Rules and Guidelines for Clear and Accurate Writing
1. The Rule of Diction: Choose words that are suited to the context and audience.  This will allow your reader to take you seriously.

2. The Rule of Joining Independent Clauses: We need more than just a comma to join two independent clauses.  To join independent clauses to each other, we need either a semicolon or a comma along with a coordinating conjunction.  Observing this rule will allow your reader to understand where your ideas begin and end and will eliminate confusion..

3. The Rule of Proximity: Place all grammatical structures next to what they modify.  This will allow your readers to see how your words relate to one another and will eliminate confusion.

4. The Rule of Complete Sentences:  To test whether a group of words constitutes a complete sentence, try tacking a tag question to it.  Then try transforming the group of words into a question that is answerable by yes or no.  Complete sentences can pass both of these tests.

5. The Rule of Apostrophes:  Use apostrophes to signify possessives and contractions.  There is no apostrophe in the word its when used as a possessive pronoun.

6. The Rule of Hyphenation: Hyphenate compound adjectives.  That is, hyphenate adjectives that are formed out of a noun and a participle, such as fish-eating bird or moth-eaten sweater.  Observing this rule will eliminate confusion.

a. The Rules of Agreement:
b. Subject-verb: The subject and the verb must agree.  Both must be singular or both must be plural.  Most of the time, if the prepositional phrase intervenes between the subject and the verb (A box of matches is on the table), we disregard the prepositional phrase in matching the subject to the verb.  Sometimes, however, such as when the subject is some, as in Some of the pie was eaten; Some of the cookies were left over, it is the noun after the preposition that is matched to the verb.

7. Pronoun-antecedent: All pronouns refer to something that comes before them in the text.  The thing or concept hat the pronoun refers to is called the antecedent.  The pronoun must agree with its antecedent.  Because English has no generic singular pronoun, we run into a problem in sentences such as Everybody is to bring 
 own lunches. revise to avoid (RTA) the dilemma by recasting the sentence.  Thus, All campers are to bring their own lunches.  This also avoids the male biased he/his/him and the awkward he or she.
8. The Rule of the Pronoun Case:  Use the correct case (subjective or objective) of pronouns.  We don't usually have a problem when there's only one pronoun in a structure: I saw a great movie.  Ask me about it.  But we sometimes run into a problem when we add another person: Judi and I saw a great movie.  If you have any questions, ask her or me.  This is opposed to *Judi and me saw a great movie
.  If you have any questions, ask her or I.  Remember the object should be in the objective case.  Your reader will appreciate your attention to detail.
9. The Guidelines of Commas:  Remember LIES:
L: Lists.  The comma before the final item in a series is optional.

I: Introductions. Place a comma before elements that precede the subject.

E: Extra Information.  Divide extra (non essential) information of all kinds with a comma on each side.

S: Side-by-Side Sentences. Separate independent clauses (sentences) with a comma and a conjunction.

(Note: Also, observe the comma rules that apply to quotations and in conventions such as letters or addresses.)

Your reader will appreciate observance of comma rules because commas prevent word collisions that result in confusion.  Unnecessary commas impede comprehension.
� The asterisk is the symbol used by linguists to signify grammatical incorrectness that serves the purpose of illustrating a point.


Adapted from Engaging Grammar by Amy Benjamin with Tom Oliva.  Urbana IL: NCTE, 2007.

