Contractions

By definition, a contraction is a shortened form of a group of words. Contractions are used in both written and oral communication. When a contraction is written in English, the omitted letters are replaced by an apostrophe.

Common Contractions

Here are some common contractions and the groups of words that they represent.

aren't \rightarrow are not there's \rightarrow there is; there has can't → can not they'd → they had; they would **couldn't** → could not they'll → they will; they shall didn't → did not they're → they are they've → they have doesn't → does not don't → do not $we'd \rightarrow we had: we would$ hadn't → had not we're \rightarrow we are $hasn't \rightarrow has not$ we've \rightarrow we have **haven't** \rightarrow have not weren't \rightarrow were not what'll → what will: what shall $he'd \rightarrow he had: he would$ $he'll \rightarrow he will; he shall$ what're → what are $he's \rightarrow he$ is: he has what's \rightarrow what is: what has $I'd \rightarrow I \text{ had}$; I would what've → what have $I'II \rightarrow I$ will; I shall where's \rightarrow where is; where has $I'm \rightarrow I$ am **who'd** \rightarrow who had: who would I've \rightarrow I have who'll → who will: who shall isn't \rightarrow is not who're \rightarrow who are let's \rightarrow let us **who's** \rightarrow who is: who has **mightn't** → might not who've \rightarrow who have mustn't → must not won't → will not shan't → shall not wouldn't → would not $she'd \rightarrow she had; she would$ you'd → you had; you would she'll → she will; she shall you'll → you will; you shall you're → you are she's \rightarrow she is; she has **shouldn't** → should not you've → you have that's \rightarrow that is: that has

One contraction that is not on the above list is "it's." It is useful to note that "it's," a contraction, is often confused with "its," a possessive pronoun. Remember,

it's \rightarrow it is and its \rightarrow possessive pronoun

Here they are used in sentences.

Examples of It's and Its

It's nice outside today. \rightarrow It is nice outside today. The dog ate its food. (The food belongs to the dog.)

Contraction Usage

You probably use contractions when you speak to your friends and family members every day; however, it is important to note that contractions are often considered inappropriate in formal writing. Professors, employers, and other professionals like to see that you have taken your time on a document, and using contractions is sometimes seen as a shortcut. To be safe, never use contractions when writing for a class or when writing a professional document, such as a personal statement or cover letter.

Activity 1

Each of the following sentences can be rewritten to contain one or more contraction(s). Using the provided list as a reference, rewrite the following sentences.

- 1. I have been studying for hours, but I still do not feel ready for the exam.
- 2. You were not at the coffee shop yesterday.
- 3. The paint she picked out was a lovely color, but it did not match the trim.
- 4. We would go to the beach with you; however, we have got too many chores to do.
- 5. You should not use contractions in formal writing.

Answer Key for Activity 1

- 1. I've, don't
- 2. weren't
- 3. didn't
- 4. We'd, we've
- 5. shouldn't

Activity 2

Each of the following sentences contains one or more contraction(s). Rewrite each sentence, replacing any contractions with the groups of words they represent.

- 1. I can't go with you because I'm busy that day.
- 2. It's clear that the dog is frightened because he keeps placing his tail between his legs.
- 3. They've been trimming the trees at the park since this morning; I haven't been able to sleep since they started.
- 4. You mustn't pester your grandmother like that.
- 5. She'll bring Jonathan with her if he's willing to chip in for gas.

Answer Key for Activity 2

- 1. can not, I am
- 2. It is
- 3. They have, have not
- 4. must not
- 5. She will, he is

References

Nordquist, Richard. "A List of Standard Contractions in English." About Education. About.com,

n.d. Web. 28 July 2014.