencil

rose cookie clock

garage catalog spoon

Abstract Nouns

comfort honesty creativity

violence talent anger

time fear courage

Common and Proper Nouns

Common nouns name generalized persons, places, and things. Proper nouns, on the other hand, name specific persons, places, and things. They are always capitalized.

Common Nouns

College

candy

planet

cat

pen

computer

newspaper

city book

Common Nouns

Michigan State University
Snickers candy bar
Jupiter

Corvette

Paper Mate pen

IBM Personal Computer

USA Today

New York

The American Heritage College Dictionary

Note: Common nouns following proper nouns are not capitalized.

Basic Plurals

Singular nouns name one person, place, or thing. Plural nouns name two or more. At Level I you will learn basic rules for forming plurals. At Level II you will learn how to form the plurals of nouns that create spelling problems.

Most regular nouns form the plural with the addition of s.

project, projects
document, documents
chair, chairs

pencil, pencils
keyboard, keyboards
letter, letters

office, offices
Jane, Janes
Miller, Millers

Note: Most proper nouns (Jane, Miller) become plural the same way that common nouns do.

Nouns ending in s, x, z, ch, or sh form the plural with the addition of es.

lunch, lunches

wish, wishes

index, indexes

blintz, blintzes

process, processes
Mendez, Mendezes

tax, taxes

switch, switches

boss, bosses

Irregular nouns form the plural by changing the spelling of the word.

child, children

mouse, mice

foot, feet

ox, oxen, oxes

goose, geese

woman, women

(Self-check) Write the plural forms of the singular nouns shown in parentheses.

EXAMPLE: The (fox) were running from the hounds. Foxes

1. I am delighted that our cafeteria now offers low-fat (lunch).

2. The (Chavez) were on hand for the dedication of the park.

3. Our European office did not realize that our standard paper size is 8 by 11 (inch).

4. Three (woman) were elected to the board of directors.

5. When will the (proof) arrive from the printer?

6. Spielberg's box office (success) are legendary.

7. Many companies provide on-site daycare for their employees with (child).

8. You can now send (fax) to request songs from your favorite radio station.

9. Do you know how many (speech) a president must give every year?

10. This desktop publishing program automatically creates (index) for your documents.

Check your answers below.

1. lunches 2. Chavezes 3. inches 4. women 5. proofs 6.successes 7. children 8. faxes

9. speeches 10. Indexes

LEVEL II

TROUBLESOME NOUN PLURALS

Your ability to spell certain troublesome nouns can be greatly improved by studying the following rules and examples.

Common nouns ending in y form the plural in two ways.

a. When they is preceded by a vowel (a, e, i, o, a), the plural is formed with the addition of s only.

attorney, attorneys essay, essays play, plays

survey, surveys valley, valleys Murray, Murrays

b. When the y is preceded by a consonant (all letters other than vowels), the plural is formed by changing the y to ies.

baby, babies

laboratory, laboratories

company, companies
policy, policies

copy, copies

specialty, specialties

Note: This rule does not apply to the plural forms of proper nouns: Sally, Sallys; January, Januarys; Billy, Billys; Henry, Henrys.

Nouns ending in f or fe follow no standard rules in the formation of plurals. Study the examples shown here, and use a dictionary when in doubt. When two forms are shown, the preferred appears first.

ADD s

CHANGE TO ves

BOTH FORMS RECOGNIZED

brief, briefs

half, halves

calves, calfs

proof, proofs

knife, knives

dwarfs, dwarves

safe, safes

leaf, leaves

wharves, wharfs

handkerchief, handkerchiefs

shelf, shelves

scarves, scarfs

sheriff, sheriffs

wife, wives

Wolf, Wolfs

wolf, wolves

Nouns ending in o may be made plural by adding s or es.

a. When the o is preceded by a vowel, the plural is formed by adding s only.

 studio, studios curie, curios radio, radios

b. When the o is preceded by a consonant, the plural is formed by adding s or es. Study the following examples and again use your dictionary whenever in doubt. When two forms are shown, the preferred one appears first.

ADD s

ADD es

BOTH FORMS RECOGNLZED

photo, photos

echo, echoes

cargoes, cargos

typo, typos

embargo, embargoes

commandos, commandoes

logo, logos

hero, heroes

mosquitoes, mosquitos

patio, patios

potato, potatoes

tornadoes, tornados

ratio, ratios

tomato, tomatoes

volcanos, volcanoes

Angelo, Angelos

veto, vetoes

zeros, zeroes

c. Musical terms ending in o always form the plural with the addition of s Only.

 alto, altos banjo, banjos
piano, pianos cello, cellos
solo, solos

Compound nouns may be written as single words, may be hyphenated, or may appear as two words.

a. When written as single words, compound nouns form the plural by appropriate changes in the final element.

bookshelf, bookshelves

classmate, classmates

letterhead. letterheads

payroll, payrolls

photocopy, photocopies
stockholder, stockholders

b. When written in hyphenated or open form, compound nouns form the plural by appropriate changes in the principal noun.

accounts payable

bills of lading

boards of directors

editors in chief

l
eaves of absence

hangers-on

mayors-elect
brothers-in-law runners-up

c. If the compound noun has no principal noun at all, the final element is made plural.

cure-alls

get-togethers
go-betweens

hang-ups

has-beens

know-it-ails

so-and-sos

trade-offs .
walk-throughs

d. Some compound noun plurals have two recognized forms. In the following list, the preferred form is shown first.

attorneys general, attorney generals

cupfuls, cupsful; teaspoonfuls, teaspoonsful

courts-martial, court-martials; notaries public, notary publics

Numerals, alphabet letters, isolated words, and degrees are made plural by adding s, es, or 's. The trend is to use the 's only when necessary for clarity.

a. Numerals and uppercase letters (with the exception of A, I, M, and U) require only s in plural formation.

1990s

all Cs and Ds

the three Rs

401Ks

W-2s and 1040s

7s and 8s

b. Isolated words used as nouns are made plural with the addition of s or es, as needed for pronunciation.

ands, ifs, or buts
dos and don'ts
pros and cons

yeses and noes
ups and downs
whys and wherefores

(or yeses and nos)

c. Degrees are made plural with the addition of s.

A.A.s

B.S.s
Ph.D.s

R.N.s

M.B.A.s
M.D.s

d. Isolated lowercase letters and the capital letters A, I, M, and U require 's for clarity.

M&M’s

p's and q's
A's

Abbreviations are usually made plural by adding s to the singular form.

bldg., bldgs.
CEO, CEOs
RSVP, RSVPs

IOU, IOUs
mgr., mgrs.
No., Nos.

wk., wks.

yr., yrs. VCR, VCRs

The singular and plural forms of abbreviations for units of measurement are, however, often identical.

deg. (degree or degrees)
in. (inch or inches)

ft. (foot or feet)

oz. (ounce or ounces)

Some units of measurement have two plural forms.

Ib. or Ibs. yd. or yds.

Self-check) Provide the correct plural form of the words shown in parentheses.

1. The project (chief) could not agree on a solution.

2. Our two (attorney) have advised us not to speak to you.

3. Were the (Kelly) invited to the picnic?

4. Because of the (company) involved, the press was interested in the event.

5. Kevin's three (VCR) were running most of the time.

6. When (piano) are moved, they must be returned.

7. Learning the (do and don't) of negotiation will help in an interview.

8. How many (stockholder) are expected to attend the meeting on Friday?

9. ,Make sure your (account payable) are up-to-date.

10. Weigh the (trade-off) carefully before making your decision.

Check your answers below.

1. chiefs 2. attorneys 3. Kellys 4. companies 5. VCRs 6. pianos 7. dos and don’ts

8 stockholders 9. accounts payable 10. trade-offs

LEVEL III

SPECIAL PLURAL FORMS

Nouns borrowed from foreign languages may retain a foreign plural. A few, however, have an Americanized plural form, shown in parentheses below. Check your dictionary for the preferred form.

SINGULAR

PLURAL

analysis

analyses

alumna (feminine)

alumnae

alumnus (masculine)

alumni

bacterium

bacteria

basis

bases

cactus

cacti (or cactuses)

criterion

criteria

curriculum

curricula (or curriculums)

datum

data

diagnosis

diagnoses

erratum

errata

formula

formulae (or formulas)

genus

genera

larva

larvae

memorandum

memoranda (or memorandums)

opus

opera

parenthesis

parentheses

phenomenon

phenomena

radius

radii (or radiuses)

syllabus

syllabi (or syllabuses)

thesis

theses

vertebra

vertebrae (or vertebras)

Personal titles may have both formal and informal plural forms.

SINGULAR
FORMAL PLURALS

INFORMAL PLURALS

Miss

the Misses Kelly

the Miss Kellys

Mr.

Messrs Sanchez and Larson

Mr. Sanchez and Mr. Larson

Mrs.

Mmes. Stokes and Aboud

Mrs. Stokes and Mrs. Aboud

Ms.

Mses. Freeman and Moya

Ms. Freeman and Ms. Moya

Special nouns, many of which end in s, may normally be only singular or plural in meaning. Other special nouns may be considered either singular or plural in meaning.

USUALLY SINGULAR
USUALLY PLURAL
MAY BE SINGULAR OR PLURAL

aeronautics

belongings

species

mathematics

clothes

deer

mumps

earnings

Chinese

economics

scissors

salmon

news

premises

headquarters

Single-letter abbreviations may be made plural by doubling the letter.

ap. (pages)

See pp. 18-21. (pages 18 through 21)

ff. (and following)

See pp. 18 ff. (page 18 and following pages)

(Self-check) Write the correct plural form of the words shown in parentheses.

1. All the vice president's (memorandum) were read with interest.

2. Our (alumnus) association sponsored the event.

3. With the use of microscopes, scientists are able to isolate (bacterium).

4. The joint ventures of (Mr.) Jobs and Wozniak revolutionized the personal computer industry.

5. The coach's injured (vertebra) kept him out for the season.

6. Accuracy is one of the (criterion) for a good evaluation.

7. Place any nonessential information in (parenthesis).

8. (Mrs.) Reagan and Bush worked together on the charity project.

9. The northern lights are among the most well-known (phenomenon) in the world.

10. You will find the index on (p.) 116-120.

Check your answers below.

1.memoranda or memorandums 2.alumni 3.bacteria 4.Messrs 5.vertebrae 6.criteria 7.parentheses 8.Mmes. 9.phenomena 10.pp.

Possessive Nouns

SHOWING POSSESSION VVITH APOSTROPHES

Notice in the following phrases how possessive nouns show ownership, origin, authorship, or measurement:

the carpenter's hammer (ownership)

Mexico's currency (origin)

Clancy's novels (authorship)

two months' time (measurement)

In expressing possession, speakers and writers have a choice. They may show possession with an apostrophe construction, or they may use a prepositional phrase with no apostrophe:

the hammer of the carpenter

the currency of Mexico

the novels of Clancy

the time of two months

The use of a prepositional phrase to show ownership is more formal and tends to emphasize the ownership word. The use of the apostrophe construction to show ownership is more efficient and more natural, especially in conversation. In writing, however, placing the apostrophe can be perplexing. Here are five simple but effective steps that will help you write possessives correctly.

Five Steps in Using the Apostrophe Correctly

1. Look for possessive construction.

Usually two nouns appear together. The first noun shows ownership of (or special relationship to) the second noun.

the woman['s] briefcase

the children['s] toys

a month['s] wages

several printers['] quotes

the singers['] voices ?

2. Reverse the nouns.

Use the second noun to begin a prepositional phrase. The object of the preposition is the ownership word.

briefcase of the woman

toys of the children

wages of a month

quotes of several printers

voices of the singers

3. Examine the ownership word.

To determine the correct placement of the apostrophe, you must know whether the ownership word ends in an s sound (such as s, x, or z).

4. if the ownership word does not end in an s sound, add an apostrophe and s.

the woman's briefcase

the children's toys

a month's wages

5. If the ownership word does end in an s sound, usually add only an apostrophe.

several printers' quotes

the singers' voices

(Self-ched<) Rewrite the following phrases avoiding the use of the apostrophe. Use a prepositional phrase.

EXAMPLE: the officer's orders orders of the officer

1. the chefs dishes

2. the lady's voice

3. the men's chorus

4. our company's picnic

5. our children’s futures

LEVEL II

PROBLEM POSSESS1VE CONSTRUCTIONS

Animate versus inanimate nouns

As a matter of style, some careful writers prefer to reserve the apostrophe construction for people and animals. For other nouns use prepositional phrases or simple adjectives.

wing of the airplane or airplane wing (better than airplane's wing)

style of the suit or suit style (better than suit's style)

terms of the contract or contract terms (better than contract's terms)

Descriptive versus possessive nouns
When nouns provide description or identification only, the possessive form is not used. Writers have most problems with descriptive nouns ending in s, such as Claims Department. No apostrophe is needed, just as none is necessary in Personnel Department.

Sales Department (not Sales' Department)

graphics design (not graphic's design)

Arkansas Razorbacks (not Arkansas' Razorbacks)

Compound nouns

Make compound nouns possessive by adding an apostrophe or an 's to the final element of the compound.

editor-in-chief’s desk

board of directors' decision

attorney general's office

Incomplete possessives

When the second noun in a possessive noun construction is unstated, the first noun is nevertheless treated as possessive.

I left my umbrella at Colleen's [house].

They are meeting at the lawyer's [office] to discuss the testimony.

His score beat the champion's [score] by 20 points.

Separate or combined ownership

When two names express separate ownership, make both names possessive. When two names express combined ownership, make only the second name possessive.

SEPARATE OWNERSHIP

COMBINED OWNERSHIP

nurses' and doctors' orders

actor and agent's agreement

Nadine's and Katie's birthdays

my father and mother's home

Names of organizations

Organizations with possessives in their names may or may not use apostrophes. Follow the style used by the individual organization. (Consult the organization's stationery or a directory listing.)

Farmers Insurance Group

McDonald' s

U.S. Department of Veterans Affairs
Macy's

Abbreviations.

Make abbreviations possessive by following the same guidelines as for animate nouns.

AMA's annual convention
both CEOs' signatures

MTV's fall schedule

Marketing Dept.'s memo

Awkward possessives.
When the addition of an apostrophe results in an awkward construction, show ownership by using a prepositional phrase.

AWKWARD: runners-up's prizes

IMPROVES: prizes of the runners-up

AWKWARD: my roommate's dog's collar

IMPROVES: the collar of my roommate's dog

AWKWARD: her boss, Mr. Wilde's, office

IMPROVES: office of her boss, Mr. Wilde

(Self-check) For each of the following sentences, underline any possessive construction that could be improved. Write an improved form in the space provided. if the sentence is acceptable as it stands, write C.

EXAMPLES:

The book's jacket was tattered.
Jacket of the book / book jacket

Were you at Peters on Friday?
Peter’s

1. The car's brakes were worn.

2. Pat Riley led the Los Angeles' Lakers to several NEA championships.

3. May we ride with you to Madeline's and Rich's party?

4. Our company's benefits are more liberal than your companys.

5. The first runner-ups trophy will be awarded tonight.

6. Small aircraft sales were stimulated by the FAAs ruling.

7. He received assistance from the Department of Veteran's Affairs.

8. A notary publics seal is required on these documents.

9. The girls and boys teams each lost five games.

10. Bring your mother-in-law's recipe to the party.

Check your answers below.

1. The brakes of the car brakes 2. Los Angles 3. Madeline 4.company’s 5.runner-up’s 6. FAA’s

2. 7. Veterans . notary public’s 9.girls’ and boys’ 10.C

LEVEL III

SUMMARY

Here's a summary of the possessive rule that should be easy to remember. If an ownership word does not end in an s, add an apostrophe and s. If the ownership word does end in an s, add just an apostrophe--unless you can easily pronounce an extra syllable. If you can pronounce that extra syllable, add an apostrophe and s.

