 

The Writing Sections: AKA "Grammar Fun"
 
There are three types of multiple-choice questions on the SAT grammar section:
    error identification (generally quick questions, if you know what they are looking for) 
   improving sentences 
   improving paragraphs
 
These questions test your knowledge of grammar, yes, but basically the test only checks a few, select rules of grammar. Before you review these rules, you need to know the basic parts of speech:
   Adjectives: a word used to modify/describe a noun or pronoun.  (To find the adjective, ask the following questions: Which one?  What kind of?  How many?) For example, “Sixteen candles are on the cake.”
   Adverbs: a word used to modify a verb, an adjective, or another adverb. (To find the adverb, ask the following questions: When?  Where? How? Why?  Under what conditions?  To what degree? Many adverbs end in -ly.)  For example, “She answered the questions slowly and carefully”.   
   Conjunctions: join words, phrases or clauses, and then indicate the relation between the elements joined.  (For example: and, but, nor, nor, for, so, and yet.) 
   Nouns: person, place, thing or idea 
   Predicate: the verb plus its objects, compliments, and adverbial modifiers. 
   Prepositions: a word/phrase placed before a noun/pronoun to form a phrase modifying another word in a sentence. (For example: as, at, by, for, from, on, like, to, with--there are many prepositions.)  For example, "The road to hell is paved with good intentions.
   Prepositional Phrases: nearly always functions as an adjective or an adverb; prepositional phrases begin with a preposition and end with a noun or noun equivalent, called the object)
   Pronouns: Used in place of a noun.  (For example, in the sentence Andrew intercepted the ball; he kicked it as hard as he could. He refers to Andrew; it refers to the ball.) 
   Sentences:                                                                                                                                                                                                  Simple Sentence: has one main idea/clause with no additional info
Complex Sentence: has one main idea/clause plus additional information that depends on the main clause.
Compound Sentence: has many clauses that can each stand in its own but are joined by a conjunction (generally one of the seven main conjunctions: and, but, or, nor, for, so, yet).
   Subject: the subject of a sentence names who or what the sentence is about; the complete subject is usually composed of a simple subject, always a noun or pronoun, and all of its modifiers.  For example, in the sentence "The purity of soap is measured by its lack of artificial ingredients," the complete subject is "The purity of soap."  If you are confused, ask Who? or What?  In the above example, “What”  is the subject-- “is measured by its lack of artificial ingredients."  The complete subject is "The purity of soap." 
   Verbs: express an action (jump, think) or a state of being (is, become)
Rules follow for:
         Articles (2)
         Diction (2)
         Noun / Pronoun Rules (2)--Agreement, Pronoun Case, I vs. Me, Who vs. Whom, Possessive Nouns (and More Fun With Possession), Proper Nouns
         Modifiers (3)
         That vs. Which (3)
         Prepositions (3)
         Verb Rules (4)
         Fun With Punctuation (4)--The Comma, The Semi-colon and the Colon
         Other (4)
ARTICLES:
Some Adjectives--a, an, and the--are called articles.     For example: The boy ate an orange as a snack.
 The rules for these articles are:
   When a singular noun begins with a consonant sound, use a. 
   When a singular noun begins with a vowel sound, use an. 
   The is used with singular and plural nouns.
DICTION
Diction means choice of words.  Make sure you use the word that best fits the sentence, the most descriptive word.  On the SAT, for example, they may try to trip you up by using an incorrect word that looks a lot like the word that should have been used.  They may use the word imminent (which means "about to happen") in place of the word eminent (which means "prominent" or "distinguished") or the word intelligent (which means "smart") in place of the word intelligible (which means "able to be understood").
 
NOUN/PRONOUN RULES:
1.    AGREEMENT: Make sure pronouns agree with their nouns.  For example, check out the following sentence: Everyone in the department who worked with Amy congratulated her on her promotion and told her how much he enjoyed her company.  In this sentence, "Everyone" agrees with "he."  You might think you should write "they" instead of "he" (meaning "Everyone...told her how much they enjoyed her company"), but that would be incorrect.  "Everyone" is singular.
2.   PRONOUN CASE: SUBJECTIVE OR OBJECTIVE.  Subjects and objects are represented by different pronouns.  I is a subjective pronoun (as in "I did it"), yet ME is an objective pronoun (as in "It happened to me.")
Subject Pronouns:          Singular:  I, you, he, she, it, who                                       Plural: we, you, they, who
Object Pronouns:            Singular:  me, you, him, her, it, whom                             Plural: us, you, them, whom

