PAGE
4

[image: image1.png]

Mt. Greylock

2015-2016

Writing Guide

This guide is designed:
· To individualize writing instruction.

· To establish a uniform system for essay corrections.

· To make clear to students exactly what their errors are.

· To help students correct these errors in such a way that they will learn from their mistakes.
Name:

Section:

HOW TO MAKE CORRECTIONS USING THIS GUIDE:
1. Write the LETTER/NUMBER combination in the left margin. Write out the rule. Do not write out all the supplemental information beneath the rule – just write the rule that is in bold. If the code has an asterisk next to it, you must also write out the relevant asterisk rule.
2. On the next line, rewrite and correct the sentence with the error. Always write out the complete corrected sentence. Do not re-write the version of the sentence with the error; only write out the corrected version.
3. Highlight, underline, or circle the spot(s) in the essay where you made the correction.
4. Skip a line between corrections.
*If a sentence has more than one error, write out all the rules and then write the corrected sentence ONCE.

*If you run out of “code” errors to correct, focus on one of the comments or suggestions on your paper and revise a corresponding section.
*For words commonly confused (WCC) error corrections, write out the two or more confused words and their corresponding definitions.

Example of a marked up paragraph with corresponding corrections:

The play, “Macbeth,” by William Shakespeare, relates the struggle of Macbeth, a Scottish lord, seeking to become king of all of Scotland. Macbeths aspirations are initially fueled by the predictions of three witches. After Macbeth murders king Duncan he achieves the throne while the other heirs, Donalbain and Malcolm, flee to England and Ireland. Macbeth attempts to solidify his kingship by murdering those who oppose him, but these actions create further unrest and give solidarity to the nobles united against him. And throughout the play, Shakespeare emphasizes how unjust ambition can have adverse repercussions for the ambitious through the creation of enemies, the loss of legitimacy, and the mental distress caused by the memories of committed crimes.
Sample Student

Name of Teacher

Name of Class

Date

Essay Corrections: Macbeth Analytical Essay

6G
Punctuate titles of texts correctly.
The play, Macbeth, by William Shakespeare, relates the struggle of Macbeth, a Scottish lord, seeking to become king of all of Scotland.

4P: Use apostrophes in the correct place to form the possessive case of a

noun or an indefinite pronoun.
Macbeth’s aspirations are initially fueled by the predictions of three witches.
3B:
Use a capital letter for all proper nouns and proper adjectives.
4C:
Use a comma after the subordinate clause when you begin a complex sentence with a subordinate clause.
After Macbeth murders King Duncan, he achieves the throne while the other heirs, Donalbain and Malcolm, flee to England and Ireland.

Table of Contents

Ideas and Organization

page 4
Sentence Structure

page 5
Words

page 11
Punctuation

page 13
Layout

page 18
Including and Citing Quotations and Information

page 19
Words Commonly Confused

page 22 *only in digital version*
Ideas and Organization

1A:

Articulate a theme as a complete thought – not a single word.
The theme is the message in a piece of writing - a statement about life that a writer is trying to get across in a piece of writing.
INCORRECT: An important theme in Of Mice and Men is friendship.

CORRECT: An important theme in Of Mice and Men is the fragility of friendship.

1B:

Use your opening and closing sentences strategically.

In general, the first and last sentences of body paragraphs in an analytical essay should be devoted to supporting the structure of your essay. Use these sentences to introduce a topic, conclude a section, or transition from one paragraph or idea to another. Strong opening and closing sentences often serve more than one of these functions.

1C:

Do not start or finish a paragraph with a direct quotation (DQ).

See the rule above for more guidelines on opening and closing sentences.

1D:

Do not refer to a character or situation until he/she/it has been introduced.

The introduction can be brief and simple.

INCORRECT: In the first book of The Hunger Games series, Katniss volunteers to participate in the games to protect Prim.
CORRECT: In the first book of The Hunger Games series, Katniss volunteers to participate in the games to protect her younger sister Prim.
1E:

This evidence does not support the claim you are making.

Unsuccessful job making your point – something is not so just because you say it is. Your evidence here needs to be more clear, relevant, or logical.

1F:

This example needs to be more detailed and specific.

1G:

Take this analysis further.

Dig deeper to find meaning beyond the obvious.

1H:

This evidence from the text is incorrect.
1J:

Thesis or Claim: In an analytical essay, the claim should be the last sentence of the introduction. It should clearly state what you intend to prove in your essay.
1K:

Universal Statement: The universal statement in an analytical essay should open your idea to the world at large and leave your reader thinking about your topic.
1L:

Create unity and coherence: Write paragraphs that stick to the same topic and use transitional words and phrases within and between paragraphs to connect ideas.
1M:

Refer to authors by their last names

The first time you refer to an author, use his or her full name. For subsequent references, use the last name.
Sentence Structure

2A:

Incomplete sentence: All sentences must have a clear subject and verb (or predicate).
Joe runs. (Sentence)

Because she is successful. (Incomplete)

She works hard. Does not get good grades.
(Sent/Incomplete)
2B:
Do not use a comma to connect two independent clauses. This error is called a comma splice.
The most common kind of run-on sentence is the comma splice.
INCORRECT: The snowstorm hit yesterday, before we knew it we had fourteen inches of snow.

CORRECT: The snowstorm hit yesterday. Before we knew it, we had fourteen inches of snow.
2C:

Do not write run-on sentence
Another kind of run-on includes a series of three independent clauses connected by two coordinating conjunctions (and, but, or).

Incorrect: Steven walks to school because he lives only half a mile away but he does not like to walk and he soon wants to get a car so he can drive.
Correct: Steven walks to school because he lives only half a mile away. He does not like to walk, but someday soon he hopes to get a car so he can drive.

2D:

Avoid the passive voice.

A passive construction occurs when you make the object of an action into the subject of a sentence. Whoever or whatever is performing the action is not the grammatical subject of the sentence.
Passive:
The road was crossed by the chicken.

Active:

The chicken crossed the road.
Sentences in the passive voice lack conviction. Use them sparingly. Strive to write with clear, active verbs.

