ENC 1101

Professor Barletta

Date:

 Name:

English Composition I Study Guide

Russell, K. L. (2012). Write now. New York: McGraw Hill.
Part I- Midterm Guide

Terms to Know:

1. Free writing: a discovery technique for generating ideas

2. Thesis statement: a concise statement about what the writer will demonstrate or explain in an essay

3. Topic sentence: clarifies the focus of a paragraph

4. Transitions: Words that link ideas, sentences, and paragraphs to achieve greater continuity

5. Critical thinking: interpreting ideas and reflecting on them

6. Unity: ensures every idea relates to the overall thesis of the essay

7. Plagiarism: the use of another’s words or ideas without giving appropriate credit

8. Culture: the way people in a particular group behave based on their beliefs and values

9. Fragments: groups of words that cannot stand on its own because it is lacking one or more of the elements of a complete sentence

10. Parallel Sentence Structure: using the same pattern of words to show a connection between words and subjects

Chapter 1: Getting Started with Writing
-Create an ideal writing environment:

 1. Find a good place to write

 2. Plan your time to write

 3. Select your materials

 4. Establish a method of saving your work

 5. Create an Inviting Atmosphere

 6. Minimize distractions

The main points of a rhetorical star include:

1. Subject

2. Audience

3. Purpose

4. Strategy

5. Design

Netiquette Tips:

1. Use an appropriate screen name and/or e-mail address that includes your name.

2. Write a clear subject heading.

3. Address the recipient professionally.

4. Write your message clearly and concisely. If you have any questions, make sure you are specific.

5. Use standard grammar, capitalization, and punctuation.

6. Avoid using all capital letters.

7. Maintain a professional tone.

8. End with a polite closing and your name.

Chapter 2: The Writing Process
The Writing Process

1. Discovering

2. Planning

3. Composing

4. Getting feedback

5. Revising

6. Editing

7. Proofreading

What is a thesis statement?
A thesis statement:
· Tells the reader how you will interpret the significance of the subject matter under discussion.

· Is a road map for the paper; in other words, it tells the reader what to expect from the rest of the paper.

· Directly answers the question asked of you. A thesis is an interpretation of a question or subject, not the subject itself. The subject, or topic, of an essay might be World War II or Moby Dick; a thesis must then offer a way to understand the war or the novel.

· Makes a claim that others might dispute.

· Is usually a single sentence somewhere in your first paragraph that presents your argument to the reader. The rest of the paper, the body of the essay, gathers and organizes evidence that will persuade the reader of the logic of your interpretation.

The University of North Carolina at Chapel Hill (http://www.unc.edu/depts/wcweb/handouts/thesis.htm1)
To view samples of thesis statements, go to chapter 2 in your text or visit: http://owl.english.purdue.edu/owl/resource/545/01/
 Chapter 3: Writing Sentences, Paragraphs, and Essays
-Review complete and incomplete sentences

Writing an essay:

Introduction

 Attention getter

 Thesis statement

 Forecast

First body paragraph

 Topic Sentence

 Supporting details

Second body paragraph

 Topic Sentence

 Supporting details

Additional paragraphs

 Topic Sentence

 Supporting details

Conclusion

 Summary of main points

 Concluding sentence

 Memorable statement

Review the main points in “The Art of Eating Spaghetti” by Russell Baker (pgs. 56-58)
What are the main points of “A Literary Genius I am Not” (p.60)

Chapter 4: The Critical Thinking, Reading, and Writing Connection
Reading and Interpreting a Text

1. Pre-read and Anticipate

2. Read and Analyze

3. Reread and annotate

Annotating involves writing notes in the margin of a text with an analysis

Logical fallacies: draws a conclusion without using sound reasoning

Chapter 5: Narrating Memories
Narrative=storytelling

Steps for writing a narrative:

