

Xavier University's Writing Center presents...
The Top Ten Grammar Errors

10. Missing Apostrophes: An apostrophe is needed to form the possessive form of most words.

Example: The *dog's* toy was found under the deck.

Be sure to check a handbook for variations of this rule. Another common apostrophe error is the inclusion of an apostrophe when the noun is plural

Incorrect Example: Most Monday's I want to skip work.

Correct Example: Most Mondays I want to skip work.

9. Dangling Modifiers: A modifying clause must clearly and sensibly modify a word in a sentence. When there is no word that the phrase or clause can sensibly modify, the modifier is said to dangle.

Incorrect Example: *Carrying groceries, the bird* flew to its nest. (Can a bird carry groceries?)

Correct Example: *While carrying groceries, I* saw a bird fly into its nest.

8. Pronoun Antecedent: A pronoun should agree in number with the word to which it refers.

Incorrect Example: Anyone entering must show *their* ticket.

Correct Example: Anyone entering must show *his or her* ticket.

7. Vague Pronoun: A pronoun becomes vague when it does not explicitly refer back to a noun.

Incorrect Example: J.D. Salinger, Kurt Vonnegut, and John Steinbeck are three of my favorite authors. *He* wrote my all-time favorite book, East of Eden.

Correct Example: J.D. Salinger, Kurt Vonnegut, and John Steinbeck are three of my favorite authors. *Steinbeck* wrote my all-time favorite book, East of Eden.

6. Subject/Verb Agreement: Subjects and verbs should agree in number; that is, they must both be either singular or plural.

Incorrect Example: *Meg*, as well as her friends, *like* the Cubs.

Correct Example: *Meg*, as well as her friends, *likes* the Cubs.

5. Mixed Tenses: Whatever verb tense you use (past, present, or future), it should remain consistent in your writing.

Incorrect Example: She *went* to the store and *goes* to the bank.

Correct Example: She *went* to the store and the bank.

When writing about history, use past tense.

Example: There *was* much protest over the Vietnam War.

Also, when writing about literature, refer to texts in the present tense.

Example: Faulkner *writes* about the burden of history in The Sound and the Fury.

4. Its/It's: The "it's" (with the apostrophe) is short for it is. The "its" is possessive; it indicates that the "it" has ownership over something.

Incorrect Example: *Its* closing time at the local dive.

Correct Example: *It's* closing time at the local dive.

3. Comma Splice: A comma splice is created when a comma is used to join two independent clauses. Independent clauses must be joined by a coordinator (and, but, yet, so, etc.), by a full stop (a period, question mark, exclamation point, etc.), or by a semi-colon.

Incorrect Example: My dog likes to bark at birds, *she* howls when they come around.

Correct Example: My dog likes to bark at birds; *she* howls when they come around.

2. Fragments: A sentence consists of a group of words that contains a subject and a verb and expresses a complete thought. A fragment, therefore, lacks one or more of these conditions.

Incorrect Example: I saw Jake. *Leaving the Writing Center.*

Correct Example: I saw Jake *leaving the Writing Center.*

1. Run-on Sentences: A run-on sentence occurs when two or more independent clauses are improperly joined. A comma splice (see #3) is one example of a run-on sentence.

Incorrect Example: I went to the gym, but all the machines were occupied I decided to eat cake.

Correct Example: I went to the gym, but all the machines were occupied. I decided to eat cake.