PASSIVE: The large box was left on the front steps by the mail carrier.

ACTIVE: The mail carrier left the box on the front steps.

NOTE: If you find yourself writing a sentence that features a prepositional phrase starting with BY (by + noun/pronoun) after the verb phrase, chances are you are using the passive voice.

2E:

Use more active verbs.

Select verbs that are more precise and interesting than “to be” verb constructions.
2F:

Avoid repetitive sentence patterns.

Even the most sophisticated, interesting sentence construction will become tedious if it is used too often. If you start one sentence with a dependent clause, make sure you get right to the subject in the next sentence. Make sure to include a short, simple sentence if you have written several long sentences. It is your responsibility to keep your reader engaged!

2G:

This phrase is unclear.

2H:

Avoid loose stringy sentences.
Loose, stringy sentences are grammatically correct, but they often contain too many subordinate clauses or compound elements. Revise these kinds of sentences by breaking them into two or more separate sentences or using (correctly) a semi-colon.

EXAMPLE: When a student writes in a loose and stringy manner, the sentence tends to meander along, and the reader loses his attention because most readers do not have long attention spans since our modern society has trained the reader to be receptive to information that has been presented in short bursts.

CORRECTED: When a student writes in a loose and stringy manner, the sentence tends to meander along. Because most readers have been trained to have shorter attentions spans (commercials, MTV, CNN Headline News), these long sentences are ineffective.

 2J:

Parallel structure needed

It is important to maintain parallel structure when you have two or more phrases or clauses that are performing the same function within a sentence. Breakdowns in parallelism typically happen with prepositions (for phrases) and verbs (for clauses).
Ex:
The goods were delivered in the morning, noon, and at night. FAULTY

The goods were delivered in the morning, at noon, and at night. CORRECT

The gamer is interested and excited about the new games. FAULTY

The gamer is interested in and excited about the new games. CORRECT

2K:
In a formal essay about literature, always write in the third person (he, she, they). Do not use “I” or “you.”
INCORRECT: I think that Hamlet is a coming-of-age story.

CORRECT: Hamlet is a coming-of-age story.

INCORRECT: Shakespeare develops his theme clearly so you get a sense that Hamlet is maturing throughout the course of events of the play.

CORRECT: Shakespeare develops his theme clearly, so the audience gets a sense that Hamlet is maturing throughout the course of events of the play.

NOTE: Instead of YOU or ONE, use A PERSON, THE READER, or THE AUDIENCE.

2L:

In a formal essay about literature, write in the present tense.

INCORRECT: Janie Crawford left two of her husbands in Their Eyes Were Watching God.

CORRECT: Janie Crawford leaves two of her husbands in Their Eyes Were Watching God.
2M:

Avoid clichés

Avoid tired expressions, idiomatic expressions, and hackneyed usage. For example:

in this day and age

the calm before the storm

leave no stone unturned

sharp as a tack (or knife)

each and every

food for thought

none the worse for wear

all of a sudden

strictly speaking

avoid ______ like the plague

time and time again

2N:

Avoid weak sentence starters such as with, or, and, but, so, next, or then.
Example: Judy went to the movies yesterday. And then she went out with her friends.

Corrected: Judy went to the movies yesterday; then, she went out with her friends.

2P:

Unnecessary pronoun shift: pronouns and possessive adjectives must agree with their antecedents in number, gender, and person.

INCORRECT: The teacher told us that if you were going to be absent from school, you still needed to turn in your paper electronically.

CORRECT: The teacher told us that if we were going to be absent from school, we still needed to turn in our papers electronically.

Each, every, either, neither, one, everyone, everybody, no one, nobody, anyone, anybody, someone, somebody, are singular, and pronouns and possessive adjectives must agree

INCORRECT: If anyone arrives, show them to the door.

CORRECT:
If anyone arrives, show him to the door.

Two or more antecedents joined by “or” or “nor” are considered singular. Two or more antecedents joined by “and” are considered plural.

EXAMPLE:
Neither Laura nor Peggy has prepared her lesson.

EXAMPLE:
Laura and Peggy will bring their cars.

2Q:
In most cases, avoid ending sentences with prepositions.

Also, do not allow prepositions to “dangle” alone without the object of the preposition in its proper place.
Note: This is an “old school” rule. Occasionally it is acceptable to end a sentence with a preposition particularly if the corrected sentence becomes cumbersome and sounds awkward. If you can remove or relocate the preposition, and the sentence still makes sense, you should do that.

Ex.:

Where is the party at? (WRONG)

Where is the party? (CORRECT)
However, if you need to include the preposition for the sentence to make sense, and relocating it sounds awkward, leave it as it is.

Ex.:

What did you step on? (FINE)

What did you step? (MAKES NO SENSE)

On what did you step? (UNNECESSARILY AWKWARD)

2R:

Revise sentence to eliminate awkward phrasing
2S:

A verb must agree with its subject in number.

ERROR: Each of the students were planning on turning in the paper late.

CORRECTION: Each of the students was planning on turning the paper in on time.

ERROR: The frequency of the storms have me concerned.

CORRECTION: The frequency of the storms has me concerned.

REMEMBER # 1: The following words always take a singular verb:

each

either

neither

one

every

everyone

everybody

no one

nobody

anyone

someone

somebody
REMEMBER #2: The following words may take a singular or plural verb, depending on the context: ALL, ANY, MOST, NONE, SOME

Ex: None of the Judges brought her robe to the courthouse. (Not one did.)

None of the Judges’ decisions affect us. (All of their decisions do not affect us.)

REMEMBER #3: Neither/nor and Either/or are singular, except if the noun or pronoun following nor/or is plural. In other words, the verb should always agree with the second item in the either/or construction.

Either the girl or her parents have the key to the house. (correct)

REMEMBER #4: A verb takes the number of its subject:

Error:
My chief complaint are taxes and red tape.

Correction: My chief complaint is taxes and red tape.

REMEMBER #5: When the subject follows the verb, the verb still agrees in number.

Error: There is a stack of books and a pile of papers on the desk.