1. Begin with an engaging Introduction

2. Establish a time and place

3. Keep a consistent point of view

4. Include plenty of details and sensory appeal

5. Present the details in logical sequence

6. Use dialogue effectively

7. Include visual aids if appropriate

8. End with a thought-provoking conclusion

“Interview with Johnny Depp” (pgs. 91-93)
“Mother Tongue” by Amy Tan (pgs. 94-96)

“Momma’s Store” by Maya Angelou (pgs. 101-102)

“Mother to Son” by Langston Hughes (p. 103)

Chapter 6: Describing Media and Culture

Steps for Writing a Description

1. Begin by Creating a Dominant Impression

2. Use an Objective or a Subjective Approach

3. Appeal to the Senses

4. Include Similes and Metaphors

5. Organize your Descriptions Logically

6. End with Something Memorable

-Review the main points of “How Urban Myths Reveal Society’s Fears” by Neal Gabler (pgs.119-120)

-What are his writing techniques?

-What effect do his word choices have of the outcome of the essay?

-Review the main points of “Rudeness at the Movies” by Bill Wine (pgs. 121-123)

-What are his writing techniques?

-What effect do his word choices have of the outcome of the essay?

-Review the main points of “My Creature from the Black Lagoon” by Stephen King (pgs. 121-127)

-What are his writing techniques?

-What effect do his word choices have of the outcome of the essay?

-Review the main points of “Hip-Hip: A Road Block or Pathway to Black Empowerment?” by Geoffrey Bennet (pgs. 128-129)

-What are his writing techniques?

-What effect do his word choices have of the outcome of the essay?

-Review the main points of “Coca-Cola and Coco Frio” by Martin Espada My Creature from the Black Lagoon” by Stephen King (pg. 130)

-What are his writing techniques?

-What effect do his word choices have of the outcome of the essay?

*You should be able to write about an image. (See pgs. 132-133)

Chapter 7: Explaining a Process: Cultures and Traditions

-Students should be able to write about a process.

Steps for Writing about a Process:

1. Begin with a Clear Title and Introduction

2. Include a List of Materials

3. Explain each step in Chronological Order

4. Define Special Terms

5. Give Helpful Tips and Warnings as Needed

6. Include Visual Aids as Needed (Pictures, diagrams, etc.)

7. End with a Decisive Conclusion (The process is complete)

10 Ways to Improve Your Office Etiquette by Calvin Sun (pgs. 143-144)

1. Watch the volume of your voice

2. Use speakerphone with care

3. Be sensitive about what you bring for lunch

4. Respect people’s privacy

5. Fix, or attempt to fix, what you break

6. Keep the lunchroom clean

7. Be punctual for meetings

8. Be careful about solicitations

9. Avoid borrowing or lending

10. Don’t ask co-workers how to spell

-Review the main points of “Los Dias de los Muertos (Days of the Dead)” By E. Barrie Kavasch (pgs. 149-150)

-What are Kavasch’s writing techniques?

-What effect do Kavasch’s words choices have of the outcome of the essay?

Chapter 8: Comparing and Contrasting: Computers and Technology (pgs. 166-193)

Steps for Writing about Comparisons and Contrasts (For more help visit: http://www.unc.edu/depts/wcweb/handouts/comparison_contrast.html)

1. Begin by Identifying the Elements you are Comparing

2. Use a Block or Point-by-Point Approach

3. Describe Your Subjects Fairly and Accurately

4. Consider Using an Analogy

http://www.americanrhetoric.com/figures/analogy.htm

5. Use Transitions to Help Your Writing Flow Smoothly https://www.msu.edu/~jdowell/135/transw.html

6. Conclude Logically (Restate your main idea and summarize your main points)

-Review the main points of “Who Am I?” by Merill Markoe (pgs. 174-175)

-What are her writing techniques?

-What effect do her word choices have of the outcome of the essay?

-Review the main points of “Gender Gap in Cyberspace” by Deborah Tannen (pgs. 179-180)

-What are her writing techniques?

-What effect do her word choices have of the outcome of the essay?

-Review the main points of “Computers, Computers” by Marty Whiddon (pg. 181)

-What are his writing techniques?