(Self-check) Select an acceptable possessive form.

1. Bill (a) Gates' or Gates's, (b) Gates, (c) Gates' wealth makes him America's richest citizen.

2. Where is (a) Rosses', (b) Ross' or Ross's toy dinosaur?

3. Have you seen Annie (a) Leibovitz' or Leibovitz's, (b) Leibovitzes' photographs?

4. Our (a)waitress', (b) waitress's service was outstanding.

5. Was Dr. (a) Lopez' or Lopez's, (b) Lopezes' diagnosis of pneumonia accurate?

6. All (a) customer's (b) customers' complaints have been addressed.

7. Keeping up with the (a) Jones', (b) Joneses' lifestyle can be difficult.

8. Several of the (a) seamstresses', (b) seamstress' machines are broken.

9. Have you noticed that the (a) Horowitzes, (b) Horowitzes' have a new car?

10. The (a) Harris' or Harris's, (b) Harrises' home has been on the market for months.

Check your answers below.

1.a 2.b 3.a 4.b 5.a 6.b 7.b 8.a 9.a 10.b

Personal Pronouns

LEVEL I

PERSONAL PRONOUNS

Personal pronouns indicate the person speaking, the person spoken to, or the person or object spoken of. Notice in the following table that personal pronouns change their form (or case) depending on who is speaking (called the person), how many are speaking (the number), and the sex (or gender) of the speaker. For example, the third person feminine objective singular case is her. Most personal pronoun errors by speakers and writers involve faulty usage of case forms. Study this table to avoid errors in personal pronoun use.

NOMINATIYE OBJECTIVE POSSESSIVE

CASE
 CASE CASE

--

SING. PLURAL SING. PLURAL SING. PLURAL

--

FIRST PERSON I we me us my, mine our, ours

(person speaking)

SECOND PERSON
 you you you you your, yours your, yours

 (person spoken to)

THIRD PERSON he, they him, them his, her, their,

(person or she, her, hers, its theirs

thing spoken of) it it

Basic Use of the Nominative Case (Subjective Case)

Nominative case pronouns are used primarily as the subjects of verbs. Every verb or verb phrase, regardless of its position in a sentence, has a subject. If that subject is a pronoun, it must be in the nominative case.

I thought she would pay me back.

We wondered if they would ever arrive.

Basic Use of the Objective Case

Objective case pronouns most commonly are used in two ways.

Object of a verb.

When pronouns act as direct or indirect objects of verbs, they must be in the objective case.

Offer her the job.

Ellen took him to the doctor.

Object of a preposition.

The objective case is used for pronouns that are objects of prepositions.

Brandon bought the ring for her.

The instructions were given to us.

Just between you and me, the negotiations have stalled.

When the words between, but, like, and except are used as prepositions, errors in pronoun case are likely to occur. To avoid such errors, isolate the prepositional phrase, and then use an objective case pronoun as the object of the preposition. (Every employee [but Tom and him] completed the form.)

Basic Use of the Possessive Case

Possessive pronouns show ownership. Unlike possessive nouns, possessive pronouns require no apostrophes. Study these five possessive pronouns: hers, yours, ours, theirs, its. Notice the absence of apostrophes. Do not confuse possessive pronouns with contractions. Contractions are shortened (contracted) forms of subjects and verbs, such as it's (for it is), there's (for there is), and they're (for they are). In these contractions the apostrophes indicate omitted letters.

POSSESSIVE PRONOUNS

CONTRACTIONS

Those seats are theirs.

There's not a seat left in the theater.

My iguana has escaped from its cage.

It’s an unusual pet.

TYPES OF PRONOUNS

For students of the language interested in a total view, here is a summary of the seven types of pronouns, with sentences illustrating each type.

Personal pronouns replace nouns or other pronouns. Examples.

NOMINATIVE CASE: I, we, you, he, she, it, they

OBJECTIVE CASE: me, us, you, him, her, it, them

POSSESSIVE CASE: my, mine, our, ours, your, yours, his, hers, its, their, theirs

 Mr. Benton said be put his signature on it yesterday.

Relative pronouns join subordinate clauses to antecedents. Examples: who, whose whom, which, that, whoever, whomever, whichever, whatever

He is the candidate whom we all admire.

Interrogative pronouns replace nouns in a question. Examples: who, whose, whom, which, what.

Whose seat is this?

Demonstrative pronouns designate specific persons or things. Examples: this, these, that, those.

This must be the work request we need.

Indefinite pronouns replace nouns. Examples: everyone, anyone, someone, each, everybody, anybody, one, none, some, all, and so on.

Everybody needs adequate nourishment.

Reflexive pronouns (compound personal) emphasize or reflect on antecedents. Examples: myself; yourself; himself; herself; itself; oneself and so on.

The president himself answered that letter.

Reciprocal pronouns indicate mutual relationship. Examples: each other, one another,

All three chief executive officers consulted one another before making the announcement.

(Self-check) Select the correct form.

1. Sam knew that (she, her) left work early.

2. Everyone except Ore, him) went on the ski trip.

3. Deliver the message to (they, them) before lunch.

4. (She, Her), in addition to the president, will speak at the meeting.

5. Do you think someone like (I, me) could run for office?

6. Consult our lawyer and (he, him) before you respond to the letter.

7. The presents given to (she, her) were returned unopened.

8. (There's, Theirs) no room left in our carpool.

9. Mr. Rogers always sings, "(Its, It's) a beautiful day in the neighborhood."

10. No one but (she, her) can convince Allen to stay.

Check your answers below.

1.she 2.him 3.them 4.Sh3 5.me 6.him 7.her 8.There’s 9.It’s 10.her

LEVEL II

PROBLEMS IN USING PERSONAL PRONOUNS

Compound Subjects and Objects

When a pronoun appears in combination with a noun or another pronoun, special attention must be given to case selection. Use this technique to help you choose the correct pronoun case: Ignore the extra noun or pronoun and its related conjunction, and consider separately the pronoun in question to determine what the case should be.

Mindy asked [you and] me for help. (Ignore you and)

[Allison and] he went to the concert. (Ignore Allison and)

Will you allow Janna and] them to come along? (Ignore Janna and.)

Notice in the first sentence, for example, that when You and is removed, the pro noun me must be selected because it functions as the object of the verb.

Comparatives

In statements of comparison, words are often implied but not actually stated. To determine pronoun case in only partially complete comparative statements introduced by than or as, always mentally finish the comparative by adding the implied missing words.

Shelley earns as much as he. (Shelley earns as much as he [not him] earns.)

Michael is a better cook than she. (. .. better cook than she [not her] is.)

Does her attitude annoy you as much as me? (. .. annoy you as much as it annoys me [not I].)

Appositives

Appositives explain or rename previously mentioned nouns or pronouns. A pronoun in apposition takes the same case as that of the noun or pronoun with which it is in apposition. In order to determine more easily what pronoun case to use for a pronoun in combination with an appositive, temporarily ignore the appositive.

We [students] must protest these fee hikes. (Ignore students.)

The responsibility belongs to us [citizens]. (Ignore citizens).

Reflexive (or Compound Personal)

Pronouns Reflexive pronouns that end in -self emphasize or reflect on their antecedents.

I will take care of this problem myself. (Reflects on I.)

Oprah herself presented the award. (Emphasizes Oprab.)

Errors result when reflexive pronouns are used instead of personal pronouns. If no previously mentioned noun or pronoun is stated in the sentence, use a personal pronoun instead of a reflexive pronoun.

Address your questions to your manager or me. (Not myself)

Brenda and I wrote the proposal. (Not myself)

(Self-check) Select the correct pronoun and write it in the space provided.

1. Interviews for (we, us) applicants will be held on Friday.

2. No one is more dedicated to helping the needy than (he, him).

3. His bank and (he, him) worked out a payment schedule.

4. Both Nancy and (she, her) are working toward advanced degrees.

5. (We, us) singers practiced our songs backstage.

6. Performance reviews were conducted by the manager and (me, myself).

7. The expense reports submitted by (her and me, she and I) were accepted.

8. Everyone but Dave and (I, me) made it to the finish line.

9. The stories told by Holly and (I, me) were true.

10. No one cares about the problem as much as (I, me).

Check your answers below.

1.us 2.he 3.he 4.she 5.We 6.me 7.her and me 8.me 9.me 10.I

LEVEL III

ADVANCED USES OF NOMINATIVE CASE PRONOUNS

Subject Complement

Nominative case pronouns usually function as subjects of verbs. Less frequently, nominative case pronouns also perform as subject complements. A pronoun that follows a linking verb and renames the subject must be in the nominative case. Be especially alert to the linking verbs am, is, are, was, were, be, being, and been.

It was I who called the meeting.

Is it he who has the key?

If you were I, would you go?

When a verb of several words appears in a phrase, look at the final word of the verb. If it is a linking verb, use a nominative pronoun.

It may have been they who asked the question.

The culprit could have been he.

If the owner had been I, your money would have been refunded.

In conversation it is common to say, It is me, or more likely, It’s me. Careful speakers and writers, though, normally use nominative case pronouns after linking verbs. If the resulting constructions sound too "formal," revise your sentences appropriately. For example, instead of It is I who placed the order, use I placed the order.
Infinitive To Be Without a Subject

Infinitives are the present forms of verbs preceded by to -- for example, to sit, to run, and to walk. Nominative pronouns are used following the infinitive to be when the infinitive has no subject. In this instance the infinitive joins a complement (not an object) to the subject.

Her twin sister was often taken to be sbe.

(The infinitive to he has no subject; she is the complement of the subject sister.)

Darrell was mistakenly thought to be I.

(The infinitive to be has no subject; I is the complement of the subject Darrell.)

Why would Jennifer want to be she?

(The infinitive to be has no subject; she is the complement of the subject Jennifer.)

ADVANCED APPLICATIONS OF PERSONAL CASE PRONOUNS

When the infinitive to be has a subject, any pronoun following it will function as an object. Therefore, the pronoun following the infinitive will function as its object and take the objective case.

The teacher believed Jennifer to be her.

(The subject of the infinitive to be is Jennifer, therefore, the pronoun functions as an object. Try it another way: The teacher believed her to be Jennifer. You would not say, The teacher believed she to be Jennifer.)

John expected the callers to be us.

(The subject of the infinitive to be is callers; therefore, the pronoun functions as an object.)

Colonel Dunn judged the winner to be him.

(The subject of the infinitive to be is winner; therefore, use the objective case pronoun him.)

Note: Whenever you have selected a pronoun for the infinitive to be and you want to test its correctness, try reversing the pronoun and its antecedent. For example, We thought the winner to be her (We thought her [not she] to be the winner) or Cheryl was often taken to be she (She [nor her] was often taken to be Cheryl).

SUMMARY

The following table summarizes the uses of nominative and objective case pronouns.

 NOMINATIVE CASE

Subject of the verb
They are sky divers.

Subject complement
That is he.

Infinitive to be without a subject
Josh pretended to be he.

 OBJECTIVE CASE

Direct or indirect object of the verb

Give him another chance.

Object of a preposition

Send the order to him.

Object of an infinitive

Ann hoped to call us.

Infinitive to be with subject

We thought the guests to be them.

(Self-check) Select the correct pronoun and write it in the space provided.

1. I asked if it was (she, her) who left the play early.

2. Bonnie is often taken to be (she, her)

3. The president asked the agency and (I, me) to plan the campaign.

4. If I were Ore, him), I would accept the offer.

5. Tom said that it was (he, him) who reported the accident.

6. The station owner believed the winners to be (we, us).

7. It might have been (he, him) who called this morning.

8. We knew that the troublemaker was (h, him) because of his attitude.

9. They thought the actress to be (she, her).

10. Ms. McCorkle asked me to contact you and (they, them).

Check your answers below.

1.she 2.she 3.me 4.he 5.he 6.us 7.he 8.her 10.them

Pronouns and Antecedents

FUJNDAMENTALS OF PRONOUN-ANTECEDENT AGREEMENT

When pronouns substitute for nouns, the pronouns must agree with their antecedents in number (either singular or plural) and gender (either masculine, feminine, or neuter). Here are suggestions for using pronouns effectively.

Making Pronoun References Clear

Do not use a pronoun if your Listener or reader might not be able to identify the noun it represents.

UNCLEAR: Roger's manager said that his report was incomplete.

CLEAR: Roger's manager said that Roger's report was incomplete.

UNCLEAR: In the computer lab they do not allow you to eat.

CLEAR: The administration does not allow anyone to eat in the computer lab.

 Or: Eating is not allowed in the computer lab.

UNCLEAR: When Clinton suceeded Bush, many of his policies were reversed.

CLEAR: When Clinton suceeded Bush, many of Bush's policies were reversed.

Making Pronouns Agree with Their Antecedents in Number

Pronouns must agree in number with the nouns they represent. For example, if a pronoun replaces a singular noun, that pronoun must be singular.

Columbus thought that he had reached India. (Singular antecedent and pronoun.)

Many explorers believed they could find a faster route. (Plural antecedent and pronoun.)

If a pronoun refers to two nouns joined by and, the pronoun must be plural.

Rocky and Bullwinkle enjoyed their adventures. (Plural antecedent and pronoun.)

Mitchell and Nancy asked that questions be directed to them. (Plural antecedent and pronoun.)

Pronoun-antecedent agreement can be complicated when words or phrases come between the pronoun and the word to which it refers. Disregard phrases such as those introduced by as well as, in addition tq. and together with. Find the true antecedent and make the pronoun agree with it.

The teacher, along with her students, is composing her reply to the dean.

(Singular antecedent and pronoun.)

The students, together with their teacher, delivered their reply to the dean.

 (Plural antecedent and pronoun.)

The members of the group voiced their grievances.

 (Plural antecedent and pronoun.)

Making Pronouns Agree with Their Antecedents in Gender

Pronouns exhibit one of three genders: masculine (male), feminine (female), or neuter (neither masculine nor feminine). Pronouns must agree with their antecedents in gender.

Natalie ate her lunch. (Feminine gender.)

Jeremy brought his books. (Masculine gender.)

The plan had its advantages. (Neuter gender.)

Choosing Alternatives to Common-Gender Antecedents

Occasionally, writers and speakers face a problem in choosing pronouns of appropriate gender. English has no all-purpose singular pronoun to represent indefinite nouns (such as a student or an employee). For this reason writers and speakers have, over the years, used masculine, or common-gender, pronouns to refer to nouns that might be either masculine or feminine. For example, in the sentence A student has his rights, the pronoun his referred to its antecedent student, which might name either a feminine or masculine person.

Communicators today, however, avoid masculine pronouns (he, his) when referring to indefinite nouns that could be masculine or feminine. Critics call these pronouns "sexist" because they exclude women. To solve the problem, sensitive communicators rewrite those sentences requiring such pronouns. Although many alternatives exist, here are three common options:

COMMON GENDER:
A passenger must show his ticket before boarding.

ALTERNATIVE NO.1:
Passengers must show their tickets before boarding.

ALTERNATIVE NO.2:
A passenger must show a ticket before boarding.

ALTERNATIVE NO.3:
A passenger must show his or her ticket before boarding.

WRONG:

A passenger must show their ticket before boarding.

In Alternative No. 1 the subject has been made plural to avoid the need for a singular common-gender pronoun. In Alternative No. 2 the pronoun is omitted, and an article is substituted, although at the cost of making the original meaning less emphatic. In Alternative No. 3 both masculine and feminine references (his or her) are used. Because the latter construction is wordy and clumsy, frequent use of it should be avoided. Substituting the plural pronoun their is incorrect since it does not agree with its singular antecedent, passenger.

(Self-check) Select the correct word(s) to complete the following sentences.