Correction: There are a stack of books and a pile of papers…

(The same rule applies for “Here is…” and “Where is…”)

REMEMBER #6: Words having to do with fractions, measurements, money, time, and weight generally take a singular verb.

Four days until vacation is a long time.

Two-thirds of a cup of milk is the next ingredient.

Twenty dollars does not get you far these days.

REMEMBER #7: Treat collective nouns as singular unless the meaning is clearly plural.

Examples of collective nouns: jury, committee, audience, crowd, team, class, family, couple
EX.:
The team was able to win its ninth league title in a row. (singular)

The team raised their sticks in the air when Bobby scored the game-winning goal in overtime. (plural)
REMEMBER #8: Most subjects joined with and are plural except when the parts form a singular unit or when the parts refer to the same person or thing.

Revising and rewriting are going to help you do better on the paper.

Peanut butter and jelly is the easiest kind of sandwich to make. (singular)

Sue’s friend and advisor was surprised to hear Sue was getting married. (singular)

REMEMBER #9: Words such as athletics, economics, mathematics, physics, statistics, measles, mumps, and news are usually singular.

Economics is a difficult subject.

The mumps is the worst disease to get when you are young.

REMEMBER #10: Titles of works, company names, words mentioned as words, and gerund phrases are singular.

Twin Towers was the best show on television until it was taken off the air.

Delmonico Brothers specializes in quality prepared foods.

Running out of options is never a problem if a person is creative.

2T
A pronoun must agree with its antecedent.

[see the seven sub-rules above in rule 2S]

The antecedent is the word to which the pronoun refers. For example:

The boy tried to listen to his disc player all period, but the teacher caught him.
ERROR: Each of the students wrote their name on the test.

CORRECTION: Each of the students wrote his/her name on the test.

*CORRECTION: The students wrote their names on the tests. (Avoid the clumsy use of his/her or he/she when you can.)

ERROR: When a person writes an outstanding paper, they should get an A even if there are a few mistakes.

CORRECTION: When a person writes an outstanding paper, he/she should get …

CORRECTION: When students write outstanding papers, they should get A’s …

REMEMBER: See the list in “Remember #1” of rule 5A. These words take a singular pronoun.

ERROR: Someone left the top down to their car.

CORRECTION: Someone left the top down to her car.

2U
Do not write a series of sentences that all begin with a subject-verb pattern.
Humdrum:

My father is a good man. He goes to work faithfully each morning. He brings home a paycheck every Friday.

Better:

My father, a good man, goes to work faithfully each day. On Fridays, he brings home a paycheck.

Words

3 - FW
The following words are forbidden and / or will tend to get you into trouble in a formal literary analysis:

All contractions

very / incredibly
interesting

I

thing

you

get/got

do/go/come/walk
bad/good/easy/hard

stuff (noun)

et cetera (etc.)
this (by itself – see 1H)

quite

being

a lot

quote / quotation

really

/ or …. or (or (
information in parentheses other than citations - work the idea into the sentence more carefully
3 - T/S

No typos or spelling errors should appear in a finished paper.

3 - MW
A word (or words) appears to be missing in this spot.

3 - WW
Wrong word – This is not the correct word to use in this spot.

3 - WCC
Words commonly confused – see list at the end of the digital version of guide
Reminder: For corrections, write out the two or more confused words and their corresponding definitions.
3A:

Use a capital letter at the beginning of each sentence.
3B:

Use a capital letter for all proper nouns and proper adjectives.

Bill, Lanesboro, Mount Greylock Regional High School, English, Friday, The Scarlet Letter
Note: Capitalize words that identify specific academic classes, but not when they describe a field of study. Ex: Since I am not strong in geometry, I decided to take Algebra II. (In this sentence, geometry is a field of study, and Algebra II is a specific course.)
3C:

Do not use unnecessary capital letters.

3D:
Avoid pronouns including this, that, and these (as demonstrative pronouns) without clarification

Example: Poe shows this in his short story “A Tell-tale Heart.” – VAGUE

Correct: Poe shows this madness of the criminal mind in “A Tell-tale Heart.”

3E:

Avoid weak diction – choose a stronger, more precise word

Ex.: Miami is a nice place. (“nice” is weak; “place” is not specific)

Corrected: Miami is a temperate, vibrant city. (clearer, more precise)

3F:

Avoid informal words, phrases, and expressions

Informal language errors occur when writers use words or phrases that are more commonly heard in spoken language or ones that are more colloquial.

Ex.:
kid

Better:

child

go off the deep end

Better:

lose control

crazy

Better:

unstable; delusional; etc.

3G:
Avoid the use of “one” as a pronoun. Instead, use “a person” or other more specific word (reader, audience, people).

3H:
Write out all numbers up to and including one hundred. In addition, write out numbers that can be written in two words (ten million, three thousand, etc.)
Note: When using age as an adjective (i.e. five-year-old), use hyphens.
This rule does not apply to page references in parenthetical citations.

*For decades, write: 1960s (notice – no apostrophe).
*For centuries, write: seventeenth century (notice - no capitalization); or 1600s.

3J:
Use “which” for non-essential clauses and “that” to introduce essential clauses (comma before which, not before that).

Ex.:
He told me the ending of the story, which I happened to know already. (non-essential clause)

He is the person that Will wants to meet. (essential)

3K:

Use an adverb when the word in question modifies a verb or other adverb.
INCORRECT: Gatsby clings to the past and holds on tight.

CORRECT: Gatsby clings to the past and holds on tightly.

Note: BAD/BADLY is the most common error regarding this rule. Please see the Words Commonly Confused section of the packet for an explanation of the correct usage of BAD and BADLY.
3L:

Be consistent with verb tenses
INCORRECT:

They stop at a restaurant, and Joe disappeared.

CORRECT:

They stopped at a restaurant, and Joe disappeared.
3M:

Avoid repeating the same word multiple times.
*note: Do not overuse the word “said” when writing or quoting dialogue. Choose alternatives that are more specific.
3N:

Introduce acronyms properly

Before using an acronym, you must first write out the full name / title and include the acronym in parentheses.

