English 0310 Study Guide

The Midterm Exam is Multiple Choice. There will be approximately 40 questions. 
Study Tools: Use your notes, Connect Writing, your McGraw Hill handbook. The pages are listed throughout our Weeks.
There will be three areas of Focus: Writing Process, Grammar, and Readings.

Writing Process: You will need to identify the following writing components. There may be passages and multiple choice questions that will have some of these components in them.

Purpose, Audience, and Tone- Know what these are and how they are related.

Know the difference between Drafting, Revising, and Editing

Three idea thesis statements

Topic Sentences

Effective examples, order of examples, example variety: 

Remember, you can have one significant example to 2, 3, or 4 examples in a paragraph to create variety.

Concluding Sentences

Transitions (HOTSHOT CAT)

Rhetorical Modes: review how the Essays we’ve done this semester function, how the audience would be affected, the method of prewriting, and expanding the basic 5 paragraph format. (See the McGraw Hill handbook for examples of each essay pattern)
Formal Tone- What is its purpose. Be able to identify it in a sentence or paragraph.
Grammar: Review the following grammatical components with the exercises from the website we used all semester. Complete the exercises as often as you like to reinforce the rules. Also review the definitions of these elements and be able to identify them.
Connect Writing covers the follow areas under these topics:

Connect: Writing Clear Sentences covers:
Identify Independent Clauses

Identify Dependent Clauses
Coordination/Subordination- Sentence Combining

Connect: Fixing Common Problems:

Fragments- be able to identify and correct them
Comma Splices and Run-Ons: Hint: there are five ways to fix them.
Readings: From 75 Readings: Reread these passages. Know the main idea and concrete examples

“Salvation” Langston Hughes 


 “The Company Man”

“The Green Eyed Monster”

“Coming to an Awareness of Language” 