1. When a customer complains (his, her, his or her, their) problem is dealt with immediately.

2. Our representative will be given (his, her, his or her, their) own office on the second floor.

3. Did your doctor and dentist have (his, her, his or her, their) own forms to fill out?

4, No paralegal should be expected to file those papers until (he has, she has, he or she has, they have)

 received instructions.

5. One of the members of the girls' soccer team left (her, their) gym bag.

6. Before a contractor is chosen, (he, she, he or she, they) must provide references.

7. One of our female executives asked if (she, they) would be included in the meeting.

8. All flight attendants must have (his, her, his or her, their) schedules approved weekly.

9. Paul Simon, after years of playing with others, made (his, their) own solo album.

10. No employee must automatically retire when (he reaches, she reaches, he or she reaches, they reach) the age of 65.

Check your answers below.
1.his or her 2.his or her 3.their 4.he or she has 5.her 6.he or she 7.she 8.their 9.his 10.he or she reaches

LEVEL II

PROBLEMS WITH PRONOUN-ANTECEDENT AGREEMENT

Antecedents Joined by or or nor

When antecedents are joined by or or nor, the pronoun should agree with the antecedent closer to it.

Either Sondra or Janine left her backpack in the classroom.

Neither the teacher nor the students wanted to give up their vacations.

Indefinite Pronouns as Antecedents

Pronouns such as anyone, something, and anybody are called indefinite because they refer to no specific person or object. Some indefmite pronouns are always singular; others are always plural.

ALWAYS SINGULAR

 ALWAYS PLURAL

anybody

everything

both

anyone

neither

few

anything

nobody

many

each

no one

several

either

nothing

everybody

somebody

everyone

someone

When indefinite pronouns function as antecedents of pronouns, make certain that the pronoun agrees with its antecedent. Do not let prepositional phrases obscure the true antecedent.

Someone on the men's volleyball team left his sneakers on the court.

Each of the schools had its own specialty.

Few of the employees agreed to give up their raises.

Several of the lawyers filed their papers after the deadline.

The words either and neither can be confusing. When these words stand alone and function as pronoun subjects, they are always considered singular. When they are joined with or or nor to form conjunctions, however, they may connect plural subjects. These plural subjects, then, may act as antecedents to plural pronouns.

Has either of the boys joined his little league team?

(Either is a pronoun and functions as the subject of the sentence.)

Either the professor or her colleagues expressed their support for the project.

(Either/or is used as a conjunction; colleagues is the pronoun antecedent.)

Collective Nouns as Antecedents

Words such as jury, faculty, committee, union, team, and group are called collective nouns because they refer to a collection of people, animals, or objects. Such words may be either singular or plural depending on the mode of operation of the collection to which they refer. When a collective noun operates as a unit, it is singular. When the elements of a collective noun operate separately, the collective noun is plural.

No action can be taken until the committee announces its decision.

(Committee operating as one unit.)

The jury delivered its verdict.

(Jury operating as one unit.)

Our staff wanted their own reserved parking spaces. (Staff operating as individuals.)

However, if a collective noun is to be used in a plural sense, the sentence can often be made to sound less awkward by the addition of a plural noun (The staff members wanted their own reserved parking spaces).

Company and Organization Names as Antecedents

Company and organization names are generally considered singular. Unless the actions of the organization are attributed to individual representatives of that organization, pronouns referring to organizations should be singular.

Abercrombie & Fitch is having its annual half-price sale.

The United Nations is expanding its campaign to fight world hunger.

Brackman information Services plans to open its new branch in Chicago this year.

The Antecedents each, every, and many a

If the limiting adjectives each, every, and many a describe either noun or both nouns in a compound antecedent, that antecedent is considered singular.

Each player and coach on the men's team has his assigned duties.

Many a man has found his career to be less important than his family.

(Self-check) Select the correct word(s) to complete the following sentences.

1. Someone has left (his, her, his or her, their) keys on the counter.

2. Neither the dog nor the cat had (its, their) shots in the last two years.

3. 3, Crate & Barrel changed (its, their) merchandise mix to include more furniture.

4. Has anybody claimed (his, her, his or her, their) reward?

5. Each man, woman, and child in the club made (his, her, his or her, their) own contribution to the canned food drive.

6. Either Tanya or Melissa will bring (her, their) cooler to the picnic.

7. Nobody wanted to drive (his, her, his or her, their) own car on the steep, winding road.

8. Although the judge hoped for a speedy verdict, he cautioned the jury to take (its, their) time.

9. Neither of the women had cashed (her, their) check.

10. The Office of Management and Budget publishes (its, their) surveys of government spending.

Check your answers below.

1.his or her 2.its 3.its 4.his or her 5.his or her 6.her 7.his or her 8.its 9.their 10.its

LEVEL III

ADVANCED PRONOUN USE

The Problem of who and whom

The use of who and whom presents a continuing dilemma for speakers and writers. In conversation the correct choice of who or whom is especially difficult because of the mental gymnastics necessary to locate subjects and objects. In writing, however, an author has ample time to analyze a sentence carefully and make a correct choice -- if the author understands the traditional functions of who and whom. Who is the nominative case form. Like other nominative case pronouns, who may function as the subject of a verb or as the subject complement of a noun following the linking Verb. Whom is the objective case form. It may function as the object of a verb or as the object of a preposition.'

Who does he think will be elected? (Who is the subject of will be elected.)

Susan wondered who my boss is. (Who is the complement of boss.)

Whom should we choose? (Whom is the object of should choose.)

Edmund is the one to whom I wrote. (Whom is the object of to.)

How to Choose Between who and whom

The choice between who and whom becomes easier if the sentence in question is approached according to the following procedure:

1. Isolate the who/whom clause.

2. Invert the clause, if necessary, to restore normal subject-verb-object order.

3. Substitute the nominative pronoun he (she or they) for who. Substitute the objective pronoun him (her or them) for whom. If the sentence sounds correct with him, replace him with whom. If the sentence sounds correct with he, replace he with who.

Study the following sentences and notice how the choice of who or whom is made:

Here are the addresses of those (who/whom) we are inviting.

ISOLATE: _________ we are inviting

INVERT: we are inviting _________

SUBSITIUTE: we are inviting him

EQUATE: we are inviting whom

COMPLETE: Here are the addresses of those whom we are inviting.

Do you know (who/whom) your true friends are?

ISOLATE: _______ your true friends are

INVERT: your true friends are _________

SUBSITIUTE: your true friends are they

EQUATE: you true friends are Who
COMPLETE: Do you know who your true friends are?

In choosing who or whom ignore parenthetical expressions such as I hope, we think, I believe, and you know.

Larry is the applicant (who/whom) we believe is best qualified.

ISOLATE: we believe is best qualified

INVERT: we believe is best qualified

SUBSITIUTE: we believe he is best qualified

EQUATE: we believe who is best qualified

COMPLETE: Larry is the applicant who we believe is best qualified.

EXAMPLES:

Whom do you think we should call?

(Invert: you do think we should call him/whom.)

The person to whom we gave our evaluation was Sherry.

(Invert: we gave our evaluation to her/whom.)

Do you know who the plaintiff is?

(Invert: the plaintiff is he/who.)

Whom would you like to include in the acknowledgments?

(Invert: you would like to include him/whom.)

The Use of whoever and whomever

Whoever, of course, is nominative and whomever is objective. The selection of the correct form is sometimes complicated when whoever or whomever appears in clauses. These clauses may act as objects of prepositions, objects of verbs, or subjects of verbs. Within the clauses, however, you must determine how whoever or whomever is functioning in order to choose the correct form. Study the following examples and explanations.

Offer the clothes to whoever needs them.

(The clause whoever needs them is the object of the preposition to. Within the clause itself, whoever acts as the subject of needs and is therefore in the nominative case.)

A scholarship will be given to whoever has the qualifications.

(The clause whoever has the qualifications is the object of the preposition to. Within the clause whoever acts as the subject of has and is therefore in the nominative case.)

The baker will add to the cake the names of whomever you wish.

(The clause whomever you wish is the object of the preposition of: Within the clause whomever acts as the object of you wish and is therefore in the objective case.)

(Self-check) Select the correct word and write it in the space provided.

1. Nicki is not sure (who, whom) you are.

2. Are you the person (who, whom) wants to buy a car?

3. First prize will go to (whoever, whomever) submits the winning essay.

4. (Who, Whom) do you want to invite to your party?

5. Mr. Cargill is the teacher about (who, whom) I told you.

6. For(who, whom) are you making that quilt?

7. (Who, Whom) may I say is calling?

8. Never recommend anyone (who, whom) you haven't worked with personally.

9. To (who, whom) did you address the invitation?

10. Give the trophy to (whoever, whomever) John chooses.

Check your answers below.

1.who 2.who 3.whoever 4.Whom 5.whom 6.whom 7.Who 8.whom 9.whom 10.whomever

Verb Tenses and Parts

PRIMARY TENSES

Present Tense

Verbs in the present tense express current or habitual action. Present tense verbs may also be used in constructions showing future action.

I pay my rent on the first of each month. (Current or habitual action.)

We leave for vacation tomorrow. (Future action.)

Past Tense

Verbs in the past tense show action that has been completed. Regular verbs form the past tense with the addition of d or ed.

Sheila passed the test with flying colors.

He lifted the barbell over his head.

The report focused on changes in our department.

Future Tense

Verbs in the future tense show actions that are expected to occur at a later time. Traditionally, the helper verbs shall and will have been joined with principal verbs to express future tense. In most writing today, however, the verb will is generally used as the helper to express future tense. Careful writers continue to use shall in appropriate first-person constructions. (I/we shall attend the meeting.)

Patrick will need help with his next assignment.

Vanessa will run in next week's l0-K race.

Problems with Primary Tenses

Most adult speakers of our language have few problems using present, past. and future tense verbs: A few considerations, however, merit mention:

· Present tense verbs are used to express 'timeless" facts, even if these t-er~s occur in sentences with other past tense verbs.

When did you learn that he snores? (Not snored if he continues to snore.)

My mother told me that a stitch in time saves nine. (Not saved.)

What did you say the name of that book is? (Not was.)

- A dictionary should be used to verify spelling of verbs that change form. One must be particularly careful in spelling verbs ending in y (hurry, hurries, hurried) and verbs for which the final consonant is doubled (occurred, expelled).

Summary

The following table summarizes the various forms employed to express the primary tenses:

 PRESENT TENSE PAST TENSE FUTURE TENSE

 SING. PLURAL SING. PLURAL SING. PLURAL

FIRST PERSON:

I need
we need I needed we needed I will need we will need

SECOND PERSON:
you need you need you needed you needed you will need you will need

THIRD PERSON:

he, she, it they need he, she, it they he, she, it they will

 needs needed needed will need need

EMPHATIC TENSES
To express emphasis, place do, does, or did before the present tense form of a verb.

She does have the qualifications for the job. (Present emphatic tense.)

I do hope you brought your raincoat. (Present emphatic tense.)

He stated that he did help you with the project. (Past emphatic tense.)

You did say you had enough supplies. (Past emphatic tense.)

(Self-check) Select the correct verb. Use your dictionary to verify spelling if necessary.

1. New York's mayor (denyed, denied) any wrongdoing in the campaign.

2. What did you say the name of that movie (is, was)!

3. William (cramed, crammed) as much as he could into the bulging briefcase.

4. Melanie told us the address (was, is) 150 Sycamore Street.

5. Fido (buried, buryed) his bone under the rose bush.

6. Shirley’s maiden name (is, was) Eiseman.

7. Nan told us the security patrol (detered, deterred) vandalism.

8. The actors who performed today (were, are) with the Conservatory Theater.

9. Her mother (worried, worryed) when Lisa did not show up.

10. James Dean (dyed, died) in a car accident in 1955.

Check your answers below.

1.denied 2.is 3.crammed 4.is 5.buried 6.is 7.deterred 8.are 9.worried 10.died

LEVEL II

PRESENT AND PAST PARTICIPLES

To be able to use all the tenses of verbs correctly, you must understand the four principal parts of verbs. present, past, present participle, and past participle. You have already studied the present and past forms. Now, let's consider the participles.

Present Participle

The present participle of a regular verb is formed by adding ing to the present part of the verb. When used in a sentence as part of a verb phrase, the present participle is always preceded by some form of the helping verb to be (am, is, are, teas, were, be, been).

I am printing the proposal.

You are wasting good pager.

Past Participle

The past participle of a regular verb is usually formed by adding a d or t sound to the present part of the verb. Like present participles, past participles may function as parts of verb phrases.

Beth has locked her keys in the car.

The keys have been locked in the car by Beth.

We should have finished the project earlier.

The project should have been finished earlier.

IRREGULAR VERBS

Up to this point, we have considered only regular verbs. Regular verbs form the past tense by the addition of d or ed to the present tense form. Many verbs, however, form the past tense and the past participle irregularly. (More specifically, irregular verbs form the past tense by a variation in the root vowel and, commonly, the past participle by the addition of en.) A list of the more frequently used irregular verbs follows. Learn the forms of these verbs by practicing in patterns such as:

PRESENT TENSE:
Today I write.

PAST TENSE:
Yesterday I wrote.

PAST PARTICIPLE:
In the past I have written.

Frequently Used Irregular Verbs

PRESENT

PAST
PAST PARTICIPLE

arise

arose

arisen

be (am, is, are)

was, were

been

bear (to carry)

bore

borne

become

became

become

begin

began

begun

bite

bit

bitten

blow

blew

blown

break

broke

broken

bring

brought

brought

build

built

built

choose

chose

chosen

come

came

come

do

did

done

draw

drew

drawn

drink

drank

drunk

drive

drove

driven

eat

ate

eaten

fall

fell

fallen

fly

flew

flown

forbid

forbade

forbidden

forget

forget

forgotten or forgot

forgive

forgave

forgiven

freeze

froze

frozen

get

got

gotten or got

give

gave

given

go

went

gone

grow

grew

grown

hang (to suspend)

hung

hung

hang (to execute)

hanged

hanged

hide

hid

hidden or hid

know

knew

known

lay (to place)

laid

laid

leave

left

left

lie (to rest)

lay

lain

lie (to tell a falsehood)

lied

lied

pay

paid

paid

prove

proved

proved or proven

raise (to lift)

raised

raised

ride

rode

ridden

ring

rang

rung

rise (to move up)

rose

risen

run

ran

run

see

saw

seen

set (to place)

set

set

shake

shook

shaken

shrink

shrank

shrunk

sing

sang

sung

sink

sank

sunk

sit

sat

sat

speak

spoke

spoken

spring

sprang

sprung

steal

stole

stolen

strike

struck

struck or stricken

swear

swore

sworn

swim

swam

swum

take

took

taken

tear

tore

torn

throw

threw

thrown

wear

wore

worn

write

wrote

written

THREE PAIRS OF FREQUENTLY MISUSED IRREGULAR VERBS

The key to the correct use of the following pairs of verbs lies in developing the ability to recognize the tense forms of each and to distinguish transitive verbs and constructions from intransitive ones.

Lie-l.ay

These two verbs are confusing because the past tense of lie is spelled in exactly the same way that the present tense of lay is spelled. Memorize these verb forms:

 PRESENT PAST

PRESENT PARTICIPLE PAST PARTICIPLE

INTRANSITIVE: lie (to rest) lying lay lain

TRANSITIVE: lay (to place) laying laid (not layed) laid

The verb lie is intransitive; therefore, it requires no direct object to complete its meaning.

I lie down for a nap every afternoon. (Note that down is not a direct object.)

"Lie down," he told his dog. (Commands are given in the present tense.)

Last week I lay down on the grass in the sunshine. east tense.)

My shoes are lying on the floor. (Present participle.)

They have lain there since I took them off yesterday. (Past participle.)