-What effect do his word choices have of the outcome of the essay?

-Review the Venn Diagram on pg. 190

Grammar and Editing Review (pgs. 396-429)

Identifying Sentence Fragments (http://grammar.ccc.commnet.edu/grammar/cgi-shl/quiz.pl/fragments_add1.htm)

Semi-colon versus Comma Usage Exercise Obtained from Purdue Owl: http://owl.english.purdue.edu/engagement/index.php?category_id=2&sub_category_id=1&article_id=44
Grammar Practice Test

Section I: Each sentence has words in bold that need apostrophes. Put the apostrophe in the correct place for each of the following sentences. (1 point each)

1. The girls bicycles are in front of the school.

2. Ladies watches are on sale this week.

3. The mans car was a 67 Mustang.

4. He spent his two weeks vacation in New York.

5. The neighbors houses were all undergoing foreclosure

6. The childrens playground is across the street from the school.

7. The mens room was next to the little girls room, otherwise known as the ladies room.

8. My parents cars are expensive, but by moms car is nicer than my dads car.

9. This weeks assignment was posted on the class website.

10. The brothers wives have lunch together every Monday.

Section II: Circle the correct sentence in each pair. (1 point each)

11. A. The t-shirt lost its color after 20 washes.

B. The t-shirt lost it’s color after 20 washes.

12. A. The cars were in the parking lot.

B. The car’s were in the parking lot.

13. A. Jackie and Sally went to shop in the womens’ department.

B. Jackie and Sally went to shop in the women’s department.

14. A. I must have had thirty call’s yesterday.

B. I must have had thirty calls yesterday.
 15. A. The beautiful parrot was hers.

B. The beautiful parrot was her’s.
 16. A. It’s possible to schedule an appointment for Thursday morning.

 B. Its possible to schedule an appointment for Thursday morning.

 17. A. I needed the two weeks’ vacation.

B. I needed the two week’s vacation.

 18. A. The carrots’ were the main ingredient.

B. The carrots were the main ingredient.

 19. A. He sing’s professionally.

 B. He sings professionally.

 20. A. This week’s agenda was clear.

B. This weeks’ agenda was clear.

Section III: Edit each of the following sentences by adding commas in the correct places. (1.5 points each)

21. Stella the sales associate at Nordstrom sent out an invitation for a preview sale.

22. The event I believe will be a success.

23. Keiser University is located on 2085 Vista Parkway West Palm Beach FL.

24. “When” Jessica asked “are you planning on returning?”

25. Nick was born on May 10 1987 on a bright beautiful morning in Atlanta Georgia.

26. After finishing the race the champion went out for pizza.

27. Maria was a smart successful and skillful worker.

28. Leggings which were once popular have been out of style for several years.

29. As a successful business professional he was well respected in the industry.

30. Listening to the news Julia heard that Barack Obama the president of the United States was going to be in Florida this month.

31. Yes I will be here when you return from your trip.

32. Oil which is lighter than waste rises to the surface.

33. Brenda Javier and Jean who are all Nursing students were excited to go to their first clinical at the hospital.

34. Jaime wants to buy a new car but he does not have the money.

Section IV: Semi-colons and Commas: Put in the necessary punctuation for each of the following sentences. There might be more than 1 comma and/or semi-colon per sentence. (1.5 points each)

35. Working out at the gym is a great idea I work out every day.

36. I realized that something was wrong I was not however the only person who was concerned.

37. I used to like chocolate ice cream but now I like rocky road.

38. I am not interested in going out of town this weekend however I would like to travel in the near future.
39. Meira and Jordan went to the conference but did not tell Alexis.

40. Devon and David tried to attack Zach they were not successful.

Section V: Sentence or Fragment? Select the fragment in each pair below.