A.       I or ME?  The choice between I / me is usually easy.  You would never say, "Me was very excited"; you would say, "I was very excited."  Likewise, you would never say, "Mother helped I with my suitcase"; you would say, "Mother helped me with my suitcase."  But it is sometimes difficult to tell which word to use when the pronoun is coupled with another noun or pronoun, for example, in the sentence, "The inspection of the brakes was performed by the mechanic and him." "Him" is the correct choice--and it is easy to tell when you take out "the mechanic." (Then the sentence would read, "The inspection of the brakes was performed by him.")  Be careful, though--check out the following:
   John is smarter than me.
   John is smarter than I.
Which is correct?  While in this sentence it may look as though the pronoun is an object, actually the sentence is written in an incomplete form--it should read:  John is smarter than I am.
B.     WHO or WHOM?  To check whether you need a subject pronoun or an object pronoun, take the action out of the sentence and try a different pronoun.  For example, in the sentence “The prize goes to the runner who crossed the finish line first,” the subordinate clause is "who crossed the finish line first.”    Let’s say you weren’t sure if this sentence is correct (whether to use an object pronoun or a subject pronoun).  To check, substitute another pronoun, for example an object pronoun, “him.”  You would never say “him crossed the finish line first”—you would say “he crossed the finish line first.”  “He” is a subject pronoun—so you would use the subject pronoun “who.”
3.  POSSESSIVE NOUNS:  Here are the rules:
   To form the possessive of a singular noun, add an apostrophe and an s ('s). "The writer's story"
   To from the possessive of a plural noun ending in s or es, add only an apostrophe ('). "The teachers' meeting"
   To form the possessive of a plural noun that does not end in s, add an apostrophe and an s ('s).  "The men's names"
4.        MORE FUN WITH POSSESSION: be careful with other possession issues, for example, it’s/its and whose/who’s.  Remember that you use “it’s” for “it is” or “it has”; otherwise you need to use “its” (as in the sentence “The car had its lights on.” Consider “whose/who’s” in the same way.  Use “who’s” for “who is” or “who has”—otherwise use “whose.”
5.        PROPER NOUNS: Capitalize them! “Mother” is different from “my mother”; “Judge” is different from “the judge.”  It       is incorrect to write, “The Judge emerged from his chambers with a stern scowl on his face.”  It is correct to write,     “The judge emerged from his chambers with a stern scowl on his face.”
 
MODIFIERS
A modifier is a descriptive word or phrase inserted in a sentence to add dimension to the thing it modifies.  For example, read the following sentence: Because he could type quickly, Sam was done with his homework earlier than Joe.  "Because he could type quickly" is a modifying phrase--it tells us about Sam's typing.  But be careful to place the modifying phrase near the thing it modifies!  Check out the modifying phrase in the next sentence; "Every time he goes to the bathroom outside, Tom praises his new puppy for being so good." Since the modifying phrase "Every time he goes to the bathroom outside" is put immediately before Tom, unfortunately the sentence means that Tom is the one going to the bathroom outside.
 
SPEAKING OF MODIFIERS: “THAT” vs. “WHICH”—Adjective Clauses
“That” vs. “Which” is another problem for students.  Phrases beginning with “that” or “which” can be restrictive or nonrestrictive.  For example, in the sentence, “Ed’s house, ___ is located on two acres, was completely furnished,” the phrase “is located on two acres” does not define/limit the meaning of the word it modifies (“house”) and is therefore not essential to the meaning of the sentence.  It gives us some additional information about Ed’s house, yes, but the main point of the sentence is to state that “Ed’s house…was completely furnished.”  So the information within the commas does not restrict the main point of the sentence—it does not restrict the main point, so it is nonrestrictive (so you use “which”).  The following sentence is also accurate: “The children needed clothes that were washable.”
PREPOSITION RULES:
Prepositions modify another word in a sentence and add information to the sentence--but different prepositions change the meaning of a sentence.  For example, each of the following sentences means something different.
   I am standing by you. 
   I am standing for you. 
   I am standing near you. 
   I am standing under you.
 
Idioms: In the English language, certain words must be paired with certain prepositions, called idioms.  There are really no rules to idioms, so you need to use your ears and memorize the ones that are tricky.  For example, 
   I am indebted to you. 
   I am resentful of/for you. 
   I am delighted by/for you. 
   I am jealous of you. 
   I am worried about you. 
   I am astounded by you. 
   The men had a dispute over politics. 
   You have a responsibility to take care of your pet. 
   My friends are not so different from your friends.
 
