TOP 10 GRAMMAR ERRORS HOW TO AVOID THE GRAMMAR POLICE

Lack of subject verb agreement

Subjects and verbs must agree in number.

Examples: The dog growls when he is angry. [singular] Dogs growl when they are angry. [plural]

Using the wrong pronoun

Incorrect: Everybody must write their own poem. Correct: Everybody must write his or her own poem.

Examples: Its vs. It's – Its branches were falling. It's a cold day. They're vs. Their – They're ready to leave. They are on their way.

Correct: She wanted to go, but she didn't have a car.

GRAMMAR POLICE

Incorrect: Tom is very cute, he is very popular at school. Correct: Tom is very cute. He is very popular at school.

Examples: Accept vs. Except -Accept means to receive. Except means to take out or leave out. There vs. Their – They wanted to go there. Their mother was not home.

Using wrong verb tense

Examples: For present tense – We walk to the store. For past tense – We walked to the store. For future tense – We will walk to the store.

Examples: Who is a subject pronoun. Who is driving the car? Whom is an object pronoun. With whom are you going to the party?

double negatives

Incorrect: She doesn't have no idea of what to do next. Correct: She doesn't know what to do next.

Using few vs. less

Use "few" or "fewer" for things you count. Use "less" for things you measure.

Example: She wore out fewer shoes because she walked less miles.