(1/2 point each)

41. A. At the movies with his girlfriend.

 B. He went to the movies with his girlfriend.

42. A. The small, one-story houses are all the same size and style. With no difference except the color.

 B. The small, one-story houses are all the same size and style, except for the color.

43. A. Until we realized no one was home.

 B. We kept ringing the doorbell, until we realized that no one was home.

44. A. He loves life.

 B. Of the two choices presented to him at the seminar.

45. A. Everyone was enjoying the party.

 B. Everyone at the party.

Section VI: Parallel Sentence Structure: Choose the sentence that best demonstrates parallel sentence structure. (1/2 point each)
46. A. Jason has wit, charm, and he has an extremely pleasant personality.

 B. Jason has wit, charm, and a pleasing personality.

47. A. In English class, Mindy learned to read poems critically and to appreciate good prose.

 B. In English class, Mindy learned to read poems critically and she appreciated good prose.

48. A. Raul's GPA is higher than Ralph.

 B. Raul's GPA is higher than Ralph's.

49. A. He wanted three things out of college: to learn a skill, to make good friends, and to learn about life.

 B. He wanted three things out of college: to learn a skill, to make good friends, and

learning about life.

50. A. Coach Smith was a brilliant strategist, a caring mentor, and a wise friend.

 B. Coach Smith was a brilliant strategist, a caring mentor, and friend.

Section VII: Identifying Prepositional Phrases: circle the preposition and underline the prepositional phrase. There may be more than one preposition and phrase in each sentence so read each sentence carefully. You must identify all prepositions and their phrases in each sentence to receive full credit. (2 points each)

51. You learn how to make good decisions through the examples of others and by your own mistakes.

52. Our relatives flew in from New York and spent about two weeks with us.

53. Since Matt will not be able to attend, they rescheduled the meeting for another time.

54. Madi and Tal have been friends for years, probably because they live across the street from each other.

55. Romi did not want to go into detail, but I could tell she was upset by her facial expression.

56. Some people hide their money under the mattress while others hide it in a safe.

57. Melanie and Rachel Amar looked online to learn about the latest fashion trends. There was one article concerning the new fashion of wearing purple eyeliner below the eyelid that interested them.

58. Michelle wanted to wait until the weekend to tell Rebecca that she would be out of town for her birthday.

59. Rachel Frank’s brother, Carey told her to stay inside her room when his friends came over the house. Although he was trying to protect her from his friends, she remained in the living room during the time they were there and told him she could take care of herself.

60. Mary decided to take summer classes to advance her knowledge despite Alex’s warning that the classes were extremely difficult.

Section VIII: Subject-Verb Agreement: Correct the following sentences for subject-verb agreement. (1/2 point each)

61. Either the physicians in this hospital or the chief administrator ____ going to have to make a decision.

A. is

 B. are

62. ______ my boss or my sisters in the union going to win this grievance?

 A. Is

 B. Are

63. Some of the votes __________ to have been miscounted.

 A. seem

B. seems

64. The tornadoes that tear through this county every spring _____ more than just a nuisance.

A. are

B. is

65. Everyone selected to serve on this jury _____ to be willing to give up a lot of time.

A. have

 B. has

Writing:

You should be able to demonstrate how to write the following:

1. Thesis statement

2. Topic Sentence

3. Narrative Essay

4. Descriptive Essay

5. Explanatory Essay (Explaining a Process)

6. Comparison and contrast Essay

Additional Notes:

Part 2- Final Exam Review Guide

Terms to Know:

1. Free writing: a discovery technique for generating ideas

2. Thesis statement: a concise statement about what the writer will demonstrate or explain in an essay

3. Topic sentence: clarifies the focus of a paragraph

4. Transitions: Words that link ideas, sentences, and paragraphs to achieve greater continuity

5. Critical thinking: interpreting ideas and reflecting on them

6. Unity: ensures every idea relates to the overall thesis of the essay

7. Plagiarism: the use of another’s words or ideas without giving appropriate credit

8. Culture: the way people in a particular group behave based on their beliefs and values

9. Fragments: groups of words that cannot stand on its own because it is lacking one or more of the elements of a complete sentence