Ex: Mothers Against Drunk Driving (MADD) was founded by Candy Lightner in 1980 after her daughter, Cari, was killed by a repeat drunk driving offender. Since its inception, MADD has evolved into one of the most widely supported and effective nonprofit organizations in America.
3P:

Avoid Space Fillers

Avoid wordiness and needless repetition. Do not use words or phrases that are obvious and that clutter the sentence including but not limited to “I think / believe,” “In my opinion,” “I have shown that, ” “this shows,” this proves.”
3Q:

Do not use like as a preposition

Avoid lazy language. Do not use the preposition “like” in place of the conjunctions as, as if, as though, such as, or for example.

3R:

Avoid there is / there are / there was / there were

Avoid the lazy use of these phrases. Reword the sentence to strengthen the image or idea.
Punctuation

4A:
Use correct ending punctuation

Use a period for a sentence or statement, a question mark for a question, and an exclamation point for a word or statement that merits further emphasis or emotion.

Mount Greylock always beats Drury. (statement)

Will Drury ever beat Mount Greylock? (question)

“We beat Drury again!” (exclamation)

4B:

Do not use a comma to separate compound verbs.

INCORRECT: The 2004 state champions played hard on the field, and represented their school well off it.

CORRECT: He injured himself in shop class and needed assistance immediately.

4C:
Use a comma after the subordinate clause when you begin a complex sentence with a subordinate clause.

Also, use a comma after a subordinate clause when the subordinate clause begins the second half of a compound-complex sentence.

The normal order of a complex sentence is INDEPENDENT CLAUSE + SUBORDINATE CLAUSE. When you invert this order, place a comma after the subordinate clause.

Subordinate clauses begin with subordinating conjunctions. Those words are: AFTER, ALTHOUGH, AS, AS IF, AS LONG AS, AS THOUGH, BECAUSE, BEFORE, EVEN THOUGH, IF, IN ORDER THAT, PROVIDED THAT, SINCE, SO, SO THAT, THAT, THOUGH, UNLESS, UNTIL, WHEN, WHERE, WHEREAS, WHILE.

Complex Sentence

INCORRECT: Because Hemingway’s style is so terse a reader must look carefully for his statements of theme.

CORRECT: Because Hemingway’s style is so terse, a reader must look carefully for any direct statements of theme.

Compound-Complex Sentence

INCORRECT: Hemingway’s style is terse, and when a reader tackles one of his novels he must look carefully for any direct statements of theme.

CORRECT: Hemingway’s style is terse, and when a reader tackles one of his novels, he must look carefully for any direct statements of theme.

4D:
Do not use a comma unnecessarily to separate a subordinate clause from the independent clause in a complex sentence that is in normal independent clause/subordinate clause order.

INCORRECT:
We did not turn in our homework, even though we knew we would get ten points off.

CORRECT:
We did not turn in our homework even though we knew we would get ten points off.

4E:
Use commas to separate items in a series of three or more. Do use a comma before a conjunction AND or OR.

CORRECT:
My favorite novels are Native Son, One Flew Over the Cuckoo’s Nest, and The Natural.
*Note: If any of the individual items in a series already contain a comma, separate the items with semicolons instead of commas. Ex: The dates July 4, 1776; Dec 7, 1941; and September 11, 2001 are important dates in American history.
4F:
Do not use a comma to separate only two items in a series of words, phrases, or clauses joined by a coordinating conjunction (and, but, or).

INCORRECT: Bigger is completely cut off from humanity because of his inability to express himself, and because of his hatred for white forces of oppression.

CORRECT: Bigger is completely cut off from humanity because of his inability to express himself and because of his hatred for white forces of oppression.

4G:
Use commas to set off appositives, interrupting words, phrases, or expressions in the middle of a sentence. Use one comma when the interrupting word, phrase, or expression ends a sentence.

Ex.:
The police, however, were unable to apprehend the criminal. (word--transition)

The runners, mud-covered and exhausted, were galloping toward the finish line. (word—adjectives after the noun/pronoun)

The attitude of the main character, a saucy girl named Eloise, is best described as
irate. (phrase—appositive)

The moral of the story, it seems, is “money is the root of all evil.” (clause)
Readers root for the main character, a saucy girl named Eloise. (phrase – appositive)

Note: A good test for whether a phrase or clause is nonrestrictive (unnecessary) is to repeat the sentence without the phrase or clause. If the meaning is still clear, then commas are needed. Do not use commas to set off restrictive (necessary) phrases or clauses. Restrictive phrases and clauses provide information that the reader needs to understand the intent of the sentence. Ex: Students who want extra credit must attend the concert. (The restrictive clause tells the students which students must attend.)
4H:
Use a comma after an adverb, prepositional phrase, or participial phrase at the beginning of a sentence

Ex.:
Suddenly, the beast appeared in the forest. (adverb)

After the basketball game, the boy noticed that his ankle was swollen. (prepositional phrase)

Having spent the whole season on the bench, the point guard was shocked when the coach told him to go in. (participial phrase)

4J:
Two (or more) adjectives of equal rank should be separated by a comma.

Ex.:
The noisy, angry mob began throwing stones at the embassy. (equal rank)

We did not know that he had seven gorgeous sisters. (unequal rank)

*NOTE: If you can switch the position of the two adjectives and the description still makes sense, then use a comma to separate the adjectives.

4K:
Place commas (and periods) inside quotation marks.

Ex.:
Despite his decision to “sleep with the enemy,” James Bond was able to deal with Joan ruthlessly later in the story when she tried to kill him.

An exception to this rule involves DQs that need to be cited. See rules for citations.

4L:
Use a comma (or commas) with words and names of direct address.
If the word or name appears at the beginning of the sentence, use a comma after it. If the word or name appears in the middle of a sentence, bracket it off with commas.

Ex.: “Janice, please remove yourself from the class and go to the principal.”

“The problem with your paper, Eddie, is its lack of organizational principle.”

4M:
Use a comma between two independent clauses joined by the coordinating conjunctions AND, BUT, OR, NOR, FOR, YET, SO.

INCORRECT: I love to hike and I live near some great trails.

CORRECT: I love to hike, and I live near some great trails.

