[image: image2.jpg]Eats, Shoots

IDEAS, SITES, BOOKS, FILMS, MUSIC, …

DEPARTURE LOUNGE
WELCOME LINES

MAIN TOPIC

CHECK-IN DESK

FLIGHT DESTINATION

 TRAVELLING.ONAIR

ARRIVALS

IN-FLIGHT MAGAZINE

FEEDBACK, QUESTIONS, TIPS, …

QUOTATIONS, BITS & PIECES, …

Check-in desk

In Issue 5 Noemi introduced you to the Weblish, the internet mutating version of the English language. In the flight destination section there was a reference to a ‘two speed’ language system, the universal internet Weblish and the traditional geographical languages.

This Issue has to do with the traditional English language, the one that still (!) considers the necessity of the apostrophe, the use of upper case letters after the full stop and that addresses people as Mr, Mrs and Miss.

The flight destination will take you to discover the content of one of the 2003 best seller books in Britain which deals with punctuation (Lynn Truss, Eats, Shoots & Leaves: The Zero Tolerance Approach to Punctuation, London: Profile Books). The book provides several examples of incorrect use of punctuation which leads to significant misunderstandings. And it is for native speakers of English!

Isn’t it relieving to see that we (foreign speakers/users of English) are not alone in our embarrassing fear of making mistakes which in many cases prevents us from performing in the best way?

In the In-flight magazine you will find a suggestion on how to practice English in a nice way; so are you ready for travelling?

Back
Departure lounge

A panda walks into a café. He orders a sandwich, eats it, then draws a gun and fires two shots in the air.

“Why?” asks the confused waiter, as the panda makes towards the exit. The panda produces a badly punctuated wildlife manual and tosses

 it over his shoulder.

“I’m a panda,” he says, at the door. “Look it up.”

The waiter turns to the relevant entry and, sure enough, finds an explanation.

“Panda. Large black-and-white bear-like mammal, native to China. Eats, shoots and leaves”

So, punctuation really does matter, even if it is only occasionally a matter of life and death.

(taken from the book “Eats, shoots and leaves”)

Back
Flight destination

Eats, Shoots & Leaves:

The Zero Tolerance Approach to Punctuation

Who would have thought it! A book on punctuation at the top of the best-seller lists. The title refers to joke about a panda who goes into a cafe, orders a sandwich, then pulls out a gun and fires it. The panda had read an encyclopedia entry on itself which contained the unnecessary comma.

Lynn Truss's attitude to punctuation is enthusiastic, robust, and uncompromising, as her subtitle makes clear. She wants you to become angry at the misuse of apostrophes and indignant at misplaced commas. She teaches via anecdote, which is probably why the book is so popular. There are no stuffy grammar lessons here, just accounts of bad punctuation, explanations of why they are wrong, and exhortations to keep up standards.

She likens punctuation to good manners - something which should be almost invisible, but which eases the way for readers. And in fact for all her slightly tongue-in-cheek militancy, she takes a non-pedantic line where there are areas of doubt or where punctuation becomes a matter of taste and style.

She takes you on a lively and entertaining tour of the comma, the semicolon, the apostrophe, the colon, and the full stop. Then it's on to the piquancies of the exclamation and the question mark.

She ends by looking at the chaos of random punctuation which now predominates much of email messaging - and feels apprehensive. But I don't think she needs to worry. For every hyphen or ellipsis to punctuate a gap in thought and sense, there is a new word or a new linguistic invention to compensate. Language may well be a self-compensating and even self-correcting system after all.

Anyone who is unsure about the basics of punctuation will learn some valuable lessons here, and those who already care will have their feelings and understanding confirmed in a very entertaining manner.

© Roy Johnson 2003 (from www.mantex.co.uk/reviews/truss.htm)

Here is a selection of examples of wrong use of the Apostrophe, taken from the chapter ‘The tractable Apostrophe”:

Singular possessive instead of plural possessive:

Pupil’s entrance (on a very selective school, presumably)

Adult Learner’s Week (lucky him)

Nude Reader’s Wives (intending “Readers’ Nude Wives”, of course, but conjuring up an interesting picture of polygamous nude reader attended by middle-aged women in housecoats and fluffy slippers)

Dangling expectations caused by incorrect pluralisation:

Pansy’s ready (is she?)

Please replace the trolley’s (replace the trolley’s what?)

Nigger’s out (a sign seen in New York, under which was written, wickedly: “But he’ll be back shortly”

Unintentional sense from unmarked possessive:

Dicks in tray (try not to think about it)

New members welcome drink (doubtless true)

Someone knows an apostrophe is required … but where, oh where?

It need’nt be a pane (on a van advertising discount glass)

Ladie’s hairdresser

Mens coat’s

Childrens’ education … (in a letter from the head of education at the National Union of Teachers)

The Peoples Princess’ (on a memorial mug)

Freds’ restaurant

Lynn Truss, Eats, Shoots & Leaves: The Zero Tolerance Approach to Punctuation, London: Profile Books, 2003 (for purchasing see www.amazon.co.uk)

Back
In-flight magazine

Are you willing to improve your English but you are not interested in the traditional language courses? Why don’t you spend a few days in London and apply for a course on the topic you like, in which you learn about the topic itself and at the same time you improve your language competence?

There is a huge variety of courses on different topics such as archery, aromatheraphy, badminton, bridge, cookery, clock making and repair, languages, writing, yoga and many more.

The duration of the courses varies as well as the course fees; there are also short courses that last just one day.

Finding the right course for you is very easy: have a look at the Floodlight website www.floodlight.co.uk and enter the Floodlight database.

[image: image1.png]Floodlight

is the original directory of courses in London. There you can find all the part-time and full-time courses run by public-sector colleges, universities and adult education centres in all the London boroughs.

Whether you want an introduction to watercolour painting, a postgraduate degree in economics or anything in between, you'll find it here. The listing has more than 400 subjects. This website allows you to search through every single course in the Floodlight database, if you know roughly what sort of course you want, you'll stand a pretty good chance of finding it.

If you just want to browse, for something that takes your fancy, get a copy of Floodlight in good old-fashioned ink on paper (you can buy it online). It's a lot easier to skim through a book.

(taken from the Floodlight website)

If you have planned to spend the first weekend of May in London, a nice suggestion could be to attend the Alexander technique course which will take place on 1 May. Are you interested in Flowers craft? A one-day course about this topic will be held on 8 May.

Let us know if you have found an interesting course for you. Are going to try the experience over the summer?

Back
Arrivals

How do you feel about correctness when using a foreign language? Do you feel embarrassed about making mistakes?

Do you apply some strategies or have some suggestions? Why don’t you share your ideas and opinion with us?

I have the increasing feeling that I have to double-check the text before sending this issue to all of you!

Back

