NAME ______________________________

ISAT 366/ATS 316—Applications of Technical Writing
Brief Review of Grammar, Mechanics, & Punctuation
According to Merriam-Webster On-Line Dictionary, grammar is, “The study of the classes of words, their inflections, and their functions and relations in the sentence” (“Grammar”). Studying grammar will help you write better in two ways.
1) There is never simply one way to write a sentence, but many ways to present the same thought, knowing the parts of speech and how they function in sentences gives you the power to write exactly what you mean.

2) If you understand how words function in sentences, you are better able to identify why a sentence is confused, awkward, or not as clear as you had hoped.

Eight Parts of Speech: A word’s part of speech is determined by the way it functions in a sentence.

1. Noun: Noun means “name.” A noun is a word used to name a person, a place, a thing, or an idea. A noun is a word used to refer to people, animals, objects, substances, states, events, and feelings. In a sentence, nouns can be a subject or an object of a verb or preposition, can be modified by an adjective and can take an article.
2. Pronoun: A pronoun is a word that takes the place of a noun. Pro means “for,” thus “for a noun.”

3. Verb: A verb is a word that shows action, links another word to the subject, helps another verb, or merely indicates existence. All sentences must contain a verb.
4. Adjective: An adjective is a word that modifies a noun or a pronoun.

5. Adverb: An adverb is a word that modifies a verb, an adjective, or another adverb.

6. Preposition: A preposition is a word that shows how a noun or a pronoun is related to some other word or group of words in the sentence. A preposition often tells the position or direction of a noun that follows it.

7. Conjunction: A conjunction is a word (or word group) that joins words, phrases, or clauses. Conjunctions are often indications of how a sentence should be punctuated.
8. Interjection: An interjection expresses strong or sudden feeling. It is a word or short phrase used in speech to gain attention, to exclaim, protest, or command. Interjections can be used to show emotion or shock. Interjections are often found at the beginning of a sentence, especially in speech, and are commonly followed by an exclamation point or a comma.
Fill in the parts of speech for all of the words in the following sentences.

I immediately called Greg, and he waited for the manager with me.

1. I

5. and

9. the ________________

2. immediately

6. he

10. manager __________

3. called

7. waited

11. with ______________

4. Greg

8. for

12. me _______________

Gosh, the computer and printer processed the lengthy report in twenty seconds.

1. Gosh,

5. printer

9. report

2. the

6. processed

10. in

3. computer

7. the

11. twenty

4. and

8. lengthy

12. seconds

What is a sentence? It is the basic unit of meaning in the English language. A sentence expresses a complete thought and can stand alone.

Parts of a Sentence: A sentence is made up of two parts: a subject and a predicate.

1. Subject: The subject is the noun, noun phrase, or pronoun being discussed in the sentence.

2. Predicate: The predicate of a sentence consists of the verb or verbs and all the words that describe or are associated with this verb or verbs.

A complete sentence must fulfill three requirements:

1. It must have a subject.

2. It must have a predicate.

3. It must express a complete thought when it stands alone.

What is a Phrase? It is a group of related words lacking either a subject or a predicate. A phrase is more than a single word and less than a complete sentence.

What is a Clause? Like a phrase, it is a group of words; however, a clause differs from a phrase in that it will always have both a subject and a predicate. There are two types of clauses: an independent clause and a dependent clause. An independent clause can stand alone as a sentence; a dependent clause cannot stand alone as a sentence.
What is Punctuation? Marks used to indicate relationships between words, phrases, and clauses.

Types of Punctuation

Terminal (end) punctuation: Marks that indicate the end of a sentence.

period .
question mark ?
exclamation point !
Internal punctuation: Marks that fall within a sentence.

comma ,
semicolon ;
colon :

dash—dash
parentheses ()
quotation marks “ ”

apostrophe s’ ‘…’
ellipses mark …

Commas help to make written sentences clear by separating elements within the sentences. Their use is determined by the structure of the sentence, rather than by its sound; and they should not be inserted at random. Before using a comma, be sure you state the rule that justifies its use.

I. COMMA SEPARATING TWO OR MORE LIKE ADJECTIVES

Use commas to separate two or more like adjectives describing the same noun. If you can say “and” in between the two adjectives, place a comma there.

The educated, experienced programmer entered the data into the computer.

II. THE COMMA IN A SERIES

Use commas between items in a series. A series is a list of three or more items joined by placing the conjunction and or or before the last item. The list may be made up of words, phrases, or clauses.