4N:
A comma will not be used in between a subject and a verb unless there are interrupting phrases or clauses between them.

INCORRECT:
Of Mice and Men, is about two best friends that get into trouble.

CORRECT:

Of Mice and Men is about two best friends that get into trouble.

CORRECT:
John Steinbeck’s novella, Of Mice and Men, is about two best friends that get into trouble.

4P: Use apostrophes in the correct place to form the possessive case of a

noun or an indefinite pronoun.

EXAMPLES:

The boy’s bookbag was heavy.

The boys’ bookbags were heavy.

Give me a dollar’s worth of candy.

I sailed on Ulysses’s boat.

UNUSUAL CIRCUMSTANCES:

#1 – Group Possession
John and Mary’s house (joint ownership)

Bill’s and Mary’s papers (individual ownership)

#2 – Names Ending in S

Different style manuals will tell you different rules about names ending in S. Use the MLA format, which advises you to use ‘s for names ending in S.
Dickens’s novels

Socrates’s philosophy
 Hope Ross’s cat

#3 – Pluralization of lower case letters

Different style manuals suggest different rules about apostrophes and the pluralization of numbers, words mentioned as words, and letters, but MLA style is the easiest. Only use an apostrophe s for lower case letters.

His i’s look like j’s.

#4 – Idiomatic Expressions

harm’s way

a day’s pay

two dollars’ worth
4Q

Do not use an apostrophe s to make a word plural.

4R
Use a semi-colon between independent clauses not joined by a coordinating conjunction (and, but, or, etc.)
Semicolons separate clauses more decisively than does the comma, but without the finality of a period.
EX.: It was the final day of school; even the custodians were excited.

4S

Use a semi-colon between independent clauses joined by a conjunctive

adverb or transitional phrase.

Conjunctive Adverbs: also, anyhow, besides, furthermore, however, indeed, instead, meanwhile, moreover, nevertheless, otherwise, still, then, therefore

Transitional Phrases: in fact, on the contrary, on the other hand, that is, first, second, as a result, for instance, consequently, at this time

EX.: The weather forecaster is predicting eight inches of snow tonight; therefore, the town is getting its snow plows ready.

EX.: There is a snowstorm expected tonight; consequently, the students are abuzz in anticipation of a snow day.

4T
Use semi-colons to separate items in a series that already contain commas.

EX.: The honorary degrees went to Bob Applewhite, a Texas cattle driver; Nate Nudnick, a professional skateboarder; and Mary Muckalock, the inventor of the thimble.

4U:

Use colons after salutations; for emphasis; and to formally introduce a list, a quotation, a sentence, or a question
Use a colon after the salutation in a business letter. EXAMPLE: Dear Governor Whitman:

Use a colon for emphasis. EXAMPLE: His guest lecturers are local chefs who learn a lesson themselves: Homeless people are worth employing. (Beth Brophy, “Feeding Those Who Are Hungry”).

Use a colon to formally introduce a quotation, a sentence, or a question.

EXAMPLE: Directly a voice in the corner rang out wild and clear: “I’ve got him! I’ve got him!” (Mark Twain, Roughing It)

4V

Avoid unnecessary commas
Layout

SEE PAGE 18 FOR EXAMPLES OF 5A – 5F
5A:

Use a properly formatted MLA heading.

In the upper left-hand corner of the first page, list your name, your teacher's name, the course, and the date. Use double-spaced text. Hint: Never Taste Cooked Dog!
5B:

Use a properly formatted running header.

Create a header that numbers all pages consecutively in the upper right-hand corner, one-half inch from the top and flush with the right margin.
5C:

Double-space and use Times New Roman 12 pt. font.

5D:

Use one-inch margins on all sides.
5E:

Do not put extra space between paragraph, before or after a title, or after the

heading.

5F:
Titles should be centered, in the same font and size as the rest of the essay, and should NOT be underlined, in bold, in italics, in ALL CAPs, or in funky colors or fonts.

5G:
Indent one-half inch (five spaces) at the start of each new paragraph.
Including and Citing Quotations and Information

6A:

This information must be cited.

Any fact or idea that is not your own must be cited.

6B:

This information must be included as a direct quotation.

Any language that is not your own must be included in quotations and cited.

6C:

A direct quotations must be incorporated into a larger sentence using a comma or a colon.

The lead-in to the DQ should put the DQ into context by doing some combination of introducing the speaker, introducing the setting, or explaining the context for the DQ.

Incorrect: Jack is furious. “Where is my pig?”(23).

Correct: Furiously, Jack shouts, “Where’s my pig?”(23).
ACTION: Jack says, “Where’s my pig?” (61).

EXAMPLE: Jack is mean: “He kicked over the sandcastle and laughed” (22).

SNIPPET: Ralph looked up at the naval officer and cries for “the end of innocence, the darkness of man’s heart, and the fall through the air of the true, wise friend called Piggy” (202).

Note: If you aren't leading into a quotation with a verb (says, claims, believes, etc.) you should be using a colon instead of a comma. If you don’t, you are in danger of writing a run-on sentence.
6D:
Periods and commas should be omitted from inside the quotation marks and placed after the parenthetical citation. Question marks and exclamation points should be included inside the quotation marks, with a period following the parenthetical citation.

Incorrect: Jack tells Ralph, “I like my new look.” (45)

Correct: Jack tells Ralph, “I like my new look” (45).

Correct: Jack asks Ralph, “Do you like my new look?” (45).
Correct: Jack tells Ralph, “I love my new look!” (45).
6E:
Articles and books are not beings with control and agency. They do not “do” or “say” things.

Incorrect: The article argues that teenagers are brilliant and creative (Brown 16).

Correct: Brown argues that teenagers are brilliant and creative (16).

6F:
Do not include more information in a parenthetical citation than necessary.

A standard parenthetical citation will include the author’s name and the page number (Tucker-Smith 12); however, if you include within your text that the author of the text is Ms.Tucker-Smith, you do not need to repeat that information in the citation (12).

Incorrect: According to Joe Smith, grammar exercises are good for your physical and emotional health (Smith 12).