10. Parallel Sentence Structure: using the same pattern of words to show a connection
11. Ethical Appeal (Ethos): Persuasion by establishing that you are trustworthy and credible
12. Emotional Appeal (Pathos): Persuasion by appealing to readers’ emotions

13. Logical Appeal (Logos): Persuasion by appealing to the readers’ sense of logic with reasons, facts, statistics, and examples

14. Bandwagon: Implying that an idea must be accurate because it is popular

15. Card Stacking: Providing evidence for only one side of a case, deliberately omitting essential information that would change the reader’s opinion

16. Stereotyping: Attaching a trait to people who belong to a particular religious, ethnic, racial, age, or other group

17. Character Attack or ad hominem: Attacking a person rather than an issue

18. False Analogy: Comparing things that are not similar in the most important reports

19. Hasty Generalization: Drawing a conclusion without having sufficient evidence

20. Deduction: a conclusion that follows with certainty

21. Induction: a conclusion that follows with some degree of probability, but not certainty between words and subjects

Chapter 1: Getting Started with Writing

-Create an ideal writing environment:

 1. Find a good place to write

 2. Plan your time to write

 3. Select your materials

 4. Establish a method of saving your work

 5. Create an Inviting Atmosphere

 6. Minimize distractions

The main points of a rhetorical star include:

1. Subject

2. Audience

3. Purpose

4. Strategy

5. Design

Netiquette Tips:

1. Use an appropriate screen name and/or e-mail address that includes your name.

2. Write a clear subject heading.

3. Address the recipient professionally.

4. Write your message clearly and concisely. If you have any questions, make sure you are specific.

5. Use standard grammar, capitalization, and punctuation.

6. Avoid using all capital letters.

7. Maintain a professional tone.

8. End with a polite closing and your name.

Chapter 2: The Writing Process

The Writing Process

1. Discovering

2. Planning

3. Composing

4. Getting feedback

5. Revising

6. Editing

7. Proofreading

What is a thesis statement?

A thesis statement:

•
Tells the reader how you will interpret the significance of the subject matter under discussion.

•
Is a road map for the paper; in other words, it tells the reader what to expect from the rest of the paper.

•
Directly answers the question asked of you. A thesis is an interpretation of a question or subject, not the subject itself. The subject, or topic, of an essay might be World War II or Moby Dick; a thesis must then offer a way to understand the war or the novel.

•
Makes a claim that others might dispute.

•
Is usually a single sentence somewhere in your first paragraph that presents your argument to the reader. The rest of the paper, the body of the essay, gathers and organizes evidence that will persuade the reader of the logic of your interpretation.

The University of North Carolina at Chapel Hill (http://www.unc.edu/depts/wcweb/handouts/thesis.htm1)

To view samples of thesis statements, go to chapter 2 in your text or visit: http://owl.english.purdue.edu/owl/resource/545/01/

Chapter 3: Writing Sentences, Paragraphs, and Essays

-Review complete and incomplete sentences

Writing an essay:

Introduction

 Attention getter

 Thesis statement

 Forecast

First body paragraph

 Topic Sentence

 Supporting details

Second body paragraph

 Topic Sentence

 Supporting details

Additional paragraphs

 Topic Sentence

 Supporting details

Conclusion

 Summary of main points

 Concluding sentence

 Memorable statement

Chapter 4: The Critical Thinking, Reading, and Writing Connection

Reading and Interpreting a Text

1. Pre-read and Anticipate

2. Read and Analyze

3. Reread and annotate

Annotating involves writing notes in the margin of a text with an analysis

Logical fallacies: draws a conclusion without using sound reasoning

Chapter 5: Narrating Memories

Narrative=storytelling

Steps for writing a narrative:

1. Begin with an engaging Introduction

2. Establish a time and place

3. Keep a consistent point of view

4. Include plenty of details and sensory appeal

5. Present the details in logical sequence

6. Use dialogue effectively

7. Include visual aids if appropriate

8. End with a thought-provoking conclusion

Chapter 7: Explaining a Process: Cultures and Traditions

-Students should be able to write about a process.