The verb lay is transitive and must have a direct object to complete its meaning.

Lay the bricks over there. (Command in the present tense.)

The mason is laying bricks. (Present participle.)

He (aid the bricks in a row. (Past tense.) He has laid bricks all his life. (Past participle.)

Sit-Set

Less troublesome than lie-lay, the combination of sit-set is nevertheless perplexing because the sound of the verbs is similar. The intransitive verb sit (past tense, sat; past participle, sat) means "to rest" and requires no direct object.

Do you sit oh this park bench every day? (Used intransitively.)

Are you sitting on my jacket? (Present participle.)

The transitive verb set (past tense, set; past participle, set) means "to place" and must have a direct object.

Please set the flowers on the table. (Flowers is the direct object.)

We are setting the vase where Sal can see it. (Present participle.)

Rise-Raise

The intransitive verb rise (past tense, rose; past participle, risen) means "to go up" or "to ascend" and requires no direct object.

He rises early every morning. (Every morning is an adverbial phrase, not an object.)

The tide is rising rapidly. (Present participle.)

The president rose from his chair to greet us. (Past tense.)

Interest rates have risen steadily. (Past participle.)

The transitive verb raise (past tense, raised; past participle, raised) means "to lift up" or "to elevate" and must have a direct object.

Please raise the curtain for the second act. (Curtain is a direct object.)

The manufacturer is raising prices next. month. (Prices is a direct object.)

(5elf-cheek) Write the correct verb. Do not add a helper verb.

EXAMPLE: Joan had never before (eat) an artichoke. eaten

1. I have (fly) over-the Grand Canyon in a helicopter.

2. His ancestors (come) from Ireland on a freighter.

3. The Tin Lizzy (bring) Henry Ford most of his fortune.

4. If she had (know) about the problem, she might have been able to solve it.

5. In his will, the owner (leave) most of his stock to his son.

6. Marnie hoped the tests had (prove) her qualified for the job.

7. When is the last time you (speak) with your manager?

8. She (swim) in the ocean as part of the triathlon.

9. Have you (see) the farm where he was born?

10. Isabel (become) president last year.

Check your answers below.
1.flown 2.came 3.brought 4.known 5.left 6.proved, proven 7.spoke 8.swam 9.seen 10.became

LEVEL III

PROGRESSIVE AND PERFECT TENSES

Progressive Tense

PRESENT PROGRESSIVE TENSE
 FIRST PERSON SECOND PERSON THIRD PERSON

ACTIVE:
 I am asking your are asking he, she, it is asking

 We are asking they are asking

PASSIVE:
 I am being asked you are being asked he, she it is being asked

 We are being asked they are being asked

PAST PROGRESSIVE TENSE
 FIRST PERSON SECOND PERSON THIRD PERSON

ACTIVE:
 I was asking your were asking he, she, it was asking

We were asking they were asking

PASSIVE:
 I was being asked you were being asked he, she it was being asked

 We were being asked they were being asked

FUTURE PROGRESSIVE TENSE
 FIRST PERSON SECOND PERSON THIRD PERSON

ACTIVE:
 I will be asking your will be asking he, she, it will be asking

 We will be asking they are asking

PASSIVE:
 I will be being asked you will be being asked he, she it will be being asked

 We will be being asked they will be being asked

Usage

We are sending the fax right now.

(Present progressive tense expresses action in progress.)

Federal Express was testing its systems last week.

(Past progressive tense indicates action begun in the past.)

They will be announcing the winner tomorrow.

(Future progressive tense indicates action in the future.)

Perfect Tenses

PRESENT PERFECT TENSE
 FIRST PERSON SECOND PERSON THIRD PERSON

ACTIVE:
 I have asked your have asked he, she, it has asked

 We have asked they have asked

PASSIVE:
 I have been asked you have been asked he, she it has been asked

 We have been asked they have been asked

PAST PERFECT TENSE
 FIRST PERSON SECOND PERSON THIRD PERSON

ACTIVE:
 I had asked your had asked he, she, it had asked

 We had asked they had asked

PASSIVE:
 I had been asked you had been asked he, she it had been asked

 We had been asked they had been asked

FUTURE PERFECT TENSE
 FIRST PERSON SECOND PERSON THIRD PERSON

ACTIVE:
 I will have asked your will have asked he, she, it will have asked

 We will have asked they have asked

PASSIVE:
 I will have been asked you will have been asked he, she, it will have been asked

 We will have been asked they have been asked

Usage

Miriam has just left the building.

(Present perfect tense expresses action just completed or perfected.)

The letter had reached your office by the time I called.

(Past perfect tense shows an action finished before another action in the past.)

The polls will have been closed two hours when the results are telecast.

(Future perfect tense indicates action that will be completed before another future action.)

SUMMARY

The following table summarizes the four sets of tenses.

PRIMARY TENSES
EMPHATIC TENSES

Present
Present emphatic

Past
Past emphatic

Future

PROGRESSIVE TENSES
PERFECT TENSES

Present progressive

Present perfect

Past progressive

Past perfect

Future progressive

Future perfect

(Self-check) Verbs in the following sentences have been italicized. In the space provided, indicate the tense of each of these verbs.

EKAMPLE:

Your credit cards had been recovered by the time you reported the loss. (past perfect, passive)

1. The Corrigans will have been married 40 years on June 16.

2. Rumors are being spread about the takeover.

3. I will have seen that movie twice before you see it.

4. They are hearing this symphony for the first time.

5. Wynona had been offered a recording contract before the duo broke up.

6. Brian has seen your report on the budget cuts.

7. His orders have been followed to the letter.

8. I predict you will be seeing more of that young man.

9. The Ortegas have owned that shop for years.

10. The station is experiencing technical difficulties.

Check your answers below.

1.future perfect, passive
2.present progressive, passive
3.future perfect, active
 4.present progressive, active
 5.past perfect, passive
 6.present perfect, active
 7.present perfect, passive
 8.future progressive, active
9.present perfect, active 10.present progreesive, active

Further Exercise

1. By the end of the year, she ___ with a degree in business.

 a. already graduates

 b. will have already graduated

 c. has already graduated

2. As soon as I ___ home, it started to rain heavily.

 a. get

 b. got

 c. will have gotten

3. We ___ the chance to visit many museums in Paris last vacation.

 a. had

 b. had had

 c. have had

4. I ___ on this project for days without success.

 a. have been worked

 b. have been working

 c. had being worked

5. Don't worry. She ___ by herself.

 a. is used to living

 b. is used to live

 c. used to living

6. I ___ hard until I pass the TOEFL.

 a. will study

 b. study

 c. have studied

7. Next month we ___ our 5th wedding anniversary.

 a. will be celebrated

 b. will have been celebrating

 c. will be celebrating

8. If you ___ it, give it a go.

 a. didn't try

 b. haven't tried

 c. hadn't tried

9. I wish I ___ a millionaire so I could travel all over the world.

 a. was

 b. had been

 c. were

10. He ___ to class this morning because he was sick.

 a. didn't come

 b. hadn't come

 c. hasn't come

11. He ___ it on purpose.

 a. denied having done

 b. denied have done

 c. denied done

12. Children ___ to free education.

 a. should entitle

 b. should be entitled

 c. should to be entitled

13. ___ a UFO?

 a. Did you ever see

 b. Do you ever see

 c. Have you ever seen

14. Whenever I ___ talk to my boss, I get butterflies in my stomach.

 a. had to

 b. will have to

 c. have to

15. They ___ together for five years when they decided to get married.

 a. had been

 b. have been

 c. were

16. While the reporter ___ the policeman, the robber escaped.

 a. interviewing

 b. was interviewing

 c. had been interviewing

17. She ___ extremely quiet since her husband died.

 a. is

 b. has been

 c. was
18. If he ___ with his girlfriend, he ___ now.

 a. hadn't broken up / wouldn't be suffering

 b. hadn't broken up / wouldn't suffer

 c. didn't break up / wouldn't be suffering

Check your answers below.

1.b 2.b 3.a 4.b 5.a 6.a 7.c 8.b 9.c 10.a 11.a 12.b 13.c 14.c 15.a
Verbs: Kinds, Voices, Moods

KINDS OF VERBS

Transitive Verbs

A verb expressing an action directed toward a person or thing is said to be transitive. An action verb used transitively needs, in addition to its subject, a noun or pronoun to complete its meaning. This noun or pronoun functions as the direct object of the transitive verb. Notice in the following sentences that the verbs direct action toward objects.

The students demanded lower fees.

Meredith asked him to the dance.

Our team won the game.

Objects usually answer the questions what? or whom? In the first example, the students demanded what? The object is fees. In the second example, Meredith asked whom? The object is him.

Intransitive Verbs

An action verb that does not require an object to complete its action is said to be intransitive.

Karl typed in the personnel office last summer.

Juanita competed in the winter Olympics.

Profits increased steadily last year.

Notice that the verbs in these sentences do not express actions directed toward persons or things. Prepositional phrases (in the personnel office and in the winter Olympics) and adverbs (steadily) do not receive the action expressed by the verbs. Therefore, prepositional phrases and adverbs. do not function as objects of verbs.

Linking Verbs

You will recall that linking verbs link to the subject words that rename or describe the subject. A noun, pronoun, or adjective that renames or describes the subject is called a complement because it completes the meaning of the subject.

Nancy is the captain of the team.

(Captain is a noun complement that completes the meaning of the sentence by renaming Nancy.)

This salsa is spicy.

(Spicy is an adjective complement that completes the meaning of salsa.)

Her professor is he.

(He is a pronoun complement that completes the meaning of professor.)

Notice in the preceding sentences that the noun, pronoun, or adjective complements following these linking verbs do not receive action from the verb; instead, the complements complete the meaning of the subject.

Other linking verbs

You are already familiar with those linking verbs that are derived from the to be verb form. am, is, are, was, were, be, being, been. Other words that often-serve as linking verbs are feels, appears, castes, seems, sounds, looks, and smells. Notice that many of these words describe sense experiences. Verbs expressing sense experiences may be followed by complements just as the to be linking verbs often are.

Mario feels bad about leaving the company.

(Bad is an adjective complement following the linking verb feel)

Your perfume smells good.

(Good is an adjective complement following the linking verb smells.)

(Self check) In the spaces provided indicate whether the italicized verbs are transitive (T),

 intransitive (I), or linking (L).

EXAMPLE: Maureen Lee is the attorney representing us. (L)

1. After the operation, Alex felt better.

2. Barry carried his canoe around the rapid.

3. Before the meeting we met in the foyer.

4. Elizabeth Ann Seton was America's first native-born saint.

5. Does Brandy expect her father to attend?

6. It was Barbara Bush who wrote Millie's Book for her dog.

7. The Governor has not called today.

8. I feel sure you have not fully understood my request.

9. Creative advertising increases profits.

10. Maya sent a birthday card to her brother.

Check your answers below.

1.L 2.T 3.I 4.L 5.T 6.L 7.I 8.L 9.T 10.T

VERB VOICES

You will recall that a verb expressing an action directed toward a person or thing is said to be transitive. Transitive verbs fall into two categories depending on the receiver of the action of the verbs.

Active Voice

When the verb expresses an action directed by the subject toward the object of the verb, the verb is said to be in the active voice.

Maggie opened the door. (Action directed to the object, door).

Verbs in the active voice are direct and forceful; they clearly identify the doer of the action. For these reasons, writing that frequently uses the active voice is vigorous and effective. Writers of business and professional communications strive to use the active voice; in fact, it is called the voice of bussiness.

Passive Voice

When the action verb is directed toward the subject, the verb is said to be in the passive voice. Study the following pairs:

PASSIVE:
Verbs are used to express action.

ACTIVE:
We use verbs to express action.

PASSIVE:
The students are being taught by Ms. Crowley.

ACTIVE:
Ms. Crowley is teaching the students.

PASSIVE:
Mistakes were made in the campaign.

ACTIVE: The aides made mistakes in the campaign.

Because the passive voice can be used to avoid mentioning the performer of the action, the passive voice is sometimes called the voice of tact. Notice how much more tactful the passive version of the last example shown above is. Although directness in business writing is generally preferable, in certain instances the passive voice is used when indirectness is desired.

(Self-check) Transitive verbs in the following sentences have been italicized. For each sentence write active or passive to indicate the voice of the italicized verb.

EXAMPLE: Discrepancies were found in the testimony. (passive)

1. Tenants were held responsible for the damages.

2. Our company provides benefits to all full-time employees.

3. Dues were collected at the start of each meeting.

4. The building was designed for a small company.

5. Rob left the dishes in the sink.

6. Flowers were sent to the accident victims.

7. Ivana ordered the items you requested.

8. After the party, the chairs were returned to the closet.

9. Chuck gathered the surveys from all the participants.

10. Susan was given a promotion for her work on the project.

Check your answers below.
1.passive 2.active 3.passive 4.passive 5.active 6.passive 7.active 8.passive 9.active 10.passive

VERB MOODS

Three verb moods are available to enable a speaker or writer to express an attitude toward a subject:

a. the indicative mood is used to express a fact;

b. the imperative mood is used to express a command;

c. the subjunctive mood is used to express a doubt, a conjecture, or a suggestion.

The subjunctive mood may cause speakers and writers difficulty and therefore demands special attention.

Subjunctive Mood

Although the subjunctive mood is seldom used today, it is still employed by careful individuals in the following constructions.

- If and wish clauses. When a statement that is doubtful or contrary to fact is introduced by if; as if or wish, the subjunctive form were is substituted for the indicative form was.

If I were you, I would not go. (I am not you.)

Rafael wishes he were able to sing like Tony Bennen. (Rafael does not sing like Tony Bennen.)

Martin acts as if he were my father. (Martin is not my father).

But if the statement could possibly be true, use the indicative form.

If Angela was here, I did not see her. (Angela might have been here.)

- That clauses. When a that clause follows a verb expressing a command, recommendation, request, suggestion, or requirement, the subjunctive verb form be is used.

The company requires that all employees be tested.

Her babysitter requested that she be home by midnight.

- Motions. When a motion is stated, a subjunctive verb form should be used in the that clause in the sentence.

I move that she be elected.

Do I hear a motion that the minutes be approved?

Caution: In a sentence without that clauses, do not mix subjunctive and indicative verbs.

RIGHT: If he were dissatisfied, he would apply for other jobs. (Both verbs are subjunctive.)

RIGHT: If he is dissatisfied, he will apply for other jobs. (Both verbs are indicative.)

WRONG: If he were dissatisfied, he will apply for other jobs. (One subjunctive verb and one indicative verb.)

(Self-check) Select the correct word and write it in the space provided.

1. If Lawrence (was, were) your teacher, he would not have required these reports.

2. Is there a motion that the meeting (is, be) adjourned?

3. If I (was, were) you, I would change my phone number.

4. Her manager recommended that she (is, be) allowed to attend the class.

5. If Diane (was, were) at the conference, I did not see her.

6. Our accountant suggested that we (are, be) prepared to pay additional taxes.

7. Personnel requires that our time sheets (are, be) in by the end of the day on Friday..

8. Carol acts as if she (was, were) the first to make this proposal.

9. Did you ask that Lori (be, is) at the meeting?

10. Mark would have spoken to her if she (was, were) there.

Check your answers.

1.were 2.be 3.were 4.be 5.was 6.be 7.be 8.were 9.be 10.were

Verb and Subject Agreement

LEVEL I

LOCATING SUBJECTS

Prepositional Phrases

All verbs have subjects. Locating these subjects can be difficult, particularly if a prepositional phrase comes between the verb and its subject. Subjects of verbs are not found in prepositional phrases. Therefore, you must learn to ignore such phrases in identifying subjects of verbs. Some of the most common prepositions are of, to, in, from, for, with, at, and by. Notice in these sentences that the italicized prepositional phrases do not contain the subjects of the verbs.

