
the mechanic’s wrench	Gloria’s backpack the tree’s leaves	Mr. Jones’ iPod

Moses’ tablets	Carlos’s notebook Mrs. Gonzales’s maid	Ned Stanis’s boots

Possessive of Plural Nouns
[bookmark: _bookmark139]The possessive of plural nouns ending in s is formed by adding only the apostrophe. All other plural nouns take ’s.

the Harlands’ trip	the trees’ leaves
	
children’s shoes	men’s sports wear the teams’ scores	women’s networks

Possessive of Indeﬁnite and Personal Pronouns
[bookmark: _GoBack]Indeﬁnite pronouns (everyone, no one, anybody, everybody, someone, some- body, one) require an apostrophe to form the possessive. However, personal possessive pronouns (his, hers, theirs, your/yours, my/mine, our/ours) do not use an apostrophe.

Is this someone’s book?	Yes, the book is hers. I’ll take anyone’s ideas.	Your ideas are great.

Individual and Joint Possession
To show joint possession by two or more organizations, companies, or indi- viduals, only the last word takes ’s or an apostrophe. In cases of individual possession, both nouns and pronouns take ’s or the apostrophe only.

Joint possession:	Lin and Chan’s bicycle (The bicycle is
owned by both Lin and Chan.)
the vice presidents’ ofﬁce (The ofﬁce is used by more than one vice president.)
IBM and Xerox’s new venture (The two companies are working together on one venture.)

[bookmark: _bookmark140][bookmark: _bookmark141][bookmark: _bookmark142]Individual possession: Lin’s and Chan’s bicycles (Notice the plural

noun after the names—a clue that each person owns a bicycle.)
her father-in-law’s and brother’s golf scores
Texaco’s and BP’s annual reports

[bookmark: _bookmark143]Units of Measure as Possessive Adjectives
Units of measure such as day, week, yard, cent, and hour take ’s or an apos- trophe when used as possessive adjectives.

a moment’s peace	ten minutes’ work a month’s pay	three weeks’ pay
a dollar’s worth	two cents’ worth

Plural Forms of Symbols
The apostrophe or ’s is used to form the plural of letters, numbers, signs, symbols, and words referred to as words.

All the R’s in this article were printed backward. Mark these items with X’s and those with O’s. Your 3’s look like 8’s.
How many and’s can you put in one sentence? The printer smudged all the g’s in my report. We can use +’s and *’s in the chart.

Contractions
The apostrophe is also used to indicate letters that have been omitted to form contractions of verbs. Contractions are used in informal writing and conversation, but are generally avoided in formal writing.

She will come tomorrow.
She’ll come tomorrow. (wi in will omitted)
[bookmark: Hyphen][bookmark: _bookmark144][bookmark: _bookmark145][bookmark: _bookmark146]I have not heard from him.
I’ve not heard from him. (ha in have omitted)

Formal writing:	Do not send the second shipment by UPS.
Informal writing:	Don’t send the second shipment by UPS. (o in
not omitted)

[bookmark: _bookmark147]Hyphen
Hyphens are used to join two or more words that are used as a single unit, to join continuous numbers, to connect some preﬁxes and sufﬁxes with their nouns, to divide words at the end of a line, to link two last names, and to avoid confusing or awkward word constructions.

Compound Numbers and Fractions
Hyphens are used with compound numbers from twenty-one to ninety- nine and with fractions used as adjectives. However, when fractions serve as nouns, no hyphen is used.

twenty-one gun salute	a two-thirds majority
	
sixty-ﬁve and over	a glass three-ﬁfths full (But do not
	
hyphenate three ﬁfths when used as a noun, such as three ﬁfths of the voters.)

Continuous Numbers
Hyphens are used to link dates of birth and death, pages of material, scores of games, and other instances in which the relationship between the num- bers needs to be shown.

Christoper Reeve, “Superman” (1952-2004) Read pages 15-32 in your statistics book.

The Bears beat the Rams 21-0.

All the children ages 8-12 are eligible for camp.

[bookmark: _bookmark148][bookmark: _bookmark149][bookmark: _bookmark150]Preﬁxes and Sufﬁxes
Preﬁxes ex, self, and all and the sufﬁx elect always take a hyphen whether they are used as modiﬁers or as nouns. Hyphens also are used with all pre- ﬁxes before proper nouns and adjectives.

	self-esteem
	secretary-elect
	all-Canadian team

	ex-director
	all-encompassing
	pro-French

[bookmark: _bookmark151]Compound Adjectives
When compound adjectives are used before the noun, they are hyphen- ated. When they follow the noun, no hyphen is used. If one of the modi- ﬁers is an adverb ending in ly, do not use a hyphen in the compound adjective.

a decision-making process	a process for decision making
a well-run program	a program that is well run
a city-owned business	a business that is city owned organically grown fruit	fruit that is organically grown publicly owned parks	parks that are publicly owned

Word Division
Hyphens are used to divide words at the end of a line as a reminder that the rest of the word is to follow. Words cannot be divided arbitrarily but only between syllables. See the section on Word Division in Chapter 5 for rules on dividing words at the end of a line.