Correct: Grammar exercises are good for your physical and emotional health (Smith 12).

Correct: According to Joe Smith, grammar exercises are good for your physical and emotional

health (12).

6G:

Punctuate titles of texts correctly.

Generally, entire works and longer works are underlined or italicized; shorter works or smaller parts of a larger work are put in quotation marks.

UNDERLINE or ITALICIZE

QUOTATION MARKS

Novels/Books

Short stories

Magazines

Poems

Plays

Articles in journals

Television shows

Chapter titles

Movies

Songs

Long poems (Paradise Lost; The Odyssey)

Albums/CDs

Name of Newspaper (Berkshire Eagle; New York Times)
6H:

Use correct citation on a Works Cited page.

In general, use n.p. if no publisher name is available and n.d. if no publishing date is given.
If no author is listed, go straight to the title of the source.

A Book

Basic format

Last name, First name. Title of Book. City of Publication: Publisher, Year of Publication.
Medium of Publication.

Example

Henley, Patricia. The Hummingbird House. Denver: MacMurray, 1999. Print.
A Print Article

Basic format

Author(s). "Title of Article." Title of Periodical Day Month Year: pages. Medium of publication.

Example

Poniewozik, James. "TV Makes a Too-Close Call." Time 20 Nov. 2000: 70-71. Print.
6J:

Correctly format Works Cited page.

Basic rules for formatting a Works Cited page – see Purdue OWL for examples

· Begin your Works Cited page on a separate page at the end of your research paper. It should have the same one-inch margins and last name, page number header as the rest of your paper.

· Label the page Works Cited (do not italicize the words Works Cited or put them in quotation marks) and center the words Works Cited at the top of the page.

· Double space all citations, but do not skip spaces between entries.

· Indent the second and subsequent lines of citations by 0.5 inches to create a hanging indent.

· List page numbers of sources efficiently, when needed. If you refer to a journal article that appeared on pages 225 through 250, list the page numbers on your Works Cited page as 225-50. Note that MLA style uses a hyphen in a span of pages.

· For every entry, you must determine the Medium of Publication. Most entries will likely be listed as Print or Web sources, but other possibilities may include Film, CD-ROM, or DVD.

· Writers are no longer required to provide URLs for Web entries. However, if your instructor or publisher insists on them, include them in angle brackets after the entry and end with a period. For long URLs, break lines only at slashes.

· If you're citing an article or a publication that was originally issued in print form but that you retrieved from an online database, you should type the online database name in italics. You do not need to provide subscription information in addition to the database name.

6K
Everything that is cited in a paper must appear on the Works Cited page and vice versa.

6L
Check the formatting for your parenthetical citations.

Parenthetical citations include the first word or words of your WC entry. If your source has an author, the PC includes the author's last name. ex: (Smith)

If your source does not have an author, the PC should include the title (or the beginning of the title - if it is long), formatted exactly as it is in the WC page. ex: ("Running")

If you have multiple sources with identical beginnings, include enough information to distinguish one source from another.
6M:
Always use quotation Marks for Direct Quotations

Use quotation marks to enclose a direct quotation – either a person’s or other source’s exact words.

*Be careful to quote exactly as written in the text. For necessary changes, be sure to use brackets.

Original: “But the old vision of him coming up the narrow track had faded like a worn our garment” (28).

Better: “But the old vision of [her father] coming up the narrow track had faded like a worn out garment” (28).

If you wish to cut some unnecessary words from a quotation, add an ellipsis.

6N:
For a long quotation of four lines or longer, set it off from the main text by indenting each line of the quotation by ten spaces and double spacing it.
In this “block form” use no quotation marks.
Note: In general, long quotations should be avoided.
6P:
If a character is speaking inside a quotation, put “double” quotation marks around the entire quotation and ‘single’ ones around the spoken words.
Ex: “She had never married, preferring, as she said, ‘not to be a slave to any man’” (27).
WORDS COMMONLY CONFUSED

WCC

Do not confuse the following words: _________________________.

accept – v. – to receive or believe (I do not accept papers late.)

except – prep. – other than (Everyone except John earned an A on the quiz.)

awhile – adv – for a short time (We stayed awhile and then we left.)
a while – n. – a short time (After a while, we decided to leave. [Use a while (two words) with prepositions.])
affect – v. – to influence (Sugar does not affect student performance on tests.)

effect – n. – the result (The effect of sugar on student performance is minimal.)

effect – v. – to produce (The new principal hoped to effect change.)

allowed – v. – past tense of allow; permitted (The teacher allowed no talking.)

aloud – adj.– out loud (The teacher read the assignment aloud to the students.)

allusion – n. – an indirect reference to something (usually literary, biblical, classical, or historical) (Did you pick up on the Moby Dick allusions in One Flew Over the Cuckoo’s Nest?)

illusion – n. – a false picture or idea (The magician’s illusion was amazing.)

already – adv. – before this time (She had already gone by the time I got there.)

all ready – adj. – fully prepared (The photographer was all ready to take the team photo.)

alright – NONSTANDARD ENGLISH—You might see “alright” in a story or essay, but usually it’s used in dialogue. Not to be used in formal essays.
all right – adv./adj. – “okay”; correct; occasionally used by hipsters to mean “Yes and I’m excited”—often followed with “man,” or “dude.”

altogether – adv. – entirely (That boy is altogether a moron.)

all together – all at once, in a group (We will sing all together at the concert.)
(see the digital version for the rest of this list)
among – prep. – use for more than two people/objects (The debate among all the students lasted for days.)

between – prep. – use for two people/objects (The discussion between the two candidates was lively.)

amount – n. – use amount for mass quantities (The amount of homework I have is ridiculous.)

number -- n. – use number for countable quantities (The number of mistakes he committed in the game earned him a spot on the bench.)

SEE ALSO: fewer/less; many/much and less/little

bad – adj. – not good; poor – (Moldy food tastes bad.)

badly – adv. – poorly – (I did badly on the English grammar test.)