Each of our products is unconditionally guaranteed. (The verb is agrees with its subject each.)

I asked if her report on the benefits was copied. (The verb was agrees with its subject report)

The variety of papers and inks available makes choosing letterhead difficult.(The verb makes agrees with the subject variety.)

Some of the less easily recognized prepositions are except, but, like, and between. In the following sentences, distinguish the subjects from the italicized prepositional phrases.

All the students but one are scheduled to take the tests. (The verb are agrees with its subject students.)

Everyone except the managers is expected to attend. (The verb is agrees with its subject everyone.)

Intervening Elements

Groups of words introduced by as well as, in addition to, such as, including, together with, and other than do not contain sentence subjects.

Our favorite comedian, in addition to other performers, is scheduled to appear.

In this sentence the writer has elected to emphasize the subject comedian and to de-emphasize other performers. The writer could have given equal weight to these elements by writing Our favorite comedian and other performers are scheduled to appear. Notice that the number (singular or plural) of the verb changes when both comedian and performers are given equal emphasis. Here are additional examples involving intervening elements:

Quincy Jones, together with over 50 other well-known musicians, was responsible for the success of "We Are the World." (The singular subject Quincy Jones agrees with the singular verb was.)

Some artists such as Van Goth were penniless during their lives. (The plural subject artists agrees with the plural verb were.)

The Adverbs there and here

In sentences beginning with there or here, look for the true subject after the verb. As adverbs, here and there cannot function as subjects.

There are many ways to approach the problem. (The subject ways follows the verb are.)

Here is my application for the position. (The subject application follows the verb is)

Inverted Sentence Order

Look for the subject after the verb in inverted sentences and in questions.

On our board of directors are three prominent scientists. (verb precedes subject.)

Has your tax refund been received! (Subject separates verb phrase.)

How expensive are the books, tuition. and fees? (Verb precedes subjects.)

BASIC RULES FOR VERB-SUBJECT AGREEMENT

Once you have located the sentence subject, decide whether the subject is singular important or plural and select a verb that agrees in number.

Subjects Joined by and

When one subject is joined to another by the word and, the subject is plural and requires a plural verb.

Paul Taylor and Alvin Alley are two influential choreographers in the world of

modern dance

Baking soda and salt work together to make cakes rise.

Company Names and Titles

Even though they may appear to be plural, company names and titles of publications are singular; therefore, they require singular verbs.

Road and Track is the only magazine my brother reads.

Procter & Gamble sponsors many charity events each year.

“The Young and the Restless” is my favorite soap opera.

Now complete the reinforcement exercises for Level 1.

A. (Self-check) Select the correct word to complete each sentence below. Write it in the space provided.

1. Everyone except those three employees (was, were) at the meeting.

2. Our mayor, along with those from several major cities, (has, have)

submitted a petition to the Governor.

3. Here (is, are) my proposal for recycling in this office.

4. (Has, Have) any of your applications been accepted?

5. No one but Carson and Leno (has, have) interviewed her on television.

6. Did that television and VCR, along with the sound system, (cost, costs)

more than we budgeted?

7. Preparing the dinner (is, are) gourmet chefs from around the world.

8. Wallace Publishers (is, are) offering a discount on its chemistry series.

9. A group of hikers (was, were) lost on the mountain for three days.

10. “Roots” (is, are) the most popular mini-series in television history.

Check your answer below.

1.was 2.has 3.is 4.have 5.has 6.cost 7.are 8.is 9.was 10.is

RULES FOR VERB-SUBJECT AGREEMENT

Subjects Joined by or or nor

When two or more subjects are joined by or or nor, the verb should agree with the closer subject.

Neither the boys nor their coach wants to compete.

Either the mayor or his constituents were bound to he unhappy with the results.

Madeline or you are responsible for the tickets.

Indefinite Pronouns as Subjects

As you may recall from Chapter 7, some indefinite pronouns are always singular, while other indefinite pronouns are always plural. In addition, some may be singular or plural depending on the words to which they refer.

ALWAYS

ALWAYS

SINGUIAB

SINGULAR
PLURAL

OR PLURAL

anyone
 every
 nobody
 both

all

anybody
 everyone
 nothing
 few

more

anything
 everybody
 someone many

most

each

 everything somebody several

some

either
 many a something

any

 neither

none

Either of the candidates is qualified
Anybody who returns merchandise is reimbursed.

Many of our friends are attending the concert.

Neither of those books is checked out.

Indefinite pronouns such as all, more, and most provide one of the few instances when prepositional phrases become important in determining agreement. Although the prepositional phrase does not contain the subject of the sentence, it does contain the noun to which the indefinite pronoun refers.

All of the women are here. (All is plural because it refers to women.)

All of the cake was eaten. (All is singular because it refers to cake.)

If the indefinite pronouns each, every, or many a are used to describe two or more subjects joined by and, the subjects are considered separate. Therefore, the verb is singular.

Many a daughter and mother has trouble getting along

Every man, woman, and child was evacuated during the storm.

The indefinite pronouns anyone, everyone, and someone should be spelled as two words when followed by of phrases.

Every one of us should be grateful for the help.

Any one of those greeting cards is appropriate.

Collective Nouns as Subjects

Words such as faculty, committee, and council may be singular or plural depending On their mode of operation. When a collective noun operates as a single unit, its verb Should be singular. When the elements of a collective noun operate separately, the verb should be plural.

Our staff has unanimously adopted the board's proposal. (Staff is acting as a single unit.)

The jury were divided over the testimony of one witness. (Jury members were acting

separately. While technically correct, the sentence would be less awkward if it read the jury members were divided…)

Now complete the reinforcement exercises for Level II.

A. (Self-check) Write the correct form.

1. A staff of two managers and three salespeople (is, are) to be added to the company.

2. Either the red car or the blue car (has, have) the right - of-way.

3. Our assets and our debts (is, are) being considered by the mortgage company.

4. Eech of the contracts (requires, require) a signature.

5. The jury members (has, have) come to a verdict.

6. Nothing but cans and bottles (goes, go) in this bin.

7. many a worker and boss (has, have) disagreed over benefits.

8. (Everyone, Every one) of our demands was met by management.

9. Ah that trouble (was, were) for nothing.

10. Each member and officer (was, were) required to cast a vote.

Check your answers below.

1.is 2.has 3.are 4.requires 5.have 6.goes 7.has 8.every one 9.was 10.was

LEVEL III

RULES FOR VERB-SUBJECT AGREEMENT

The Distinction Between the number and a number

When the word number is the subject of a sentence, its article (the or a) becomes significant. The is specific and therefore implies singularity; a is general and therefore implies plurality.

The number of cars on our highways is increasing. (Singular)

A number of new cars are scheduled to be introduced. (Plural)

Quantities, Measures

When they refer to total amounts, quantities and measures are singular. If they refer to individual units that can be counted, quantities and measures are plural.

Three days is a long time to spend in a car. (Quantity as a total amount.)

Three working days are required to obtain a passport. (Quantity as individual units.)

Fractions, Portions

Fractions and portions may be singular or plural depending on the nouns to which they refer.

Three-fourths of the applications were accepted.

Half of the eggs are spoiled.

The majority of students live oh-campus.

A minimum of preparation is required for this meal.

Part of the problems there caused by miscommunication.

A large portion of the pizza was eaten.

Who Clauses

Verbs in who clauses must agree in number and person with the nouns to which they refer. In who clauses introduced by one of; the verb is usually plural because it refers to a plural antecedent. In who clauses introduced by the only one of; the verb is singular.

Richard is one of those people who always give 100 percent.

Rachel is one of those students who are failing math.

Pamela is the only one of the actors who is here on time.

Verbs must agree in person with the nouns or pronouns to which they refer.

It is I who was late for class.

Was it you who were on the phone?

Phrases and Clauses as Subjects

Use a singular verb when the subject of a sentence is a phrase or clause.

To study physics is demanding.

That we will address the invitations is understood.

Subject Complements

In Chapter 8 you learned that linking verbs are followed by complements. Although a complement may differ from the subject in number, the linking verb should always agree with the subject.

The most exciting Dart of our trip was the rafting and hiking.

The reason for her failing was poor study habits.

To avoid awkwardness, it may be better to reconstruct such sentences so that the plural element is first: the singing and dancing are the best part of the show.

 Now complete the reinforcement exercises for Level III.

A. (Self-check) For each sentence write the correct verb in the space provided.

1. The number of storms we encountered (was, were) greater this summer than last.

2. Part of his losses (was, were) caused by poor management.

3. Out guitarist is one of those musicians who (has, have) natural talent.

4. Twenty dollars (is, are) not enough to pay the bill.

5. Did they tell you it is he who (is, are) to be laid off this summer?

6. A number of issues (is, are) still open for discussion.

7. Leslie is the only one of the engineers who (has, have) filed a report.

8. Whomever you elect to the office (has, have) much work to do.

9. About one-third of the books (is, are) stored on microfiche.

10. The loudest part of the orchestra (is, are) the percussion section.

Check your answers below.

1.was 2.were 3.have 4.is 5.is 6.are 7.has 8.has 9.are 10.is

Verbals

LEVEL 1

GERUNDS

A verb form ending in ing and used as a noun is called a gerund.

Running is good exercise. (Gerund used as the subject.)

Chip enjoys fencing. (Gerund used as direct object.)

Using Gerunds Correctly

In using gerunds, follow this rule: Make any noun or pronoun modifying a gerund possessive, as in Karen's typing or Dale's computing. Because we sometimes fail to recognize gerunds as nouns, we fail to make their modifiers possessive:

WRONG: We were worried about Dillon driving.

RIGHT: We were worried about Dillon 's driving.

We are not worried about Dillon, as the first version states; we are worried about his driving. If we substitute a more easily recognized noun for driving, the possessive form seems more natural: We were worried about Dillon's behavior. Behavior is a noun, just as driving is a noun; the noun or pronoun modifiers of both must be possessive.

The manager appreciated his working late. (The gerund working requires the possessive pronoun his, not the objective case pronoun him.)

I resent your complaining to my boss. (Not you complaining.)

Not all verbs ending in ing are, of course, gerunds. Some are elements in verb phrases and some act as adjectives.* Compare these three sentences:

I heard Meredith singing. (The word singing functions as an adjective Meredith.)

I admired Meredith's singing. (As the object of the verb, singing acts as a gerund.)

Meredith is singing. (Here singing functions as a verb phrase.)

INFINITIVES

When the present form of a verb is preceded by to, the most basic verb form results: the infinitive. The sign of the infinitive is the word to.

She tried to follow your instructions exactly.

To play well requires correct breathing.

Using Infinitives Correctly

In certain expressions infinitives may be misused. Observe the use of the word to in the following infinitive phrases. Do not substitute the conjunction and for the to of bags to of the infinitive.

Try to open this jar for me. (Not try and open.)

Be sure to lock the door when you leave. (Not be sure and lock.)

Check to see when the flight is due to arrive.(Not check and see.)

When any word appears between to and the verb (to carefully prepare), an infinitive is said to be split. At one time split infinitives were considered great grammatical sins. Today most authorities agree that infinitives may be split if

*Participles will be discussed in Level II of this chapter.

necessary for clarity and effect. Avoid, however, split infinitives that result in awkward sentences.

AWKWARD: The Millers want to, if financing is available, buy a home.

BETTER: If financing is available, the Millers want to buy a home.

AWKWARD: Our manager had to, when budget cuts were announced, lay off several salespeople.

BETTER: When budget cuts were announced, our manager had to lay off several salespeople.

ACCEPTABLE: TO honestly state the facts is the job of the prosecutor. (No awkwardness results

from split infinitive.)

ACCEPTABLE: Your parents want you to realty do your best. (No awkwardness results from split

infinitive.)

Now complete the reinforcement exercises for Level I.

A. (Self-check) In the following sentences gerunds are italicized. Other ing words that are not italicized do not function as gerunds. Select appropriate modifiers.

1. (You, Your) inventing that rollerblade carrier was a stroke of genius.

2. We noticed (Evelyn, Evelyn's) leaving the office early.

3. She questioned (me, my) skating in the competition after my fall.

4. Have you heard about (Roy, Roy's) moving to Hawaii!

5. I really appreciate (you, your) helping me find a good apartment so close to campus.

6. The (student's, student) scoring the highest grade will be given a scholarship.

7. Sherry suggested (us, our) arriving half an hour early.

8. Can you believe (Katie, Katie's) 7nissing the plane?

9. (Him, His) completing the assignment surprised us all.

10. Did you know that the (employee, employee's) having the fewest absences is here?

Check your answers below.

1.Your
2.Evelyn
3.my
4.Roy’s
5.Your
6.student
7.our
8.Katie’s
9.His
10.employee

LEVEL II

PARTICIPLES

You have already studied the present and past forms of participles functioning as parts of verb phrases. You will recall that in such constructions present and past participles always require helping verb: is singing, was seen, had broken.

In this chapter we will be concerned with a second possible function of participles. Participles can function as adjectives. As adjectives, participles modify nouns or pronouns, and they do not require helping verbs.

Participles used as adjectives have three tenses and two voices:

PRESENT

PAST

PEREECT

TENSE

TENSE
TEVSE

ACTTVE VOICE:
selling

sold

having sold

PASSIVE VOICE:
being sold

sold

having been sold

A participle in the present tense is used to show additional action occurring at the time of the action expressed by the main verb in the sentence ~such main verbs may be present, past, or future).

Brenda asked the man selling the car for the pink slip. (Present participle.)

A participle in the past or perfect tense is used to show other action completed before the action expressed by the main verb in the sentence.

Having run the race, Mitchell was exhausted. (Perfect participle used to show action completed prior to action of main verb run.)

The fallen leaves had to be raked. (Past participle shows that the leaves had fallen before they were raked.)

Using Participles Correctly

Avoid using participial phrases that sound awkward, such as these:

AWKWARD: Merrill's having been absent was a coincidence.

BETTER:
 Merrill's absence was a coincidence.

AWKWARD: Being as you live nearby, should we carpool!

BETTER:
 Since you live nearby, should we carpool?

PUNCTUATING VERBAL FORMS

Determining whether verbal forms require commas often causes students difficulty. Let's try to clear up this difficulty with explanations and examples.

Punctuating Introductory Verbal Forms

When verbal forms are used in introductory words or expressions, there's no question about punctuating them. A comma should be placed between an introductory verbal form and the main clause of a sentence.

Amazed, we wanted to hear her explanation. (Introductory verbal form.)

To increase productivity, our manager hired a management consultant. (Introductory verbal phrase.)

Changing her spark plugs, Selena discovered another problem. (Introductory verbal phrase.)

Finishing three chapters of the book Ralph went right to sleep. (Introductory verbal phrase.)

Not all verbal phrases that begin sentences, however, are considered introductory. If the verbal phrase represents the subject or part of the predicate of the sentence, no comma should separate it from the rest of the sentence.

Opening the mail is the receptionist's job. (Verbal phrase used as subject; no comma.)

To alter the schedule at this point would be difficult. (Verbal phrase used as subject; no comma.)

Offering an incentive is the best way to motivate workers. (Verbal phrase used as subject; no comma.)

Punctuating Nonessential Verbal Phrases*

Essential (restrictive) information is needed for the reader to understand the sentence. Verbal phrases often help identify the subject. These phrases require no commas. Nonessential information could be omitted without altering the basic meaning of the sentence; thus, nonessential phrases are set off by commas.

Michael, riding home on his bike, had an accident. (The verbal phrase riding home on his

bike adds additional information that is not essential. The subject is fully identified by name. Use commas to set off the nonessential phrase.)

The man riding home on his bike had an accident. (In this sentence the verbal phrase

riding home on his bike is essential; it is needed to identify the subject. Which man had an accident? The man riding home on his bike. No commas separate this essential verbal phrase.)