We were almost in Niles Town- ship when our car broke down. Sam didn’t really want to con- tinue the trip, but I did.
[bookmark: _bookmark152][bookmark: _bookmark153][bookmark: _bookmark154]Hyphenated Names
Hyphens are used to join two last names.

Karen Norridge-Adams	Mr. Michael Harrington-Kelly the Henderson-Smythes	Mr. and Mrs. Burns-Schroeder

To Avoid Confusion
[bookmark: Dash][bookmark: _bookmark155]Use hyphens to prevent confusion or awkwardness in sentences.

re-creation (prevents confusion with recreation)
anti-intellectual (avoids awkwardness of antiintellectual) sub-subentry (avoids confusion of subsubentry)

Dash
A dash indicates a break in thought or the addition of information within a sentence or at its end. A dash is typed using two hyphens (although most word-processing programs can be set up to automatically insert a dash when you type two hyphens). There is no space before or after the punc- tuation mark.

The woman came running around the corner—I couldn’t see her face—and disappeared down the alley.
This building—and every building on the street—will be torn down.
Marsha Nagib—you know her, I think—told me we might close early today.

A dash can be used to mean namely, that is, or in other words to intro- duce additional information or an explanation.

I thought about taking another route—the one through West Virginia. There’s only one way to win—don’t play the game.

65

[bookmark: Parentheses][bookmark: Brackets][bookmark: _bookmark156][bookmark: _bookmark157][bookmark: _bookmark158]Parentheses
Parentheses enclose material that is an interruption of the text but adds information.

The park (in Washington) is always crowded in summer. I know the answer (I think) to the ﬁnal question.

[bookmark: Ellipses][bookmark: _bookmark159]If the material enclosed falls at the end of a sentence, the end mark is placed outside the closing parenthesis. If the material is a complete sen- tence within itself, the end mark is placed inside the closing parenthesis.

We provide a complete list of stores (see our website). We provide a complete list of stores. (See our website.)

Brackets
Use brackets to enclose additions to quoted material. These additions, made by editors or writers, usually clarify or comment on the material.

“Mark Twain said it [the river] taught him all he ever knew about life.”
“Virginia Woolf lived with him [Lytton Strachey] while recovering from her illness.”
“There were few Esquimouxs [sic] living in the region we explored.”

Brackets are also used to enclose material that falls within material already enclosed by parentheses.

The fall sales records are encouraging (see page 33, Monthly Sales [Table 2.1] for a detailed breakdown by product line).

Ellipses
Ellipses indicate that material has been omitted from a quotation or quoted material.

[bookmark: Italics][bookmark: _bookmark160][bookmark: _bookmark161][bookmark: _bookmark162]Original:	This book describes the author’s visit to Nepal and renders scenes of the rugged, mountainous countryside that will remain in the reader’s mind forever.
Condensed:	This book . . . renders scenes . . . that will remain in the reader’s mind forever.

[bookmark: _bookmark163]When words are omitted at the end of a sentence, use an end mark plus the ellipses.

Condensed:	This book . . . renders scenes of the rugged, mountainous countryside. . . .

Italics
Italics are used to indicate emphasis, to mark foreign terms and expres- sions not commonly used, and to highlight titles of publications and names of certain vehicles such as ships, spacecraft, and the like.

Emphasis
Occasionally, italics are used to stress certain words or phrases. This usage is more common in dialogue than in formal writing and should be kept to a minimum.

“I didn’t want blue paint; I wanted lavender paint!”
“Mr. Lloyd, you told the prosecutor that you didn’t meet Mrs. Young
until last month. Is that right?”
On the basis of the ﬁeld inspector’s report, I recommend that we shut down offshore drilling platform #45.

Foreign Words and Phrases
Foreign words and phrases that are not part of common usage are italicized.

[bookmark: _bookmark164][bookmark: _bookmark165]The motto of the Marine Corps is Semper Fidelis—always faithful. As they say, ende gut, alles gut: all’s well that ends well.

However, many foreign words have been in common use long enough that they are no longer italicized. Check the dictionary for the latest usage.

Her paintings were very avant-garde.
[bookmark: _bookmark166]At one time the motto caveat emptor—let the buyer beware—was the rule in business.
Her clothes are chic, her decor passé.
The military junta declared a 7:00 PM curfew.

Titles
The titles of plays, books, magazines, newspapers, movies, and other types of periodicals and publications are italicized when they appear in print. If the ﬁrst word of a title is a, an, or the, it is italicized only if it is part of the actual name.

The Wall Street Journal (newspaper)	Esquire (magazine) the Los Angeles Times (newspaper)	Spider-Man (movie) Angels in America (play)	Redbook (magazine)
The Insider (corporate publication)	The Da Vinci Code (book)
Editorial Eye (newsletter)

Vehicles
Use italics for the names of ships, spacecraft, airplanes, and other well- known vehicles.

the battleship Excalibur the spaceship Enterprise the shuttle Columbia
the Titanic
the President’s jet Air Force One