Steps for Writing about a Process:

1.
Begin with a Clear Title and Introduction

2.
Include a List of Materials

3.
Explain each step in Chronological Order

4.
Define Special Terms

5.
Give Helpful Tips and Warnings as Needed

6.
Include Visual Aids as Needed (Pictures, diagrams, etc.)

7.
End with a Decisive Conclusion (The process is complete)

Chapter 8: Comparing and Contrasting: Computers and Technology (pgs. 166-193)

Steps for Writing about Comparisons and Contrasts (For more help visit: http://www.unc.edu/depts/wcweb/handouts/comparison_contrast.html)

1.
Begin by Identifying the Elements you are Comparing

2.
Use a Block or Point-by-Point Approach

3.
Describe Your Subjects Fairly and Accurately

4.
Consider Using an Analogy

http://www.americanrhetoric.com/figures/analogy.htm

5.
Use Transitions to Help Your Writing Flow Smoothly https://www.msu.edu/~jdowell/135/transw.html

6.
Conclude Logically (Restate your main idea and summarize your main points)
“Who Am I? by Merrill Markoe (pgs. 174-175)

“Gender Gap in Cyberspace” by Deborah Tannen (179-180)

“Computers, Computers by Marty Whiddon (p. 181)

Chapter 9: “Analyzing Causes and Effects: Health and Medicine

Steps for Writing a Cause and Effect Essay (pgs. 197-199)

1. Begin by Identifying the Cause or Effect you are Analyzing

2. Explain the Cause-and-Effect Relationship Convincingly

3. Organize the Causes and/or Effects Effectively

4. Use Sound Logic

5. Conclude Effectively

“Food: Your Body’s Natural Healer” by Shirley Vanderbilt (pgs. 201-203)

Summary:

1. What health issues does the author address?

2. What suggestions does Vanderbilt offer for helping to resolve those health issues?

3. Does Vanderbilt focus more of causes or effects? Which organizational pattern has she employed?

4. What techniques does the author use to convince the reader that the cause-and-effect relationship is valid? Is her approach effective? Why or why not?

5. Why does Vanderbilt include headings in her essay? Are they useful? Why or why not?

“The Globalization of Eating Disorders” by Susan Bordo (pgs. 203-205)

Summary:

1. According to Bordo, what factors contribute to the body image problem that some people, especially young woman, face? Are these reasons feasible? Why or why not?

2. What type of attention-getter does Bordo use? What purpose does it serve? How effective is the opening of the essay?

3. Does the author focus more on the causes or effects of eating disorders? What specific examples does she use to support her position?

Chapter 10: “Persuading: Relationships” pgs. 220-257

Steps for Writing a Persuasive Essay

1. Introduce the Issue you are Debating

2. Make a claim about your subject

3. Support your claim with evidence that appeals to your audience

4. Use your supporting evidence logically and ethically

5. Organize your supporting evidence effectively

6. End your essay effectively

Persuasive Appeals (pg. 224)

Ethical Appeal (Ethos): Persuasion by establishing that you are trustworthy and credible

Emotional Appeal (Pathos): Persuasion by appealing to readers’ emotions

Logical Appeal (Logos): Persuasion by appealing to the readers’ sense of logic with reasons, facts, statistics, and examples

Logical Fallacies (pgs. 225-227)

Bandwagon: Implying that an idea must be accurate because it is popular

Card Stacking: Providing evidence for only one side of a case, deliberately omitting essential information that would change the reader’s opinion

Stereotyping: Attaching a trait to people who belong to a particular religious, ethnic, racial, age, or other group

Character Attack or ad hominem: Attacking a person rather than an issue

False Analogy: Comparing things that are not similar in the most important reports

Hasty Generalization: Drawing a conclusion without having sufficient evidence

Deductive and Inductive Reasoning (pg. 228)
Deduction: a conclusion that follows with certainty

Induction: a conclusion that follows with some degree of probability, but not certainty

“How Facebook Can Harm Your Relationships” by Leigh Goessl (pgs. 233-234)

Summary:

“The Benefits of Social Networking on YOUR Social Life” by Al Rodricks (pgs. 234-235)

Summary:

1. What is each author’s claim?

2. Which article presents a more convincing argument? Why?

3. In addition to persuasion, what other writing strategies do Goessl and Rodricks use? Give several specific examples from the articles to illustrate your point.