In business English a comma is placed after each item in the list, including the one that comes directly before the conjunction. There is no comma after the last item in the series.
A.
Series of Words

John, Peter, and Henry work in the men’s department.

(series of proper nouns)

They sell suits, slacks, and jackets.

(series of nouns)

Between sales they fold, stack, and hang merchandise.

(series of verbs)

B. Series of Phrases

Please type this letter, fax it to Fort Worth, and wait for a response.

(series of verb phrases)

Go down the hall, around the corner, and through that door to get to the fax machine.

(series of prepositional phrases)

C. Series of Clauses

John will write the report, Mary will edit it, and Susan will take it to the meeting.

The project will be completed after the survey is finished, our findings are published, and the account is paid.

If all the items in a series are joined by and or or, commas should not be used between them.

We’ll need paper and pencils and folders for today’s meeting.

You can fax the report or mail it or send it to me on a diskette.

PRACTICE 1

Place any necessary commas in the following sentences:

EXAMPLE: I will go to school even if it rains, snows, or freezes tonight.

(
(
1.
My father speaks English German and French.

2.
We advertise in the newspaper on the radio and over television.

3.
She was a very happy girl.

4.
The happy excited child was going to the zoo.
5.
I do not drink coffee or tea or hot chocolate at night.

6.
These rules apply to anyone who owns operates and insures a car.

7.
We intend to give awards to Mrs. O'Connell Mr. Jones and Mr. Gomez.

8.
I would like to climb a mountain sail an ocean or go on a safari next year.

9.
Please study the rules complete an application form and mail it today.

10.
They reviewed the plans made some changes and signed off on the project.

11.
We do not know when the meeting will be where it will be held or what will be on the agenda.

Types of Sentences

Simple Sentence

Contains one independent clause.

Compound Sentence—Coordination
Contains two independent clauses combined together by a coordinating conjunction or a semi-colon.

Complex Sentence—Subordination

Contains one independent clause and one or more dependent clauses.

Compound, Complex Sentence
Contains at least two independent clauses and one or more dependent clauses.
I. THE COMMA—COORDINATING CONJUNCTIONS—COORDINATION
Use a comma before a coordinating conjunction (and, but, or, nor, for, yet, and so) that joins two independent clauses. (Two complete sentences)
Mrs. Jones is a great typist, but she is always late.

Independent Clause 1: Mrs. Jones is a great typist.

Independent Clause 2: She is always late.

Now consider the following sentence:

Mrs. Jones is a great typist but is always late. (no comma because “is always late” is not an independent clause.)

1. Pat walked to work every day, but she took the bus home at night.

2. Pat walked to work every day but caught the bus home at night.

3. She has to finish the letter now, or it will miss the afternoon mail.

4. The letter has been finished and will go out this afternoon.

Independent clause
, and
independent clause.

(

Independent clause
 and
group of words not independent (phrases).

PRACTICE 2

Place any necessary commas in the following sentences.

EXAMPLE: We considered placing an order, but the prices were too high.

(
1.
I am thinking the matter over and I shall give you an answer tomorrow.

2.
We must make a decision for they want to know what we plan to do.

3.
I do not have an account at Union Savings but I hear it has a good reputation.

4.
John will accept the position or he will hand in his resignation.

5.
I spoke to Linda for a long time and could not persuade her to accept the job.

6.
I think you should do it for all your friends.

7.
Set the dial and the light will shine.

8.
We can use a large hand truck or rent a hydraulic lift.
9.
Peter will dictate and I will type.

10. Peter cannot type quickly yet his work is much more accurate than mine.

II. THE COMMA—DEPENDENT (SUBORDINATING) CONJUNCTIONS--SUBORDINATION
When two independent clauses are joined by a dependent (subordinating) conjunction, it becomes a complex sentence. One of the independent clauses has been weakened; therefore, one clause is now dependent while the other remains independent.

If the subordinating conjunction is placed at the beginning of the sentence (before the first independent clause), this clause becomes a dependent clause. Use a comma to separate the two clauses. If the dependent (subordinating) conjunction is placed between the two clauses, the second clause becomes independent. A comma is not usually necessary.

Unless I can finish this proposal by 5:00, I’ll have to work overtime.

Independent Clause 1: I can finish this proposal by 5:00.

Independent Clause 2: I’ll have to work overtime.

I’ll have to work overtime unless I can finish this proposal by 5:00.