Talley and Corporation, offering services in 50 states, is a leading real estate firm. (The

verbal phrase is not essential because there is only one Talley and Corporation, and it has been identified. Commas enclose this nonessential verbal phrase)

A corporation offering services in 50 states would be ideal for our needs. (This verbal

phrase is essential to identify which corporation would be ideal. No commas are needed. Note: Even though you pause when you reach the end of the verbal phrase, don’t tempted to add a comma.)

*Many students find it easier to work with the words essential nonessential than with the more traditional

grammatical terms restrictive and nonrestrictive; therefore, the easier terminology is used here.

Notice in the preceding sentences that whenever a nonessential verbal phrase interrupts the middle of a sentence, two commas set it off.

Now complete the reinforcement exercises for Level II

A. (self-check) Verbal phrases in the following sentences are shown in italics. All the sentences have

been punctuated correctly. Study each sentence and select the letter that explains the reason for including or omitting commas.

a = introductory verbal phrase; comma necessary

b = essential verbal phrase; no commas necessary

c = nonessential verbal phrase; commas necessary

d = verbal phrase used as a subject; no commas necessary

EXAMPLES:To settle the matter is extremely difficult.

 d .

 Mr. Manning, to settle the matter, flipped a coin.

 c .

1.When judging the contest, the judges look for originality and creativity.

2.The employee losing her health benefits organized the meeting.

3.brett, owning a van, offered to drive our group to the game.

4.Bringing a gift to the party was not necessary.

5.Asking her professor
for help, Maria passed the course

6.Leaving a living trust can help your heirs avoid tax problems.

7.The rancher raising cattle worries about adequate grazing land.

8.considering the alternative, I prefer old age.

9.Everyone insisting on a letter grade will receive one.

10.Louis Braille, knowing first-band the problems of the blind, invented the Braille system in 1829.

Check you answers below.

1.a 2.b 3.c 4.d 5.a 6.d 7.b 8.a 9.b 10.c

LEVEL III

AVOIDING MISPLACED VERBAL MODIFIERS

Introductory Verbal Phrases

Introductory verbal phrases must be followed by the words they can logically modify. Such phrases can create confusion or unintended humor when placed incorrectly in a sentence. Consider this sentence: Sitting in the car, the mountains were breathtaking. The introductory participial phrase in this sentence is said to dangle because it is not followed immediately by a word it can logically modify. The sentence could be improved by revising it to read: Sitting in the car, we saw the breathtaking mountains. Observe how the following illogical sentences have been improved:

ILLOGIGIL: Hiking in the hills, her new boots caused several blisters.

LOGICIIL: Hiking in the hills, Lisa suffered several blisters from her new boots.

ILLOGIGU: Icing the cake, the knife dropped from her hand

LOGICAL: Icing the cake, she dropped the knife.

ILLOGICAL: To receive a free CD, the enclosed card must be returned.

LOGICAL: To receive a free CD, you must return the enclosed card.

ILLOGICAL: After leaving the party, Sarah's car wouldn't start.

LOGICAL: After leaving the party, Sarah found that her car wouldn't start.

But: To master the language, listen carefully to native speakers.

To master the language, (you) listen carefully. (In commands, the understood subject is you.Therefore, this sentence is correctly followed by the word to which it refers.)

Verbal Phrases in Other Positions

In other positions within sentences, verbal phrases must also be placed in logical relation to the words they modify.

ILLOGICAL: The missing children were found by rangers wandering around dazed and hungry.

LOGICAL: Rangers found the missing children wandering around dazed and hungry.

ILLOGICAL: The patient was referred to a psychiatrist with severe emotional problems.

LOGICAL. The patient with severe emotional problems was referred to a psychiatrist.

Now complete the reinforcement exercises for Level III

A. (Self-check) from each of the sets of sentences that follow, select the sentence that is stated the most logically. Write its letter in the space provided.

1. (a) To impress his employer, many extra hours were logged.

 (b) To impress his employer, he logged many extra hours.

2, (a) Plunging 1,000 feet into the gorge, we saw Yosemite Falls.

 (b) Plunging 1,000 feet into the gorge, Yosemite Falls was a beautiful sight.

3. (a) To choose the best candidate, you must check references carefully.

 (b) To choose the best candidate, references must be checked carefully.

4. (a) Before approving the proposal, all bids must be received.

 (b) Before approving the proposal, we must receive all bids.

5. (a) in registering the trademark, the inventor must contact the patent office.

 (b) In registering the trademark, the patent office must be contacted.

6. (a) To earn your salary, hard work is essential.

 (b) To earn your salary, you must work hard.

7. (a) Having completed the project, a bonus was given to the entire team.

 (b) Having completed the project, the entire team was given a bonus.

8. (a) After raising the money, Sheryl put it in a safe place.

 (b) After raising the money, it was put in a safe place.

9. (a) When riding your bike, always wear a helmet.

 (b) When riding your bike, a helmet should always be worn.

10. (a) To qualify for the degree, you must maintain a B average.

 (b) To qualify for the degree, a B average must be maintained.

Check your answers below.

1.b 2.b 3.a 4.b 5.a 6.b 7.b 8.a 9.a 10.a

Modifiers: Adjectives and Adverbs

LEVEL I

BASIC FUNCTIONS OF ADJECTIVES AND ADVERBS

Adjectives describe or limit nouns and pronouns. As you have already learned, they often answer the questions what kind? how Many? or which one? Adjectives in the following sentences are italicized.

Good things come in the smallest packages.

Five golden rings were given on the eighth day of Christmas.

Adverbs describe or limit verbs, adjectives, or other adverbs. They often answer the questions when? how? Where? or to what extent?

Today we left work early.

He won the contest quite easily.

Comparative and Superlative Forms

Most adjectives and adverbs have three forms, or degrees: positive, comparative, and superlative. The examples below illustrate how the comparative and superlative degrees of regular adjectives and adjectives and adverbs are formed.

POSITIVE COMPARATIVE SUPERLATIVE

ADJECTIVE:

soft

softer

softest

ADVERB:

softly

more softly

most softly

ADJECTIVE:

grateful

more grateful
most grateful

ADVERB:

gratefully

more gratefully
most gratefully

 The positive degree of an adjective or an advert, is used in merely describing or in limiting another word. The comparative degree is used to compare two persons or things. The super’ative degree is used in the comparison of three or more persons or things.

The comparative degree of short adjectives (nearly all one-syllable and most two-syllable adjectives ending in y) is formed by adding r or er (softer). The superlative degree of short adjectives is formed by the addition of st or est (softest). Long adjectives, and those difficult to pronounce, form the comparative and superlative degrees, as do adverbs, with the addition of more and most (more grateful most beautiful). The following sentences illustrate degrees of comparison for adjectives and adverbs.

ADJECTTVES: She is very smart.

(Positive degree)

 She is smarter than I.

 (Comparative degree)

 She is the smartest person in the class.

 (Superlative degree)

ADVERBS: He works quickly.

 (Positive degree)

He works more quickly than his partner.

(Comparative degree)

He works most quickly under pressure.

(Superlative degree)

Do not create a double comparative form by using more and the suffix er together (such as more neater) or by using most and the suffix est together (such as most fastest) .

A few adjectives and adverbs form the comparative and superlative degrees irregularly. Some common irregular adjectives are good (better, best); bad (worse, worst); and little (less, least). Some common irregular adverbs are wed (better, best); many (more, most); and much (more, most).

MODIFIERS THAT DESERVE SPECIAL ATTENTION

Adjectives as Articles

The articles a, an, and the merit special attention. When describing a specific person or thing, use the article the, as in the film. When describing persons or things in general, use a or an, as in a film (meaning arty film). The choice of a or an is determined by the initial sound of the word modified. A is used before consonant sounds; an is used before vowel sounds.

BEFORE VOWEL SOC'NDS BEFORE CONSONANT SOUNDS

an orange

 a pear

an apple

a grape

an hour
h is not voiced;

a hook
h is voiced

an honor vowel is heard

a hole

an offer
 o sounds a one-man band
o sounds like

an opinion like a vowel
a one
year contract
the consonant

an ulcer

 u sounds

a union
u sounds like

an urgent request
 like a vowela
uniform
the consonant y

an X-ray
x and m sound

an M.D.
like vowels

Adverbs and Double Negatives

When a negative adverb (no, not, scarcely, hardly, barely) is used in the same sentence with a negative verb (didn't don't, won't), a substandard construction called a double negative results. Such constructions are considered to be illogical and illiterate. In the following examples, notice how eliminating one negative corrects the double negative.

INCORRECT: Hard work can’t do no harm.

CORRECT: Hard work can do no harm.

CORRECT. Hard work can't do any harm.

INCORREC: They couldn't hardly hear her

CORRECT: They could hardly hear her.

CORRECT. They couldn't hear her.

INCORRECT: You can't barely reach the pedals.

CORRECT:
You can barely reach the pedals.

CORRECT:
You can't reach the pedals.

The Adjectives this/that and these/those

The adjective this, and its plural form these, indicates something nearby. The adjective that, and its plural form those, indicates something at a distance. Be careful to use the singular forms of these words with singular nouns and the plural forms with plural nouns: this shoe, that road, these accounts, those records. Pay special attention to the nouns kind, type, and sort. ,Match singular adjectives to the singular forms of these nouns (for example, this kind of question, that sort of person; but these kinds of questions, those sorts of people).

 Now complete the reinforcement exercises for Level I.

A. (Self-check) Select the correct forms.

1, These are the (worse, worst) grades I've ever received.

2. My grades are much (worse, worst) this semester than last.

3. (his, These) type of problem can be avoided with more careful planning.

4. That school has never had a (better, more better) principal than

5. Tracy(could, couldn't) hardly wait for her party to begin.

6. Is heat or ice the (better, best) treatment for a sprain!

7. Do you think (this, these) pair of pants will fit?

8. All that is required is (a, an) honest day's work.

9. In times of drought the lions Gave, haven't) barely enough to eat.

10. Saturday's chess match between Carol and ~itch will determine the (better, best) player.

Check your answers below.

1.worst 2.worse 3.This 4.better 5.could 6.better 7.this 8.an 9.have 10.better

LEVEL II

PROBLEMS VVITH ADJECTIVES AND ADVERBS

Confusion of Adjectives and Adverbs

Because they are closely related, adjectives are sometimes confused with adverbs.

Here are guidelines that will help you avoid common adjective-adverb errors.

Use adjectives to modify nouns and pronouns. Note particularly that adjectives (not adverbs) should follow linking verbs.

This pasta tastes delicious. (Not deliciously.)

She feels bad about your illness. (Not badly.)

Does the music sound loud to you! ~Jot loudly.)

Use adverbs to describe verbs, adjectives, or other adverbs.

Time passes quickly. (Not quick.)

It passes more quickly when I am busy. (Not quicker.)

Pack those glasses carefully. (Not careful)

Our meeting ran smoothly. (Not smooth.)

It should be noted that a few adverbs have two acceptable forms. slow, slowly; deep, deeply; direct, directly; and close, closely.

Breathe deeply. (Or, less formally, deep.)

You may dial us directly. (Or, less formally, direct.)

Compound Adjectives

Writers may form their own adjectives by joining two or more words. When these words act as a single modifier preceding a noun, they are temporarily hyphenated. Lf these same words appear after a noun, they are generally not hyphenated.

WORDS TEMPORARILY HYPHEIYATED
 SAME WORDS NOT

BEFORE A NOUN

 HYPHENATED AFTER A NOUN

two-story house

 house of two stories

government -subsidized loan

 loan that is government subsidized

case-by-case evaluation

 evaluation that is case by case

high-pressure job

job that is high pressure

duty-free imports

 imports that are duty free

six-year-old child

child who is sis years old

stress-related illness

illness that is stress related

home-based business

business that is based at home

Compound adjectives shown in your dictionary with hyphens are considered permanently hyphenated. Regardless of whether the compound appears before or after a noun, it retains the hyphens. Use a current dictionary to determine what expressions are always hyphenated. Be sure that you find the dictionary entry that is marked adjective. Here are samples:

PERMANENT HYPHENS PERMANENT HYPHENS

BEFORE NOUNS AFTER NOUNS

Firs-class seats

seats that are first-class

up-to-date information

information that is up-to-date

PERMANENT HYPHENS PERMANENT HYPBMS

BEFOBE NOUNS
AFTER NOUNS

old-fashioned values values that are old-fashioned

short-term goals
goals that are short-term

well-known expert
expert who is well-known

out-of-pocket expenses expenses that are out-of-pocket

Don't confuse adverbs ending in ly with compound adjectives: newly appointed judge and highly regarded author would not be hyphenated.

As compound adjectives become more familiar, they are often simplified and the hyphen is dropped. Some familiar compounds that are not hyphenated are high school teacher, charge account balance, income tax refund, home office equipment and data processing center.

Independent Adjectives

Two or more successive adjectives that independently modify a noun are separated by commas. No comma is needed, however, when the first adjective modifies the combined idea of the second adjective and the noun.

TWO ADJECTIVES INDEPENDENILY
 FIRST ADJECTIVE MODIFYING A

MODIFYIIYG A NOUN

 SECOND ADJECTIVE PLUS A NOUN

productive, reliable employee

 assistant deputy director

moving, riveting performance

 wicker picnic basket

interesting, educational him

 leather cowboy boots
Special Cases

The following adjectives and adverbs cause difficulty for many writers and speakers. With a little study, you can master their correct usage.

farther (adv. - actual distance): Your house is farther away than mine.

further (adv. -- additionally): Let's discuss this issue further.

sure (adj. -- certain): She is sure of her answers.

surely (adv. -- undoubtedly). Surely you know how I feel.

later(adv. -- after expected time): He postponed the meeting until later.

latter (adj. -- the second of two things): Of the two options, I prefer the latter

fewer (adj. -- refers to numbers): Fewer than 50 people applied for the positions .

less (adj. -- refers to amounts or quantities): The tour took less time than we thought.

real (adj. -- actual, genuine): One of the real benefits of walking is stress reduction.

really (adv. -- actually, truly): Can you really run a four-minute mile!

good (adj. -- desirable): Kelly had a good idea for the graduation party.

(adv. -- satisfactorily): Jeff did well on the exam.

well

(adj. -- healthy): I feel well enough to go back to work.

Now complete the reinforcement exercises for Level II.

A. (Self-check)Select the correct form and write it in the space provided.

1. Leslie looked (calm, calmlv) as she approached the podium.

2. The summit was (farther, further) away than it appeared on our map.

3. A chief operating officer must be concerned with the (day to day, day-to-day)

operations of the organization.

4. Police reported (fewer, less) car thefts in this neighborhood last year.

5. Can you tabulate the survey results (quicker, more quickly) than they:,

6. I was (sure, surely) glad to see you when my car stalled at the light.

7. Greg felt (bad, badly) about missing your wedding.

8. Of earned and accrued vacation, only the Oater, latter) can be taken before one year.

9. No actor is more (well rounded, well-rounded) than Sir Anthony Hopkins.

10. Sondra did not feel (good, well) enough to run the race.

Check your answers below.

1.calm 2.farther 3.day-to-day 4.fewer 5.more quickly 6.surely 7.bad 8.latter 9.well-rounded 10.well

LEVEL III

OTHER USES OF ADJECTIVES AND ADVERBS

Absolute Modifiers

Adjectives and adverbs that name perfect or complete (absolute) qualities cannot logically be compared. For example, to say that one ball is more round than another ball is illogical. Here are some absolute words that should not be used in comparisons.

round
dead
complete

perfect
true
right

unique
correct
straight

perpendicular
endless
unanimous

 Authorities suggest, however, that some absolute adjectives may be compared by the use of the words more nearly or most nearly.
Tia's project is more nearly complete than mine. (Not more complete.)

