Grammar

Girl's

Ouick AND Dirty Tips™

FOR BETTER WRITING

Mignon Fogarty
of the #1 Ranked Grammar Girl Podcast

Holt Paperbacks Henry Holt and Company, LLC Publishers since 1886 175 Fifth Avenue New York, New York 10010 www.henryholt.com

A Holt Paperback® and 🗑 ® are registered trademarks of Henry Holt and Company, LLC. Grammar Girl, Money Girl, Modern Manners Guy, and Quick and Dirty Tips are trademarks of Mignon Fogarty, Inc.

Copyright © 2008 by Mignon Fogarty, Inc. All rights reserved.

Distributed in Canada by H. B. Fenn and Company Ltd. Library of Congress Cataloging-in-Publication Data

Fogarty, Mignon.

Grammar Girl's quick and dirty tips for better writing / Mignon Fogarty.—1st Holt pbk. ed.

p. c1

Includes bibliographical references and index.

Trade paperback edition ISBN-10: 0-8050-8831-8 ISBN-13: 978-0-8050-8831-1

Ebook edition ISBN-10: 1-4299-2479-9 ISBN-13: 978-1-4299-2479-5

- 1. English language—Grammar. 2. English language—Rhetoric. 3. Report writing.
- I. Title. II. Title: Quick and dirty tips for better writing.

PE1112.F613 2008

808'.042-dc22

2008000695

Henry Holt books are available for special promotions and premiums. For details contact: Director, Special Markets.

First Edition 2008

Designed by Linda Kosarin Interior art by Arnie Ten

Printed in the United States of America

1 3 5 7 9 10 8 6 4 2

Order a copy of

Grammar Girl'sTM

Quick and Dirty Tips™ for Better Writing

by clicking here

Quick and Dirty Grammar at a Glance

I bet you thought grammar couldn't get any more quick and dirty than it did in the previous pages, but here's the quickest grammar of all, culled from lengthier explanations found elsewhere in this book. Sometimes you just need a quick fix.

A/An: Use a before consonant sounds; use an before vowel sounds. *She has an MBA. It's a Utopian idea.*

A Lot: *A lot* means "a large number" and is two words, not one. *Allot* means "to parcel out."

Abbreviations (Making Them Plural): Add an *s* (without an apostrophe) to the end of an abbreviation to make it plural. *Smith had two RBIs tonight.*

Affect/Effect: Most of the time *affect* is a verb and *effect* is a noun. He *affected her. The effect mattered.* (Exceptions, p. 11.)

Assure/Ensure/Insure: Assure means "to reassure"; ensure means "to guarantee"; insure refers to insurance.

Because: It's OK to start a sentence with *because*; just be sure you haven't created a sentence fragment. *Because Squiggly was tired, he forgot to stow the chocolate.* (OK) *Because Squiggly was tired.* (wrong)

Between You and I/Between You and Me: Between you and me is the correct phrase.

Can/May: Traditionalists maintain that *can* refers to ability and *may* refers to permission. *Can you fix the broken dishwasher? May I go to the mall?*

Capital/Capitol: Capital refers to a city, uppercase letter, or wealth. A *capitol* is a building.

Colons: In sentences, only use colons after something that would be a complete sentence on its own.

Commas (Equal Pauses): It is *not* a rule that you put a comma in wherever you would naturally pause in a sentence.

Comma (Serial): It's up to you whether to use a serial comma (the comma before the final *and* in a list of items).

Complement/Compliment: Things that work well together complement each other. Compliments are a form of praise.

Dead: Dead is an absolute (nongradable) word that shouldn't be modified with words such as *completely* or *very*.

Different From/Different Than: In most cases, different from is the preferred form.

E.G./I.E.: E.g. means "for example"; i.e. means "that is."

Each/Every: Each and every are singular and mean the same thing.

E-mail/Email: Both forms are acceptable. Traditionalists prefer *e-mail*.

Everyone/Everybody: Everyone and everybody are singular and mean the same thing.

Farther/Further: Farther refers to physical distance; further relates to metaphorical distance or means "moreover." Aardvark ran farther than Squiggly. Further, they hope to run tomorrow.

Fewer/Less: Use *fewer* for count nouns; use *less* for mass nouns. *There were fewer fish. There was less water.*

Hanged/Hung: People (or animals) who were executed were hanged; everything else was hung.

Hopefully: Although it isn't wrong, don't start a sentence with *hopefully*—too many people believe it's wrong.

However: It's OK to start a sentence with *however*, but be careful with your comma placement. *However*, we wish he hadn't used permanent ink. However hard Squiggly tried, he couldn't reach the chocolate.