NOTE (Do not use badly for “very much” – “I want to see the movie so badly” is disagreeable; instead, use “I want to go see the new movie very much.”

ball – v. – to make into a ball (The student balled up his quiz and threw it away.)

bawl – v. to cry (The child bawled the entire time he was in the waiting room.)

beside – prep. – by the side of (The boat beside the dock started sinking.)

besides – prep. – in addition to or except for (Everyone besides Max went to the game.)

brake – n. – device to stop a vehicle (I applied the brakes gently rounding the corner.)
brake – v. – to stop a vehicle
break – v. – to separate or destroy (Earl was worried he might break his arm.)

break – n. – a pause or rest (We all need a break from school.)

capital – n. – a city or money (We need capital to start a store in the capital of Vermont.)

capital – adj. – major or important; excellent (That was a capital idea.)

capitol – n. – a building where the state legislative body meets (The meeting was moved to the capitol.)

choose – v. – present tense (In the morning Tom lets his mom choose his outfits.)

chose – v. – past tense of choose (Yesterday, I chose door number three.)

cite – see sight/site/cite

click -- n. or v. – a brief, sharp, non-resonant sound; to produce a click (We heard a click and we knew he was out of ammo.)

clique – n. – a group of teens who are just plain mean; or, more literally, a small exclusive group of friends or associates (Joe thought he was “in” with the cool clique, but then he found out the only reason they wanted to be friends with him was that they had determined he would be the first in their grade to get his driver’s license.)

cloths – n. – materials; pieces of fabric (We used the cloths as rags for the painting project.)
clothes – n. or v. – garments; articles of clothing; to put on articles of clothing (Every morning you need to put on your clothes.)

compare …with – use for comparison between two things of the same class (It is hard to tell a difference when we compare Backstreet Boys with N*SYNC.)

compare…to – use for comparison between two things of different classes (There was no sense in even having a discussion when we compared the book to the movie.)

complement – v. or n. – to complete or that which completes (The playing styles of the two strikers complement one another well.)

compliment – v. or n. – to admire or praise or an expression of admiration or praise (The students complimented their teacher’s snazzy outfit.)

complementary – adj.—of or relating to that which completes (The two tastes were complementary, which made the meal excellent.)

complimentary – adj. – paid to or given to as a courtesy (i.e. “on the house”) We received complimentary hors d’oeuvres when we had luxury box seats at Fenway.)

conscious – adj. – done or acting with critical awareness or personally felt (The students made a conscious decision to disobey their teacher.)

conscious -- adj. – awake (He became conscious after several hours in the hospital.)

conscience -- n. – faculty, power, or principle directing good acts (His conscience guided him to give back the wallet he found.)

continual – adj. – happening again and again (Continual power outages this past summer made life unpredictable.)

continuous – adj. – uninterrupted – (The boy’s stinking feet became a continuous problem.)

council – n. – a group that advises (The student council rejected the principal’s plan.)

counsel – n. – advice (The student hoped to get good counsel in the guidance office.)

counsel – v. – to advise (The psychiatrist counseled her patients during their sessions.)

councilor – n. – an elected or appointed member of a council (The town councilor voted in favor of town employee pay raise.)

counselor – n. – an advisor on personal problems; an attorney; a supervisor of children (The camp counselor started a game of blob tag.)

different from – use “different from” to introduce a phrase (His clothing is different from hers.)

different than – use “different than” to introduce a clause (subj + verb) (The school is different than it used it to be.)

dual – twin (I have dual exhaust in my ’74 Trans-Am.)
duel – one-on-one battle (Dave didn’t stand a chance with his slingshot in the duel with Goliath.)
elicit – v. – to draw out (He was immovable; we could not elicit any response from him.)

illicit – adj. – unlawful (The criminal conceived an illicit plan to sell black market doughnuts in the halls during break.)

enormity – n. –the quality or state of being huge but usually with a sense that the object or thing is overwhelming (The enormity of the task of studying for all of her midterms awaited her.)
enormousness – n. – the quality or state of being very large (The enormousness of the stuffed teddy bear in her room made it hard for her to move around.)
every day – meaning each day (Neil plays Tetris every day in advisory.)

everyday – means commonplace (He accidently wore his everyday clothing to church.)

farther – adj. – more distant (use for physical distant) (He threw the ball farther than I thought he could throw it.)

further – adj. or verb – going or extending beyond (The farther that I travel down this road, the further behind I get.)(He is going to further his education by going to graduate school.)
faze – v. – to disturb the composure of (We were not fazed by the approaching storm.)

phase – v. – to adjust so as to be in a synchronized position (The team was able to phase in its new offense gradually.)

phase – n. – a stage of development; one part or aspect (Little Johnny has begun a new teething phase, and he’s very uncomfortable.)

fewer – adj. – refers to the number of separate units – things that can be counted (We hope to have fewer problems this year.)

less – adj. – refers to bulk quantity – things that cannot be counted (The peasants received less help than they did last year.)

from/than – see different from/different than

fortuitous – adj. - happening by chance; random (The fortuitous discovery of the movie Meatballs on TNT)

fortunate – adj. - lucky (The fortunate discovery of a $20 bill in your pocket)

hanged – v. – was put to death by hanging (The criminal was hanged for his crime.)

hung – v. – fastened or attached a thing by the top, supported from above (He hung up his self-portrait in the living room.)

healthful – adj. – causing or improving health (Eat a healthful snack during break.)

healthy – adj. – possessing health (The doctor said that the patient is healthy .)

illicit – see elicit/illicit

imply – v. – to suggest or express indirectly (The teacher implied that the test would be hard.)

infer – v. – to draw a conclusion from facts (The students inferred from the teacher’s words that the test would be hard.)

incite – v. – to stir; to urge on (The rebels tried to incite a riot in the plaza.)

insight – n. – perception; apprehension; intuition; understanding (The insight he gained from the lecture helped him better understand biophysics.)

its – poss. pron. – use to indicate possession (The monster bared its fangs.)

it’s – contraction – always stands for “it is” (It’s going to snow on Friday.)

lay – v (transitive) – to put or place (always takes a direct object) (I lay the books on the table.)

past tense = laid

past perfect = have laid

lie – v. (intransitive) – to recline (does not take a d.o.) (The dog lies in his bed at night.)

past tense = lay

past perfect = have lain

lead – v. – to guide or be in front (The map helped lead us.)

lead – n. – a kind of metal – (The lead in my pencil broke.)

led – v. – past tense of “to guide” (The team was led by its captain.)

less (see fewer/less)

little (see few/little)
loose – adj. – free; untied; unrestricted (The boy’s new jeans were far too loose.)

lose – v. – to misplace or fail to find or control (The boy regularly loses his homework.)

loss – n. – something that is lost (We regret to report the loss of your basic rights.)

manner – n. – a way or process (We were impressed with the manner in which they comported themselves.)

manor – n. – an estate (We were nervous about going to the spooky old manor on Halloween.)

many – adj. – use with countable quantities (He has many issues to confront.)

much – adj. – use with bulk (uncountable) quantities (He had too much food at the feast.)

