Final Review:  Part V

2 points each

Directions:  Change each incorrect sentence to a correct sentence.  If the sentence is correct, write NO Change.

51. The person who parked next to me.  Incorrect:  Fragment

Some possible correct sentences you could have written (and some students wrote):

The person who parked next to me is my brother.  

The person who parked next to me hit my car.  

The person who parked next to me is asleep. 

Person is the subject of the sentence (in blue above).  It is modified by an adjective clause (above in red).  There is no verb for the subject person.

52. The police gave him a ticket, they towed his car.  Incorrect:  Comma splice

Some possible correct sentences you could have written (and some students wrote):

The police gave him a ticket, and they towed his car.

The police gave him a ticket before they towed his car.

The police gave him a ticket; then  they towed his car.
53.  I told him that he was making a mistake to park there.  NO CHANGE.

54. Students can’t park in the parking lot is in front of the building.   Incorrect:  Fragment

Some possible correct sentences you could have written (and some students wrote):

Students can’t park in the parking lot in front of the building.  (Cross out is.)
Students can’t park in the parking lot that is in front of the building.  (Add subject that     clause is missing.)

Students can’t park in the parking lot which is in front of the building.  (Add subject that clause is missing.)

55. Is easy to miss the signs for restricted parking areas.  Incorrect:  Fragment

Some possible correct sentences you could have written (and some students wrote):

It is easy to miss the signs for restricted parking areas.  (Add subject to sentence).

Is it easy to miss the signs for restricted parking areas?  (Not as good an example, but acceptable.

Final Review:  Part VI

1.  What is the difference between a topic sentence and a thesis statement?  (See Unit 1)

a. Topic Sentence:  A topic sentence states the topic and the controlling idea of a paragraph.  (4 points)   See p. 2 Blueprints.

b. Thesis Statement:  A thesis sentence states the topic and the controlling idea of an entire essay and provides information about the organization of the essay.  (4 points)  See p. 8 Blueprints.  

Topic:  Compare/contrast living in an apartment and living in a house

Example of a topic sentence:  

One of the differences between living in a house and living in an apartment is privacy.  

Example of a thesis sentence:

Three differences between living in a house and living in an apartment are privacy, living area, and convenience.

2. Explain why a writer should pay attention to audience and purpose when writing an essay for academic purposes.

a. Audience:  Audience is important because the writer must adjust his writing to his reader’s interests and needs.  One would use  different styles and content for high school students than for business men.  

b. Purpose:  There are several different purposes for writing.  Purpose is important because the writer must determine his or her purpose before beginning the prewriting, since the purpose will determine the writer’s topic, as well as organization and vocabulary.   For example if a writer is describing a process he or she will use transitions that indicate chronological order, such as first, next, then, etc., and his or her organization will be in the order of the process, i.e. chronological order.

Examples of purpose:

1) Describe the steps in a process

2) Describe a person,  place, or thing

3) Classify

4) Compare and/or contrast

5) Explain cause or effect
6) Express an opinion or defend an argument
3. Put the following steps of the writing process in order:  revision, planning, editing, drafting.

Planning, drafting, revision, editing.

In each chapter you are reminded of the writing process:

Steps in the writing process:

1.  Prewriting:  

a. Brainstorming (Unit 1):  Write as many ideas related to your topic as you can come up with.  You can also brainstorm with a partner and even a whole class.

b. Check list:  Make a list of possible topics  (Unit 2)

c. Visualizing, sketching, and listing:  (Unit 3)

d. Spoke Diagram (Units 4 and 5)

e. Use your eyes as a camera (Unit 6)

f. Search for sources of information (Unit 7)

2.  Planning

a. Outline  (Unit 1)

b. Tree Diagram  (Unit 2)

c. Flow Chart (Unit 3)

d. T-Diagram (Unit 4)

e. Chart (Unit 5)

f. Description and Reaction (Unit 6)

4. Drafting

AFTER YOU HAVE MADE A PLAN, you write your first draft, following your plan.

5. Feedback

Get someone to read your first draft, then comment or ask questions, such as “What did you mean by this.  I don’t understand it,” or “Please explain this in more detail.”

6.  Revise:  Check your paper for organization, unity, and coherence.  Is it in a logical 

order with appropriate transitions, do you stick to your thesis, and is it 

understandable, with correct word choice and sentence structure.  After you have 

inserted the necessary changes,  write your second draft.

6. Continue getting feedback and revising until you are satisfied that your essay is

 organized and coherent.

7. Edit:  Do a final check for organization, sufficient support (details), and content, as well as punctuation and spelling.  Correct all mistakes.

8. Write the final draft.

Which step is the most important, in your opinion?  (Answers should vary.)

4.  Name and explain how to do two pre-writing strategies that you used in your English 0347 class:

(See Prewriting above.)    Here are some sample answers:


Brainstorming:  I write everything I can think of about my topic.  I sometimes do

this with a partner.

T-Diagram:  I make a list of the likenesses and differences between two people. 