Hyphen: Never use a hyphen in place of a dash.

In To/Into: Into is a preposition that specifies a direction; sometimes the words *in* and *to* just end up next to each other. *Move into the foyer. He broke in to the dining room.*

Internet: *Internet* is capitalized.

Its/It's: Its is the possessive form of it; it's means "it is" or "it has." It's a shame the tree lost its leaves.

Lay/Lie: Subjects lie down; objects are laid down. *I want to lie down. I will lay the pen on the table.*

Literally: Literally means "exactly." Don't use it for emphasis or to mean "figuratively."

Log In/Log On/Log Out/Log Off: These are all acceptable two-word verbs. They require a hyphen when used as adjective. I want to log in. Please give me the log-in code.

May/Might: *May* implies more of a likelihood that something is possible than *might*. We may go out. Pigs might fly.

Modifiers (Misplaced): Make sure your modifiers apply to the right words. *I only eat chocolate*. (The only thing I do with chocolate is eat it.) *I eat only chocolate*. (I eat nothing but chocolate.)

Myself: Please visit Aardvark and myself is an incorrect hypercorrection. The correct form is Please visit Aardvark and me.

Nauseated/Nauseous: Nauseated means you feel queasy; nauseous describes something that makes you queasy. The nauseous fumes are making me nauseated.

Nouns (Collective): Collective nouns describe a group of things such as furniture and a team. They are singular in the United States.

Numbers (at the Beginning of a Sentence): Write out numbers at the beginning of a sentence.

Online/On Line: Online is one word, not two.

Periods (Abbreviations at the End of a Sentence): Don't use two periods if you have an abbreviation at the end of a sentence.

Periods (Spaces After): Use one space after a period at the end of a sentence.

Possession (Compound): When two people share something, they share an apostrophe. When two people have separate things, they each need their own apostrophe. We're at Squiggly and Aardvark's house. Have you met Squiggly's and Aardvark's mothers?

Possession (Words That End with *S***):** The most common way to make a singular word that ends with *s* possessive is to add a lone apostrophe (*Steve Jobs' keynote*), but it's not wrong to add an *s* after the apostrophe (*Steve Jobs's keynote*). Some people make the decision based on pronunciation (*Steve Jobs' keynote, Kansas's statute*).

Prepositions (Ending Sentences with): It's OK to end a sentence with a preposition, except when the preposition is dispensable. *Whom did you step on?* (OK) *Where is he at?* (wrong)

Question Marks (with Indirect Questions): Don't use a question mark after an indirect question. *I wonder why Squiggly left.*

Question Marks (with Question Tags): Use question marks after statements that end with question tags. *Squiggly left because he was mad, didn't he?*

Quote/Quotation: Quote is a verb; quotation is a noun. I want to quote you. Is this the correct quotation?

Quotation Marks (with Other Punctuation): Commas and periods go inside of quotation marks; colons and semicolons go outside of quotation marks. Question marks and exclamation points can go inside or outside of quotation marks, depending on the context.

Sentences (Run-on): Run-on sentences aren't just long sentences; they are created when main clauses are joined without proper punctuation.

Sic: Sic is Latin for "thus so." You can use [sic] to show that an error

occurred in the original text—you know there's an error and you didn't introduce it.

Sit/Set: Subjects sit, objects are set. *I want to sit down. I will set the pen on the table.*

Split Infinitives: It's OK to split infinitives. They want to boldly go where no one has gone before.

Subject/Object: The subject in a sentence takes the action; the object receives or is the target of the action. [Subject] threw the ball. Squiggly threw the [object].

Than/Then: Use than for comparison; use then for time. Aardvark is taller than Squiggly. Then they went fishing.

That/Which: Use that with restrictive clauses; use which with nonrestrictive clauses. I like gems that sparkle, including diamonds, which are expensive.

That/Who: Use that to refer to things; use who to refer to people.

The: Pronounce as "thuh" before consonant sounds, "thee" before vowel sounds.

Unique: *Unique* is an absolute (nongradable) word that shouldn't be modified with words such as *most* or *very*.

Verbs (Action and Linking): Use adverbs to modify action verbs and adjectives to modify linking verbs. *He ran terribly. He smells terrible.*

Was/Were: Use was to refer to the past; use were to refer to things that are wishful or not true. I was at the store. If I were rich, I would buy a yacht.

Who/Whom: Use who to refer to a subject; use whom to refer to an object. Who loves Squiggly? Whom do you love?

Your/You're: Your is the possessive form of you; you're means "you are."