VERB RULES:
1.       Subject-Verb Agreement: singular with singular, plural with plural. (Remember that a group is sometimes singular; for example, you would say that "the jury is back," not "the jury are back."
· "The main source of income for Trinidad is textiles."    (singular) 
· "The samples on the tray in the lab need testing."    (plural)
2.       Parallelism (within a sentence): Make sure verbs within a sentence are parallel, that they are in the same form as other verbs in the sentence.  For example, "As a freshman in high school, you should be responsible; you should arrive to class on time, make sure you have all the books you need for class, and complete all of your homework without being reminded.                            
3.       Verb Tense: Verb tense should be consistent within a sentence. "By the time we arrived at the party, the guest of honor was there." (both verbs are in the past tense)
 
VOICE:
Active vs. Passive: Writing in the active voice is often stronger.  For example, "She drove the car" is a stronger sentence than "The car was driven by her." 
 
FUN WITH PUNCTUATION—THE COMMA, THE SEMICOLON, AND THE COLON:
The Comma: There are a number of ways in which the comma is used:
 1.  Use commas to set off most introductory elements.
            EX:  To save money, I often take the bus.
2.  Use commas to separate items in a series:
      EX:  He purchased a car with power windows, anti-lock brakes, dual air bags, and an alarm system.
3.  Use commas to set off nonrestrictive modifiers from a sentence.
            EX:  Coach Hall, who was invited to the party, celebrated the victory.
4.  Use commas to separate coordinate adjectives (equal adjectives):
            EX:  It was a dull, dark day.
5.  Use a comma to set off dialogue or a direct quotation.
            EX:  The lawyer stated, “The car was unsafe at any speed.”
6.  Use commas to set off addresses, dates, degrees, or titles:
            EX:  San Antonio, Texas, is his hometown.
The Semicolon: Use a semicolon to join related independent clauses.  Remember to test for independent clauses by using a period; if you can use a period and if the sentences are related, you may use a semicolon.
EX:  People no longer have to wait for goods and services until they have saved enough money to purchase them; everyone has a credit card today.
The Colon:
Use a colon to introduce a list or an explanation:
EX:  there is only one guaranteed method to lose weight:  eat less and exercise more.
A colon following a verb is unnecessary.  For example, the colon in the following sentence is not needed:
            Incorrect:   The best way to lose weight is:  eat less and exercise more.
A revised sentence would read:
            Correct:  The best way to lose weight is to eat less and exercise more.
 
OTHER GOOD STUFF TO REMEMBER WHEN WRITING:
1.             Discuss literature in the present tense.  This may sound odd to you at first, but trust me, it will soon seem normal.  All your teachers (and later, your professors in college) will agree—it is the way to go.
2.             When writing the title of a novel, underline it.  When writing the title of a short story or poem, put the title in quotation marks.
3.             People aren’t “that.”  Don’t use “that” in reference to a person; use “who” or “whom.” Don’t say, “For the most part she was a loving mother that really cares about her family.” Say, “For the most part she was a loving mother who really cares about her family.”
4.             In almost every instance, punctuation should be kept within quotation marks.  For example, when writing the following line of dialogue, note that the comma is inside the quotes:
“The Yankees can not lose,” said Jason Chapman. 
5.             Watch grammatical errors: homonyms (there/their/they’re; to/too/two; where/wear/we’re; it’s/its; whose/who’s), affect (an action) vs. effect (a noun), lie (to recline or to fib) vs. lay (to place), and oh-so-many more!
 
If you have grammatical issues, here are some wonderful websites!
 
http://grammar.ccc.commnet.edu/grammar/#
 

http://owl.english.purdue.edu/handouts/general/index.html#revising
 

http://bcs.bedfordstmartins.com/exercisecentral/default.asp?uid=0&rau=0
 

http://writingcenter.gmu.edu/esl/gram_punct.html
 

 
 
 

 

 

OTHER: If you have grammatical issues, here are some wonderful websites!
 
http://grammar.ccc.commnet.edu/grammar/#
 

http://owl.english.purdue.edu/handouts/general/index.html#revising
 

http://bcs.bedfordstmartins.com/exercisecentral/default.asp?uid=0&rau=0
 

http://writingcenter.gmu.edu/esl/gram_punct.html