SEE ALSO: amount/number; fewer/less; little/few

medal – n. – an award (The soldier received a medal for valor.)

metal – n. or adj. – an element like gold, iron (The metal spikes on the door were scary.)

meddle – v. – to interest oneself in what is not one’s concern (The old lady liked to meddle in her neighbor’s affairs.)
mettle – n. – vigor and strength of spirit (He really showed his mettle in the final hundred yards of the cross country race.)

new – adj. – not old (The new car glistened in the sunlight.)

knew – v. – understood; was aware of (Little Eddie knew not to play with matches.)

number (see amount/number)

of – prep. – (The man of the hour was Ted, the copier repairman.)

off – prep. – (“Get that monkey off my back!” shouted the derelict.)

passed – v. – past tense of “pass” (The Camaro passed the cop doing 80 m.p.h.)

past – n. – (Many vets hold onto the past.)

past – prep. – (The Camaro went past the cop doing 80 m.p.h.)

past – adj. – (The past president did an excellent job.)

precede – v. – to surpass in rank; to go ahead or come in front of (The boys preceded the girls in the march during graduation.)

proceed – v. – to go forward in an orderly way; to begin again after a pause (The cars were able to proceed in their travels after the accident was cleared.)

precedence – n. - greater importance; priority (The luxury class gets precedence over the economy class when it comes to getting on the lifeboats.)

precedents – n. - examples for later actions and decisions (The contract established new precedents that fundamentally changed the nature of the work place.)

principal – n. – a sum of money; school administrator (The principal paid the principal on his loan.)

principal – adj. – primary (The principal complaint from students is a lack of voice in school.)

principle – n. – an idea or doctrine (No one enjoys compromising his/her principles.)

prophecy – n. – a prediction or announcement of future events (Nostradamus’s prophecy was eerily accurate.)

prophesy – v. – to predict or announce future events (Few were able to prophesy the stock market crash that led to the Great Depression.)

quiet – v., n., or adj. – not noisy (Teachers like their classrooms to be nice and quiet.)

quite – adv. – completely or entirely (The boys were quite tired after the race.)

quote – v. – to speak or write from another usually with acknowledgment (You should always quote Shakespeare in any English paper to impress the teacher.)

quotation – n. – something that is quoted (Use quotations in your papers or plan on suffering the consequences.)

raise – v. – to bring up; to rear (Bill was unable to raise his arm above his head because of his shoulder injury.)

raze – v. – to demolish; to destroy (The town voted to raze the old Photec building in order to build a new youth center there.)
role – n. – proper or customary function; part in a play (Young people play an important role in society.
roll – v. (most often) – to turn over and over; to elapse; to move forward along a surface by revolving on an axis; a bread product (Heads will roll at the next board meeting.)
should’ve – contraction – replaces “should have” (They should’ve told us about the fire drill.)

should of – The word combination “should of” should never be used

NOTE: While some writers choose to write “should of” in their dialogue, using “of” in place of “’ve” is unacceptable in formal and informal writing.
*The above rules apply to “would” and “could.”
sight – n. – the act of seeing (What a sight to behold!)

site – n. – a location or position (The camp site we learned about from the web site was wonderful.)

cite – v. – to quote or to summon (In your research paper, you should cite at least ten sources.)

stationary – adj. – not moveable (The stationary bike in the gym was not working.)

stationery – n. – papers, envelopes to write letters (Crane makes the finest stationery around.)

than/from – see different from/different than

than – conj., prep. – used for comparison (The book was better than I expected.)

then – adv. – soon after that (I went downtown, and then I looked for a job.)

their – poss. pron. – belong to them – (Their hopefulness is inspiring.)

there – adv. – indicates location or the beginning of the expletive “there is” (There is a sleeping dog over there.)

they’re – contraction – replaces “they are” (They’re running late, so don’t expect them any time soon.)

threw – v. – past tense of “throw” (He threw the keg over twenty meters.)

through – prep. – passing from one side of something to another; finished (The magical book was passed down through the ages.) (I am through with this project.)
to – prep. – in the direction of; also used to begin infinitive verbs (She wanted to go to the library to study.)

too – adv. – also or overly (She was too tired to study, too.)

two – n. or adj. – the number 2 (Give me two reasons to pass you!)

vice – n. – a fault, defect, or shortcoming (Bill was so nice it became a kind of vice for him.)

vise – n. – a device used to hold an object firmly in order to do work on it (The evil scientist put the boy’s head in a vise and took aim with his Black & Decker cranium drill.)

wet – v. – to moisten; to add water to (The boy wet himself as the monster approached.)

whet – v. – to sharpen (The delectable olives whetted our appetites for the main courses.)

weather – n. or v. – the condition of the atmosphere; to endure (We were able to weather the New England winter weather.)

whether – conj. – refers to a possibility (Whether or not you can come to the party is up to you.)
we’re (should never be used! Write out “we are.”)

were – v – we were going

who’s – contraction – replaces “who is” (Who’s the knucklehead who forgot to put his name on his paper?)

whose – poss. pron. – (Whose name did you pull for Secret Santa?)

your – poss. pron. – (Please put your name on all written work.)

you’re – contraction – replaces “you are” (You’re going to pass English this year.)