4. Which types of appeals (logical, emotional, and/or ethical) does each author use? Give specific examples from the articles.

“Sex, Lies, and Conversation: Why is it so Hard for Men and Women to Talk to each Other?” (pgs. 236-238)

Summary:

1. What is Tannen’s overall claim? Where does she most clearly state her thesis?

2. According to Tannen, how do men and women communicate differently? What kinds of problems can arise in a relationship because of these different communication styles?

3. What can men and women do to try to overcome their communication obstacles?

4. How does Tannen establish herself as an authority figure on the subject? Is her argument convincing? Why or why not?

5. Does Tannen use inductive or deductive reasoning in her essay? What other methods does she use to support her argument? Identify specific examples. Which ones seem to be the most effective? Why?

“How Boys Become Men” by Jon Katz (241-242)
“Androgynous Man” by Noel Perrin (243-244)

“Wrong Man” by Henry Rollins (247)
-Review persuasion and marketing pgs. 249-251

How is persuasion used in marketing?

Chapter 13: “Research Guide” pgs. 317-337

Steps for Writing a Research Paper

1. Narrowing a research subject

2. Create a researchable question

3. Write a preliminary thesis statement

4. Locate library and internet sources

5. Evaluate research sources

6. Take notes from research materials

7. Conduct primary research (surveys and personal interviews)

8. Create an outline

9. Compose your research paper

Chapter 14: “Documenting a Research Paper” pgs. 338-381

1. Avoid plagiarism by citing all sources in text and in the reference page

2. Follow APA guidelines

Writer’s Checklist for a Research Paper (p. 381)

1. Does my introduction clearly state my thesis and give the reader an indication of the direction my essay will take?

2. Are my topic sentences and body paragraphs clear and well developed?

3. Have I fully supported my thesis with ample supporting details and examples?

4. Have I used a sufficient number and variety of sources in my paper?

5. Are all of my sources properly cited in the body of the paper according to APA format?

6. Does my conclusion effectively summarize my main points and restate my thesis in different words?

7. Have I carefully proofread and revised my paper for sentence variety, word choice, grammar, and punctuation?

8. Does my references page include every source I cited in the text, and Is it in the correct format?

9. Have I used the correct margins, line spacing, and other format issues required by the format I am using and my instructor?

Chapter 15: “Giving an Oral Presentation” (pgs. 382-393)

Planning an Oral Presentation

1. Develop the Introduction

2. Develop the Body

3. Develop the Conclusion

Delivering an Oral Presentation (pgs. 388-390)

1. Get psyched

2. Use an outline or note cards

3. Speak clearly and enthusiastically

4. Communicate nonverbally

5. Incorporate visual aids

6. Have a backup plan

7. Practice your presentation

Grammar and Editing Review (pgs. 396-429)

Identifying Sentence Fragments (http://grammar.ccc.commnet.edu/grammar/cgi-shl/quiz.pl/fragments_add1.htm)

Remember to avoid using clichés, jargon, and slang in your writing. You should also avoid using biased language and wordiness in your writing. (pgs. 402-405)

Review Commas, Semi-colons, and colons (pgs. 415-418)

Commas: http://owl.english.purdue.edu/owl/resource/607/02/

Semi-colons, Colons, and Quotation Marks: http://owl.english.purdue.edu/engagement/index.php?category_id=2&sub_category_id=1&article_id=44

Semi-colon versus Comma Usage Exercise Obtained from Purdue Owl: http://owl.english.purdue.edu/engagement/index.php?category_id=2&sub_category_id=1&article_id=44

30

