TROUBLE SPOTS: COMMON MISTAKES TO AVOID

SENTENCE FRAGMENT. A sentence fragment is a dependent clause or phrase that cannot stand alone. Often, fragments may be joined to the previous or following sentence. Notice the following sentence and underlined fragment.

Problem:
Martin Luther King, Jr., was a Baptist minister. Who organized non-violent protest marches for the Civil Rights Movement.

Revision:
Martin Luther King, Jr., was a Baptist minister who organized non-violent protest marches for the Civil Rights Movement.

PRONOUN/ANTECEDENT AGREEMENT. Pronouns must agree in number with the noun to which they refer (referent). A singular pronoun (her) should be used to refer to a singular noun (anyone, someone). Some writers use "his/her;" others alternate the pronouns, using "her" in one sentence and "his" in the next. Often, the plural form is preferable to avoid the gender problem. In the following examples, the pronouns and the antecedents to which they refer are underlined.

Problem:
Did everyone submit their paper?

Revision:
Did everyone hand in her paper?

Almost no one hesitated to assert his power.

Plural:

Students should submit their papers by Friday.

PASSIVE VOICE. The active voice is often preferable to the passive because the subject of the action is clear. However, some disciplines such as the hard sciences wish to emphasize the object, so it is placed first in the sentence. Use the passive when the subject (actor) is not important to the meaning of the sentence.

Passive:
Most papers were submitted on time by the students.

Active:

Most students submitted their papers on time.

Subject not

important:
The beaker was heated to boiling; the temperature was maintained for 5 minutes.

TENSE. The simple past tense is usually preferable.

Problem:
He would bite his nails all the time.

Revision:
He always bit his nails.

FLOW. Combine short sentences to avoid choppiness.

Problem:
My car needs repairs. The transmission is broken. The brakes are bad. The muffler makes noise.

Revision:
My car needs a new transmission, brakes, and muffler.

PARALLEL STRUCTURE. Items in lists should similar grammatical elements (all nouns, all verbs, etc.)

Problem:
I like track, football, and playing baseball.

Revision:
I like track, football, and baseball.
Problem:
She eats healthy meals, would exercise regularly, daily brushing her teeth and flossing, and weekly visiting her mother.

Revision:
She eats healthy meals, exercises regularly, brushes and flosses her teeth daily, and visits her mother each week.

POSSESSIVES AND CONTRACTIONS. (Avoid using contractions in formal writing.)
Possessives

Contractions
its paw

it's = it is

whose book

who's = who is

her/hers

she's = she is,

she'd = she would

his

he's = he is

he'd

your

you're = you are

my/mine

I've = I have

I'd = I would

our/ours

we've = we have

would've = would have (NOT would of)

could've = could have (NOT could of)

there's = there is

NUMERALS. Do not begin a sentence with a numeral. Style manuals vary, but a general rule is to write out numbers under ten, except when they are used with units of measurement (ft., mi., etc.) Other unique cases include the following:
· abbreviations or symbols (3 %) (4:20 p.m.)

· addresses (501 Main Street)

· dates (April 1, 2001) (1 May 2004)

· page references (page 3)

· technical units and measurements (15 amperes, 6 lbs.)

· large numbers (4.5 million).

Problem:
75 people were there.

Revision:
Seventy-five people attended the parade.

Problem:
1989 was a very difficult year.

Revisions:
Indeed, 1989 was a very difficult year.

LANGUAGE/DICTION. (Avoid contractions, slang expressions, and profanity in academic papers and essays.)

Problem:
Well, Scott wasn't too cool when he dissed my mom. Damn!

Revision:
Also, Scott showed his immaturity when he insulted my mother.

CONCISENESS. Unnecessary words and phrases can be removed to create clear, concise writing that saves readers valuable time.

Problem:
In the early part of May, a snowstorm was moving threateningly toward
Fargo.

Revision:
In early May, a snowstorm threatened Fargo.

Problem:
Singers auditioned in the tryouts for The Music Man.

Revision:
Singers auditioned for The Music Man.

Problem:
Each student has a different learning style and unique ability that he or she
uses in his or her writing.

Revision:
Each student has a unique learning style and writing ability.

TITLES.

· Titles of books, magazines, web sites, and other large works are underlined (or italicized):

Aldous Huxley wrote A Brave New World.

· Titles of articles, essays, or web links/articles (within a larger site) are placed in quotation marks:

Landry's "Expert System for the Control of Potato Storage Environments" was published in Applied Engineering in Agriculture.

· Question marks and exclamation points go inside quotation marks, if they are part of the quotation. Commas and periods always go inside of quotation marks, even if they are not part of a title:

He read two poems, "Who Is There?" and "Yipes!"

She sang two John Lennon songs, "Eleanor Rigby" and "Imagine."

PARAGRAPHS. Each paragraph should have a central idea and at least several sentences of development. Many readers expect a clear topic sentence (see underlined sentence below) at the beginning of each paragraph in some types of formal papers. Informal or creative writing is less stringent.

Most kinds of insects have two large compound eyes that occupy most of the head. Each eye is made up of tiny, six-sided lenses that fit together like the cells of a honeycomb. The number of lenses varies from about 6 in some worker ants to about 30,000 in some dragonflies. Each lens admits a small part of the total scene that the insect sees. All the parts together combine and form the whole picture. (Excerpt from the World Book Encyclopedia, 2002 ed.)

TRANSITIONS. Words and phrases can be used within and between paragraphs to connect ideas and to signal new ideas.

What started as a delicious dinner for newlyweds became a joke to tell my future children. First, I found a great recipe for lasagna, bought all the ingredients, and layered them in the pan; then, I made garlic bread with parmesan cheese. Since I wanted to keep the food hot until my husband came home, I put the food in the oven on the lowest temperature. Unfortunately, I left the room to wash some laundry and did not notice that my cat jumped on the stove and rubbed against the oven knob so that it moved to 550 degrees. When I smelled smoke, I ran into the room and found black smoke pouring from the oven door. Needless to say, only the garbage disposal ate well that night.