1. Although we don’t have free parking, most employees drive to work.

2. Most employees drive to work although we don’t have free parking.

3. If you take public transportation, you don’t have as much freedom.
4. You don’t have as much freedom if you take public transportation.

(Dependent Conjunction) independent clause

,
independent clause.

(
Independent clause

(Dependent Conjunction) independent clause.

Dependent (Subordinating) Conjunctions

after
because
if
than
when

although
before
once
that
whenever

as
even if
provided
though
where

as if
even though
since
unless
wherever

as though
how
so that
until
while

PRACTICE 3

Place any necessary commas in the following sentences.

EXAMPLE: Although we considered placing an order, the prices were too high.

(
1. Although the temperature was below zero Tim decided to jog outdoors.

2. Tim decided to jog outdoors although the temperature was below zero.

3. If the class is offered next semester I will register for it.

4. I will register for the class if it is offered next semester.

5. When the car is finally fixed I will purchase tags for it.

6. Whenever I have an upcoming exam I try to study thoroughly.

7. Even though the managers are efficient personnel turnover is high.

8. After they had eaten their mother arrived with ice cream for dessert.

Semicolon: The semicolon is a mark of punctuation used for separation. It falls between the comma and the period in terms of the extent to which it signals a break in thought.

III. THE SEMICOLON—COORDINATION

A. Between Independent Clauses

Use a semicolon instead of a comma and a coordinating conjunction to join two independent clauses.

The semicolon replaces
, and

, yet

, but

, so

, or

, for

, nor

Independent clause
;

independent clause.

Our business is growing rapidly, and we plan to expand next year.

(
Our business is growing rapidly; we plan to expand next year.

(
PRACTICE 4

Place any necessary commas or semicolons in the following sentences.

EXAMPLE: We considered placing an order, but the prices were too high.

(

We considered placing an order; the prices were too high.

(

1.
I am thinking the matter over and I shall give you an answer tomorrow.

1.
I am thinking the matter over I shall give you an answer tomorrow.

2.
We must make a decision for they want to know what we plan to do.

2.
We must make a decision they want to know what we plan to do.

3.
I do not have an account at Union Savings but I hear it has a good reputation.

3.
I do not have an account at Union Savings I hear it has a good reputation.

4.
John will accept the new position or he will hand in his resignation.

4.
John will accept the new position he will not hand in his resignation.

B. With a Transitional Conjunction (Conjunctive Adverb)
Use a semicolon between two independent clauses joined by a transitional conjunction (conjunctive adverb). Follow the transitional conjunction with a comma unless it is only one syllable.
Transitional Conjunction (Conjunctive Adverb)

accordingly
for example
indeed
otherwise

additionally
furthermore
in fact
still

also
hence
meanwhile
then

besides
however
moreover
therefore

consequently
incidentally
nevertheless
thus

Independent clause; transitional conjunction,

independent clause.

(
(
Ms. Jones worked overtime; however, the report was still not completed on time.

1. Our company president arrived late last night; nevertheless, he met with the board early this morning.

2. Ms. Jones worked overtime; thus the report was completed on time.

(If the transitional is a single syllable, do not follow it by a comma)

PRACTICE 5

Place any necessary commas or semicolons in the following sentences.

EXAMPLE: We considered placing an order, but the prices were too high.

(

We considered placing an order; however, the prices were too high.

(
(
1.
I am thinking the matter over therefore I shall give you an answer tomorrow.

2.
We must make a decision then they want to know what we plan to do.

3.
I do not have an account at Union Savings however I hear it has a good reputation.

4.
John will accept the position otherwise he will hand in his resignation.

5. Tim decided to jog outdoors incidentally the temperature was below zero.

6. The newspaper account was biased moreover it was inaccurate.

7. We must all work together otherwise we cannot expect to succeed.

8. You have not kept this restaurant clean consequently you will be reported to the health authorities.

Colon: The colon is a mark of punctuation used to introduce or anticipate. It tells the reader that whatever directly follows it will explain or expand upon whatever came directly before.

IV. THE COLON

Use a colon to separate two independent clauses if the second explains or expands upon the first.

There is one great advantage to his proposal: it allows every member of the group to voice an opinion.

Use a colon after a complete sentence or independent thought that introduces a series.

Remember to pack the following: flashlight, compass, matches.

You may use a colon after an element that is not independent only if it is followed by a series listed vertically.

We will leave at 6 a.m. Items to bring:

Flashlight

Compass

Waterproof matches