Which of the children's drawings shows the most nearly round ball! (Not roundest.)

Comparisons Within a Group

When the word than is used to compare a person, place, or thing with other members of a group to which it belongs, be certain to include the words other or else in the comparison. This inclusion ensures that the person or thing being compared is separated from the group with which it is compared.

ILLOGICAL:Alaska is larger than any state in the U.S.(This sentence suggests that Alaska is larger

than itself.)

LOGICIL: Alaska is larger than any other state in the U.S.

ILLOGIGuL: The Blackhawks scored more goals than any team in the NHL.

LOGICIL: The Blackhawks scored more goals than any other team in the NHL.

ILLOGIGIL: Tori has more experience than anyone in the company.

LOGICuL: Tori has more experience than anyone else in the company.
Placing Adverbs and Adjectives

The position of an adverb or adjective can seriously affect the meaning of a sen tence. Study these examples.

Only James can change the password. (No one else can change it.)

James can only change the password. (He can't do anything else to it.)

James can change only the password. (He can't change anything else.)

To avoid confusion, adverbs and adjectives should be placed close to the words they modify. In this regard, special attention should be given to the words only, merely, first, and last.

CONFUSING:
He merely said that the report could be improved

CLEAR:
He said merely that the report could be improved.

CONFUSING: Seats in the five first rows have been reserved.

CLEAR:
Seats in the first five rows have been reserved.

Now complete the reinforcement exercises for Level III

A. (Self-check) Underline any errors in the following sentences and write their corrected forms in the spaces provided. If a sentence is correct as it is written, write C.

EXAMPLE: OUT office is in the most square building on the street. most nearly square

1. That jeweler claims to sell the most perfect diamonds available.

2. Frank Lloyd Wright is more famous than any architect of this century.

3. Prizes will be given to the five first entries.

4. Houdini was considered the most unique performer of his clay.

5. Do you only want relish on your hot dog!

6. Mark merely said he needed a short break before continuing the lesson.

7. The witness's account of the accident sounds more accurate than the victim's.

8. New York is larger than any city in the United States.

9. Because he used a ruler, his line is more straight than the one I drew.

10. Charles is the most self-centered person I have ever met.

Check your answers below.

1.most nearly perfect 2.any other architect 3.first five 4.most nearly unique 5.want only

6.he merely needed or he needed merely 7.more nearly accurate 8.any other city 9.more nearly straight 10.C
Prepositions

LEVEL I

COMMON USES OF PREPOSITIONS

In the following list, notice that prepositions may consist of one word or several.

about

along with

at
beside

according to
among

before
between

after

around

below
but

by

in

of
to

during

in addition to

off
 under

except

in spite of

on
until

for

into

on account of
upon

from

like

over
with

Objective Case Following Prepositions

As you will recall from Chapter 6, pronouns that are objects of prepositions must be in the objective case.

Sean, along with Janet and them, provided the entertainment.

Recommendations from his boss and her helped him get the job.

Take that report to ,Ms. Ng and him.

 To review further, recall that some prepositions─ such as like, between, but, and except ─ are particularly likely to lead to confusion in determining pronoun case. Consider the following examples.

Just between you and me, the company plans to go public.

Teachers like Adam and him provide good role models.

We received offers of help from everyone but him.

Fundamental Problems

With Prepositions In even the most casual speech or writing, the following misuses of prepositions should be avoided.

Of for have. The verb phrases should have and could have should never be written as shoud of or could of. The word of is a preposition and cannot be used in verb phrases.

You should have seen the look on , Mara's face

He could have played in the major leagues if he hadn't been injured.

Off for from. The preposition from should never be replaced by off or off of.

Marsha borrowed the car from him. (Not off of.)

Did Marry get the money from you? (Not off or off of.)

To for too. The preposition to means "in a direction toward." Do not use the word to in place of the advert, too, which means "additionally," "also, " or "excessively. "

Give that check to the treasurer.

 I am too tired to study any more tonight.

Rich has a green Camaro too.

You will recall that the word to mav also be part of an infinitive construction.

She is hoping to obtain a student loan for next semester.

Now complete the reiniorcemenr exercises for Level I.

A. (Self-check) Select the correct word and write it in the space provided.

1. Between (we, us) two, we should be able to finish by noon.

2. We (should of, should have) studied harder for the exam.

3. Amy bought (to, too) little yarn to finish the sweater.

4. Everyone completed the project but (I, me).

5. Can you borrow some money (off of, from) your brother for this semester?

6. we should provide free parking for Nina and (she, her).

7. Taylor has (to, too) consider the effects of his resignation.

8. Can you get a ride (off of, from) Stephanie to the seminar?

9. With an experienced rock-climbing partner, Kyle (could of, could have) scaled El Capitan.

10. No one in our class except Salim and (I, me) went on the tour.

Check your answers below.

1.us 2.should have 3.too 4.me 5.from 6.her 7.to 8.from 9.could have 10.me

LEVEL II

TROUBLESOME PREPOSITIONS

Be particularly careful to use the foliowing prepositions properly.

Among, between. Among is usually used to speak of three or more persons or things; between is usually used for two.

This argument is behueen you and me.

Prize money was divided among all the winners.

Beside, besides. Beside means "next to"; besides means "in addition to."

The man sitting beside me on the plane was a playwright.

No one besides Bill has volunteered.

Except. The preposition except, meaning 'excluding" or "but," is sometimes confused with the verb accept, which means "to receive."

All of the players except Nick were able to practice.

 Did you accept the job offer from IBM?

In, into. In indicates a position or location. Into indicates direction or movement to an interior location.

The meeting will be held in the conference room.

Come into my office to see my new monitor.

Some constructions may employ in as an adverb preceding an infinitive:

 They went in to see the manager. (Advert in precedes i~mitive to see.)

Like. The preposition like should be used to introduce a noun or pronoun. Do not use like to introduce a clause (a group of words with a subject and a predicate). To introduce clauses, use as, as if; or as though.

She sounds like Selena. (Like used as a preposition to introduce the object, Selena.

She sounds as if she has had voice lessons. (As if used to introduce the clause she has had

voice lessons.)

As I said in my letter, I have experience in this field. (Do not use like to

introduce the clause I said in my letter.)

 NECESSARY PREPOSIIIONS

Don't omit those prepositions necessary to clarify a relationship. Be particularly careful when two prepositions modify a single object.

What type of degree are you working toward! (Do not omit of)

She was sure of which college she planned to attend. (Do not omit of)

Benefits are better for exempt employees than for nonexempt employees. (Do not

Omit for.)

When will you graduate from college? (Do not omit from.)*

UNNECESSARY PREPOSITIONS

Omit unnecessary prepositions, particularly the word of.
Leave the package inside the door. (Not inside of)

Both the books are checked out. (Not both of)

All participants must sign a waiver. (Not All of.)

Where is the party? (Not party at.)

Cheryl could not help crying. (Not help from crying.)

Impulse items are always near the cash register. (Not near to.)

ENDING A SENTENCE VVITH A PREPOSITION

In the past, language authorities warned against ending a sentence (or a clause) with a preposition. In formal writing today most careful authors continue to avoid terminal prepositions. In conversation, however, terminal prepositions are acceptable.

INFORMAL: Which club is she president of?

FORMAL: Of which club is she president?

INFORMAL: What is your term paper about?

 FORMAL: About what is your term paper?

INFORMAL: Whom did you talk to?

 FORMAL: TO whom did you talk?

Now complete the reinforcement exercises for Level II.

A. (Selftheck) Select the correct word(s) and write them in the spaces provided.

1. The estate will be divided equally (between, among) all the heirs.

2. Put those game pieces back (in, into) the box before you put it away.

3. Brett sat (beside, besides) me in the conference room.

4. Vending machines are located (inside, inside of) the cafeteria.

5. It looks (like, as if) you will be our new managing editor.

6. (Except, Accept) for the long hours, this is an excellent position.

7. Jesse looks (like, as) a million dollars in his new suit.

8. We divided the work evenly (between, among) Eric and Tom.

9. Kimberly almost fell (off of, off) the ladder when Daniel opened the door.

10. The apartment (beside, besides) mine has been vacant for three months.

Check your answers below.

1.among 2.into 3.beside 4.inside 5.as if 6.Except 7.like 8.between 9.off 10.beside

LEVEL III

IDIOMATIC USE OF PREPOSITIONS

Every language has idioms (word combinations that are peculiar to that language). These combinations have developed through usage and often cannot be explained rationally. A native speaker usually is unaware of idiom usage until a violation jars his or her ear, such as “He is capablefrom (rather than of) violence.”

The list below shows words that require specific prepositions to denote precise meanings. This group is just a sampling of the large number of English idioms. Consult a dictionary when you are unsure of the correct preposition to use with a particular word.

acquaint with

Are you acquainted with our new manager?

addicted to

Brittany is addicted to shopping.

adept in

Lars is adept in interior design.

adhere to

You must adhere to our personnel policies.

agree to (a proposal)
Can you agree to the terms of this contract?

agree with (a person)
I agree with you on this issue.

angry at (a thing)

Many employees were angry at the change in vacation policy.

angry with (a person)
Are you angry with me for being late?

buy from

Did you buy frorn a dealer or from the owner?

capable of

We had no idea he was capable of such leadership.

comply with

To receive the prize, you must camply with our rules.

concur in (an action)
The directors were able to concur in a new business plan.

concur with (a person)
Do you concur with the vice president in his analysis?

conform to

Your products do not conform to our specifications.

contrast with
The angles contrast with the curves in that logo design.

correspond to (match)
A bird's wing corresponds to a person's arm.

correspond with (write)
We correspond with each other regularly.

desire for

The desire for success drives many people.

desirous of

She is desirous of a simple lifestyle.

differ from (things)
How does your calling plan differ from Sprint's?

differ with (person)
I beg to differ with you on that subject.

different from (not than)
Our vacation was quite different from last year's.

disagree with

Ron disagrees with me on just about everything.

expert in

My brother Gary is an expecrt in the stock market.

guard against

We must guard against complacency.

identical with or to
Our floor plan is identical with (or to) yours.

independent of

Living alone, the young man was independent of his parents.

Infer from

I infer from your comments that you are unhappy.

interest in

Tiffany has expressed an interest in fashion design.

negligent of

Pat was negligent of her new puppy's needs.

oblivious of or to
He is often oblivious of(or to) what goes on around him.

plan to (not on)

Kathy plans to pursue a master's degree.

prefer to

Would you prefer to choose your own doctor:,

reconcile with (match)
Our expenditures must be reconciled with our budget.

reconcile to (accept)
Martin has never become reconciled to our decision to move.

responsible for

People are responsible for their own actions.

retroactive to
The salary increase is retroactive to the frrst of this year.

sensitive to
Our employer is especially sensitive to the needs

similar to

Your briefcase is similar to mine.

standing in (not on) line
How long have you been standing in line?

talk to (tell something)
Gene will talk to us about the reorganization plans.

talk with (exchange
Let's talk with Teresa about our mutual goals.

remarks)

Now complete the reinforcement exercises for Level ill,

A. (Selfihedr) Underline any errors in the use of prepositions in the following sentences, and write the correct form in the space provided. Write C if the sentence is correct as written.

1. We have been standing on line for over an hour to see this movie.

2. Because she was negligent with her diet, she was not in the best of health.

3. Elizabeth is an expert at VCR repair.

4. How long do you plan on staying in town?

5. She has never become reconciled with her retirement.

6. Your work ethic is similar with mine.

7.Are you angry at me for betraying your confidence!

8. Her desire of wealth and power made her unhappy throughout her life.

9. Victoria only corresponds to her sister about once a month.

10. Do you concur in our plan for recycling?

Check your answers below.

1.standing in 2.negligent of 3.expert in 4.plan to stay 5.reconciled to 6.similar to 7.angry with 8.desire for 9.corresponds with 10.C

Conjunctions to loin Equals

COORDINATING CONIUNCTIONS

Coordinating conjunctions connect words, phrases, and clauses of equal grammatical value or rank. The most common coordinating conjunctions are and, or, but and nor. Notice in these sentences that cootdinating conjunctions join grammatically equal elements.

The qualities I admire most are honesty, integrity, and reliability. (Here the word and joins

equal words.)

Open your mind to new challenges and to new ideas. (Here and joins equal phrases.)

I donated a great deal of money to the cause, but Mark donated over 40 hours of his time. (Here but joins equal clauses.)

Phrases and Clauses

A group of related words without a subject and a verb is called aphrase. You are already familiar with verb phrases and prepositional phrases. It is not important that you be able to identify the other kinds of phrases (infinitive, gerund, participial), but it is very important that you be able to distinguish phrases from clauses.

Our hopes were dashed by their announcement of the winning lottery numbers.

phrase
phrase
phrase

A group of related words including a subject and a verb is a clause.
We noticed vour sign about liee refreshments, and we stooped the car to investigate.
clause clause

Phillip wants some time off, but he can't afford to take it.

clause clause

phrase phrase

The play starts at 8:30, and it should be over by midnight.

 clause clause

Simple and Compound Sentences

A simple sentence has one independent clause; that is, it contains a clause that can Stand alone. A compound sentence has two or more independent clauses.

Lana is leaving town. (Simple sentence.)

Traveling abroad can be very exciting, but I prefer traveling in this country. (Compound sentence.)

Punctuating Compound Sentences

When coordinating conjunctions join clauses in compound sentences, a comma precedes the conjunction unless the clauses are very short (four or fewer words in each clause).

You can close the window, or you can put on a sweater.

Close the window or put on a sweater. (Clauses are too short to require a comma.)

 Do not use commas when coordinating conjunctions join compound verbs, ohjects, or phrases.

You can come with us, or you can go with Kevin and Patsy. (Comma used because or joins two independent clauses.)

You can come with us or go with Kevin and Patsy. (No comma needed because or joins the compound verbs of a single independent clause.)

Thomas Edison said that colleges should not have to choose between lighting their buildings and enlightening their students. (No comma needed because and joins the compound objects of a prepositional phrase.)

Volunteers are asked to be on time and to bring their own equipment. (No comma needed because and joins two intinitive phrases.)

Eat nutritious foods each day, and get exercise at least three times a week. (Comma needed to join two independent clauses; the subject of each clause is understood to be you.)

Now complete the reinforcement exercises for Level I.

A. (Selftheck) Indicate whether the following sentences are punctuated correctly (C) or incorrectly (I)
EXAMPLE: We picked most of the strawberries, but left some for you. I .

1. Ian Fleming attended a Canadian training school for spies, and

 later created the James Bond novels.

2. The House passed the legislation, but the Senate rejected it.

3. Walk softly, and carry a big stick.

4. Albert Einstein was four years old before he could speak, and

 seven years old before he could read.

5. Paralegals must be detail-riented, and they must be accurate.

6. Henry Mancini won 20 Grammy awards, and four Oscars.

7. Keep your nose to the grindstone, and your shoulder to the wheel.

8. She offered to provide us with documentation, but it was unnecessary.

9. The cotton gin separated cotton from its seed and

 revolutionized the cotton industry in the South.

10. Look over the menu carefully, and place your order with the server.

Check your answers below.

1.I 2.C 3.I 4.I 5.C 6.I 7.I 8.C 9.C 10.C

LEVEL II

CONJUNCTIVE ADVERBS

Conjunctive adverbs may also be used to connect equal sentence elements. Because conjunctive adverbs are used to effect a transition from one thought to another, and because they may consist of more than one word, they have also been called transitional expressions. The most common conjunctive adverbs follow.

accordingly

in fact
on the other hand

consequently

in the meantime that is

furthermore

moreover
then

hence

nevertheless
therefore

however

on the contrary thus

In the following compound sentences, observe that conjunctive adverbs join clauses of equal grammatical value. Note that semicolons (not commas) are used before conjunctive adverbs that join independent clauses. Commas should immediately following a sermicoion is not capitalized -- unless, of course, it is a proper noun.

Sarah did her best; nevertheless, she failed to pass the bar exam.

We were unprepared for the storm; consequently, we got soaking wet.

A new car is expensive; on the other hand, maintenance for an old car can cost more.

They are dedicated to preserving the environment; thus they work to educate others.

Demand for this new model is high; bence prices may increase sharply.

Generally, no comma is used after one-syllable conjunctive adverbs such as bence, thus, and then (unless a strong pause is desired).

DISTINGUISHING CONJUNCTIVE ADVERBS

FROM PARENTHETICAL ADVERBS

Many words that function as conjunctive adverbs may also serve as parenthetical (interrupting) adverbs that are employed to effect transition from one thought to another. Use semicolons only with conjunctive adverbs that join independent clauses. Use commas to set off parenthetical adverbs that interrupt the flow of a sentence.

The credit for our success, however, belongs to Rachel.

Rachel deserves credit for our success; however, she will not accept it.

The United Nations, moreover, works to protect the rights of children throughout the world.

The United Nations works to protect the rights of children; moreover, it promotes communication among

nations.

I am afraid, on the other hand, that we may lose money on our investment.

I am afraid that we may lose money on our investment; on the other hand, firstquarter

sales were encouraging.

Now complete the reinforcement exercises for Level II.

A. (Self-check) In the following sentences, insert commas and semicolons. In the space provided, indicate the number of punctuation marks you added. Be prepared to explain your choices.

EXAMPLE: TOO many students missed the exam _ therefore _ make-up exam will be given.

2

1. Mother Teresa is best known for her work in Calcutta however she also founded

 facilities for the poor in the United States.

2. We arrived late for the lecture thus we did not receive the handouts.

3. Lana is however still considered the best person for the job.

4. Terry had not trained adequately for the event consequently he was unable to fmish the marathon.

5. He will nevertheless be back for next year's competition.

6. This job offers the higher salary on the other hand that one has the better benefits.

7. Raphael offered to fix my car but does not have the proper tools.

8. Laurie forgot to pay her telephone bill hence her service was disconnected.

9. Lenny must work this Saturday therefore he will miss my graduation.

10.Marie on the other hand will bring her entire family.

Check your answers below.

1.(2) Calcutta; however; 2.(1) lecture; 3.(2) is, however; 4.(2) event; consequently, 5.(2) will, nevertheless, 6.(2) salary; on the other hand, that 7.(0) 8.(2)bill; hence 9.(2)Saturday; therefore, 10.(2) Marie, on the other hand.

LEVEL III

OTHER CONJUNCTIONS

We have studied thus far two kinds of conjunctions used to join grammaticaUv equal sentence elements: coordinating conjunctions (used to join equal words, phrases, and clauses) and conjunctiva adverbs (used to join grammatically equal clauses in compound sentences). Correlative conjuncttbns form the third and final group of conjunctions that join grammatically equal sentence elements.

Correlative Conjunctions

Correlative conjunctions are always paired: both ... and, not only ... but (also), either ... or, and neither ... nor. When greateremphasis is desired, these paired conjunctions are used instead of coordinating conjunctions.

Your best chances for advancement are in the marketing department or in the sales department.

Your best chances for advancement are either in the marketing department or in the sales department. (More

emphatic.)

 In using correlative conjunctions, place them so that the words, phrases, or clauses being joined are parallel in construction.

PARALLEL:
 Molly was flying either to Seattle or to Portland.

NOT PARALLEL: Either Molly was flying to Seattle or to Portland.

PARALLEL: She was not only talented but also bright.

NOT PARAllEL: She was not only talented, but she was also bright.

PARLLLEL:
 I have neither the time nor the energy for this.

NOT PARALLEL: I neither have the time nor the energy for this.

Additional Coordinating Conjunctions

At Level I you studied the four most commonly used coordinating conjunctions: and, or, nor, and but. Three other coordinating conjunctions should also be mentioned: yet, for, and so.

 The words yet and for may function as coordinating conjunctions, although they are infrequently used as such.

We have little hope of winning, yet we have enjoyed the race.

The young man was proud of his diploma, for he had overcome many obstacles to obtain it.

The word so is sometimes informally used as a coordinating conjunction. In more formal contexts the conjunctive adverbs therefore and consequently should be substituted for the conjunction so.

INFORMAL: We live near the lake, so we often fish on weekends.

FORMAL: We live near the lake; therefore, we often fish on weekends.

Now complete the reinforcement exercises for Level III.

A. (Self-check) Select the more effective version of each of the following pairs of sentences. Write its letter in the space provided.

1. (a) Either she took the train or the bus.

 (b) She took either the train or the bus.

2. (a) Ms. Lopez is not available to teach the class, and neither is Mr. Stetson.

 (b) Neither Ms. Lopez nor Mr. Stetson is available to teach the class.

3. (a) Our objectives are both to improve customer relations and to increase sales.

 (b) Our objectives are both to improve customer relations and increasing sales.

4. (a) She neither called nor showed up for the interview.

 (b) Neither did she call nor show up for the interview.

5. (a) Cheryl needed more time for her studies, so she asked for a part-time assignment.

 (b) Cheryl needed more time for her studies; therefore, she asked for a part-time assignment.

6. (a) iMy new computer is not only faster but also more efficient.

 (b) Not only is my new computer faster, but it is also more efficient.

7. (a) Our team neither won nor placed in the trials.

 (b) Neither did our team win nor place in the trials.

8. (a) We have very few applicants; yet we must hire a new employee.

 (b) We have very few applicants, yet we must hire a new employee.

9. (a) Nicki lives on my street, so we carpool to work.

 (b) Nicki lives on my street; therefore, we carpool to work.

10. (a) We can have either steak or chicken for dinner.

 (b) We can either have steak or chicken for dinner.

Check your answers below.

1.b 2.b 3.a 4.a 5.b 6.a 7.a 8.b 9.b 10.a

Conjunctions to Join unequals

LEVEL I

SUBORDINATING CONJUNCTIONS

To join unequal sentence elements, such as independent and dependent clauses, use subordinating conjunctions. A list of the most common subordinating conjunctions follows.

after

because
since

when

although

before
so that

where

as

if
that

whether

as if

in order that
unless

while

as though

provided
until

You should become familiar with this list of conjunctions, but do not feel that you must at all times be able to recall every subordinating conjunction. Generally, you can recognize a subordinating conjunction by the way it limits, or subordinates, the clause it introduces. In the clause because he always paid with cash, the suberdinating conjunction because limits the meaning of the clause it introduces. The clause is incomplete and could not stand alone as a sentence.

INDEPENDENT AND DEPENDENT CLAUSES

Main clauses that can stand alone are said to be independent. They have subjects and verbs and make sense by themselves.

Kelli was an intern at the White House. (One main clause.)

Kelli scheduled appointments, and she worked with the First Lady's staff. (Two main clauses.)

She loved the internship, but her appointment lasted only five months. (Two main clauses.)

 Clauses that cannot stand alone are said to be dependent. They have subjects and verbs, but they depend on other clauses for the completion of their meaning. Dependent clauses are often introduced by subordinating conjunctions.

Whnen this project is completed, we will take a vacation. (Dependent clause precedes the main clause.)

Since I am the president, my participation is expected. (Dependent clause precedes the main clause.)

Experience is required because this is a high-level position. (Dependent clause, because this is a high-level

position, comes after the main clause.)

RELATIVE PRONOUNS

Although classified as pronouns, the words who, whom, whose, which, and that actually function as conjunctions when they introduce dependent clauses. Who and whom are used to refer to human antecedents. Which is used to refer to nonhuman antecedents, and whose and that may refer to either human or nonhuman antecedents.

Blaine is the person who can answer your questions.

This software, which helps with personal finances, is due out soon.

The course that you need is offered in the spring.

Now complete the reinforcement exercises for Level I

A. (Self-check) Indicate whether the following word groups are phrases (P), independent clauses (I),

 or dependent clauses (D). (Remember that phrases lack subjects and verbs.)

EXAMPLE: ontheseatofthe car

 P .

1. when you account for cultural differences

2. Democrats and Republicans cooperated.

3. on the last day of class

4. as we explained in our brochure

5. he worked tirelessly

6. earlier they agreed to the settlement

7. because she had no source of income

8. while playing a haunting melody on the flute

9. until we are able to pay the bill

10. the latest version will be released in June

Check your answers below.

1.D 2.I 3.P 4.D 5.I 6.I 7.D 8.P 9.D 10.I

LEVEL II

PUNCTUATION OF SENTENCES WITH DEPENDENT CLAUSES

Business writers are especially concerned with clarity and accuracy. A misplaced or omitted punctuation mark can confuse a reader by altering the meaning of a sentence. The following guidelines for using commas help ensure clarity and consistency in writing. Some professional writers, however, take liberties with accepted conventions of punctuation, particularly in regard to comma usage. These experienced writers may omit a comma when they feel that such an omission will not affect the reader's understanding of a sentence. Beginning writers, though, are well advised to first develop skill in punctuating sentences by following traditional guidelines.

Introductory Dependent Clauses

Use a comma after a dependent (subordinate) clause that precedes an independent clause.

Before winter arrives, we must finish roofing the house.

Until I receive your records, I cannot complete your tax return.

When he gets here, we can start the meeting.

 Use a comma after an introductory dependent clause even though the subject and verb may not be stated.

As [it is] expected, the opening was delayed.

If [it is] possible, send your application today.

When [it is] completed, it will be the tallest building in town.

Terminal Dependent Clauses

Generally, a dependent clause introduced by a subordinating conjunction does not require a comma when the dependent clause falls at the end of a sentence.

We must finish the research before we write the report.

They cannot leave until the manager returns.

Be prepared to distribute brochures and annual reports when the clients arrive.

If, however, the dependent clause at the end of a sentence interrupts the flow of the sentence and sounds as if it were an afterthought, a comma should be used.

I am sure I paid the bill, although I cannot find my receipt.

We will begin immediately, if the materials are available.

Parenthetical Clauses

Within a sentence, dependent clauses that interrupt the flow of a sentence and ate unnecessary for the grammatical completeness of the sentence are set off by commas.

Our trip, unless we can raise more money, will be postponed.

At our next conference, Provided our members show interest, we will address that topic.

Relative Clauses

Dependent clauses introduced by relative pronouns such as who, that, and which may be essential (restrictive) or nonessential (nonrestrictive).

An essential clause is needed to identify the noun to which it refers; therefore, no commas should separate this clause from its antecedent.

All employees who have been here more than five years are eligible for the program.

Seat belts that are faulty will be replaced at no charge.

A nonessential clause supplies additional information that is not needed to identify its antecedent; therefore, commas are used to separate the nonessential information from the rest of the sentence. Notice that two commas are used to set off internal nonessential dependent clauses.

Melissa, who has been here more thanfive years, is eligible for the program.

New seat-belt legislation, which was recently enacted by Congress, goes into

effect January 1.

Punctuation Review

Let's briefly review three common sentence patterns and their proper punctuation.

And

(Comma used

Or

when a coordinating

Independent clause,+
nor + independent clause.
Conjunction joins

But

 independent clauses.)

There fore,

(Semicolon used

Consequently

when a conjunctive

Independent clause; +
however,

+
Independent clause.
Adverb joins independent

Nevertheless,

clauses.)

Since

(Comma used after a

Clause

dependent clause

If

Dependent clause,
+
Independent clause.
Introduced by a sub-

When

ordinate conjunction.)

Now complete the reinforcement exercises for Level II.

A. (Self-check) Where appropriate, insert commas in the following sentences. In the space provided after each sentence, indicate the number of commas you have added to that sentence. Do not add any commas you cannot justify.

EXAMPLE: Before we make the investment,_we want to do some research.

 1 .

1. Procter and Gamble which made a fortune with Ivory soap discovered the formula by accident.

2. As expected the climbers were exhausted upon their return.

3. Evidence in the case which includes fingerprints and audiotapes is overwhelming.

4. A memo that explains the facts of the reorganization was distributed , Monday.

5. Libby Riddles who was the frrst woman to win the Iditarod sled dog race covered the course in 18

 days.

6. Anyone who wants the product should order immediately.

7. If possible finish your studies before the weekend.

8. His latest plan unless something unforeseen happens is to transfer in the fall.

 9. Please look over the report before you complete the budget.

10. The movie has alreaclv been shown in selected theaters although the off~cial opening is next week.

Check your answers below.

1.(2)Gamble. Soap. 2.(1)expected. 3.(2)Case. audiotapes. 4.(0) 5.(2)Riddles. Race. 6.(0)

7.(1) possible. 8.(2) plan. Happens. 9(0) 10.(1)theaters.

LEVEL III

SENTENCE VARIETY

To make messages more interesting, good writers strive for variety in sentence structure. Notice the monotony and choppiness of a paragraph made up entirely of simple sentences:

The Titanic was the world's largest passenger ship in 1912. It struck an iceberg in the North Atlantic on its maiden voyage. It began to sink. It was believed to be unsinkable. Some people refused to leave on the lifeboats. Over 700 survivors were picked up by rescue ships. Over 1,500 people went down with the ship.

Compare the following version of this paragraph, which uses dependent clauses and other structures to achieve greater sentence variety:

On its maiden voyage in 1912, the Titanic, the world's largest passenger ship, struck an iceberg in the North Atlantic. When the ship began to sink, some passengers, believing the ship to be unsinkable, refused to leave on the lifeboats. Over 700 survivors were rescued, while 1,500 passengers went down with the ship.

Recognizing the kinds of sentence structures available to writers and speakers is an important step in achieving effective expression. Let's review the three kinds of sentence structures that you have been studying and include a fourth category as well.

KIND OF

SENTENCE

MINMUM REMENT

EXAMPLE

Simple

One independent clause

The Titanic was the world's largest

passenger ship in 1912.

Compound

Two independent clauses
The Titanic was the world's largest

passenger ship in 1912, and it struck

an iceberg in the North Atlantic.

Complex

One independent clause and one
The Titanic, which was the world's

dependent clause

largest passenger ship in 1912, struck an iceberg in the North Atlantic.

Compound-

Two independent clauses and one
The Titanic, which was the world's

complex

dependent clause

largest passenger ship in 1913, struck an

iceberg in the North Atlantic; hence it sank.

Developing the ability to use a variety of sentence structures to facilitate effective communication takes practice and writing experience.

 Now complete the reinforcement exercises for Level III.

A. (Self-check) Indicate the structure of the following sentences by writing the appropriate letter in the

 spaces provided.

a = simple sentence

c = complex sentence

b = compound sentence

d = compound-complex sentence

EXAMPLE: They expect the receive their refund soon.

 a .

1, J. C. Penney's middle name was Cash.

2. Since it was introduced in 1953, TV Guide has been one of America's most popular magazines.

3, Shannon lost her map; therefore, she had to call for directions.

4.we requisitioned a new fax machine, but management denied our request.

5. Allen was accepted at Howard University; therefore, he eagerly made plans to travel to Washington,

 where he looked forward to beginning his college career.

6.You should not solo on the hang glider until you have taken lessons.

7. Registration fees increased, but applications continued to climb.

8. Although Hank had only average grades, his SAT scores were high; moreover, he participated in

 many extracurricular activities.

9. Neil Arnstrong, Buzz Aldrin, and Michael Collins were the astronauts on the Apollo XI moon mission.

10. After teaching the royal children in Thailand, Anna Leonowens returned to write Anna and the King of Siam.

Check your answers below.

1.a 2.c 3.b 4.b 5.d 6.c 7.b 8.d 9.a 10.c

PAGE
104
--Essential Grammar

