Scholastic Aptitude Test: Writing

test basics and testing strategies

SAT Writing

questions

- essay
- improving sentences
- improving paragraphs
- identifying sentence errors

sections

- 1 section of essay25 minutes
- 1 section of M-C
 25 minutes, 35 minutes
- improving sentences, identifying sentence errors, and improving paragraphs
- 1 section of M-C
 10 minutes, 14 minutes
- improving sentences

SAT sentence-error strategies

- Familiarize yourself with common errors.
- Read each sentence quickly but carefully.
- Identify subject and action first.
- Consider each question as a cluster of true-false questions, each to be judged separately.

identifying sentence-error sample

Although the number of firms declaring bankruptcy keep growing, the mayor claims that the city is thriving. No error

Sentence Errors Types

- 1. basic grammar
- 2. sentence structure
- 3. diction (choice of words)
- 4. idiomatic expressions

Identifying Sentence Errors Common Mistakes

Common Mistake 1: Subject-Verb Agreement

- Singular subjects require singular verbs;
 plural subjects need plural verbs.
- Despite an intensive campaign to encourage conservation, there <u>is</u> many <u>Americans</u> who have not accepted recycling as a way of life.
- High above the Hudson River <u>rises</u> the gleaming <u>skyscrapers</u> of Manhattan.

Common Mistake 2: Subject-Verb Agreement (separated)

- Information may be inserted between subject and verb.
- The local <u>congressman</u>, reliable representative of both community and statewide interests, <u>are</u> among the most respected persons in the public sector.
- The <u>collection</u> of paintings entitled "Modern Mona Lisas" <u>are</u> one of the most widely traveled exhibits in recent years.

Common Mistake 3: Subject-Verb Agreement (false plural)

- These words are singular: either . . . or, neither . . . nor, every.
- <u>Neither</u> ambient techno nor trance <u>were</u> a part of mainstream listening habits in the United States ten years ago.
- Poor <u>pitching</u>, along with injuries and defensive lapses, <u>are</u> among the problems that plagued last year's championship team.

Common Mistake 4: Simple Past and Past Participle

 Several <u>passersby</u> <u>seen</u> the bank robber leaving the scene of his crime.

Common Mistake 5: Infinitive and Gerund

 Surveillance cameras are frequently placed in convenience stores to prevent customers to shoplift.

 Team officials heralded Cap Day as an attempt <u>at attracting</u> a larger turnout of fans.

Common Mistake 6: Nonidiomatic Preposition after Verb

- City Council members frequently meet until the early morning hours in order to work in their stalemates.
- The rapper's new CD was <u>frowned at</u> by many parents because of its violent lyrics.

Common Mistake 7: Wrong Word

Pay attention to words that are commonly confused:

- sit and set, lie and lay, rise and raise.
 I am working so hard that my grade point average <u>raises</u> every semester.
- many VERSUS much
- few VERSUS little
- accept VERSUS except
- affect VERSUS effect

Common Mistake 8: Wrong Tense

- Over the last half-century, the <u>building</u>
 of passenger airliners <u>had grown</u> into a
 multibillion-dollar industry.
- Many superb tennis <u>players turn</u>
 professional at an alarmingly early age,
 but because of their lack of physical
 stamina, <u>suffered</u> early in their careers.

Common Mistake 9: Number Agreement Problems

 The advertisement in the newspaper requested that only <u>persons</u> with <u>a high</u> <u>school diploma</u> apply for the position.

 Mary's rose gardens are considered by many to be the symbol of beauty in the neighborhood.

Common Mistake 10: Pronoun in the Wrong Number

 The typical college <u>student</u> has difficulty adjusting to academic standards much higher than those of <u>their</u> school.

 Most <u>infants</u>, ,even unusually quiet ones, will cry with greater intensity when <u>it begins</u> teething.

Common Mistake 11: Pronoun in the Wrong Case in Compound Nouns Phrases

- Pronoun errors are of the common between you and I variety. Determine whether pronouns are subjects or objects and choose the correct verb.
- Him and the rest of the team stopped by the malt shop for milkshakes after the game.
- Uncle John and Aunt Rosie join my parents and I for dinner every Thursday.

Common Mistake 12: Pronoun Shift

- Maintain consistency with pronouns.
- One cannot sleep soundly if you exercise vigorously before retiring to bed.

 If <u>someone</u> loses <u>his</u> way in the airport, <u>they</u> can ask any employee for directions.

Common Mistake 13: Pronoun with Ambiguous Reference

- Maintain consistency with pronouns.
- The <u>United States</u> entered into warmer relations with <u>China</u> after <u>its</u> compliance with recent weapons agreements.

 After the derailment last month, they are inspecting trains for safety more often than before.

Common Mistake 14: Faulty Comparison

- Beware of two entities being compared when they cannot be compared.
- A Nobel Peace Prize winner and the author of several respected novels, <u>Elie Wiesel's name</u> is still less well known than last year's <u>Heisman Trophy</u> <u>winner</u>.
- <u>To lash</u> back at one's adversaries is a less courageous course than a<u>ttempting</u> to bring about reconciliation with them.

Common Mistake 15: Misuse of Adjective or Adverb

 Adjectives must modify nouns; adverbs may modify verbs, adjectives, or other adverbs.

 The applicants for low-interest loans hoped to buy <u>decent built</u> houses for their families.

 The critics who reviewed Dave Eggers's novels like the second one <u>best</u>.

Common Mistake 16: Double Negative

 Two negatives cancel out each other and thus should not be used together.

- James easily passed the biology exam without hardly studying his lab notes.
- In the history of the major leagues, <u>barely no</u> <u>one</u> has maintained higher than a .400 batting average for an entire season.

SAT improving sentences strategies

- Familiarize yourself with common errors.
- Read each sentence carefully, listening for a mistake.
- Identify error or errors.
- Eliminate the choices that don't address the error, and choose the most *correct,* concise, and relevant.

Improving Sentences Common Mistakes

Common Mistake 1: Run-on Sentences

- A run-on sentence is two or more independent clauses, each of which could stand alone as a sentence, are erroneously joined together.
- The decrease in crime can be attributed to a rise in the number of police officers, more than 500 joined the force in the last year.

Common Mistake 2: Sentence Fragments

- Sentence fragments contain no independent clauses.
- Whereas many office managers are growing more and more dependent on facsimile machines, others resisting this latest technological breakthrough.
- In the summertime, the kindergarten class that plays on the rope swing beneath the crooked oak tree.

Common Mistake 3: Misplaced Modifiers

- A modifier needs to be positioned so that it is clear which word in being modified.
- Flying for the first time, the roar of the jet engines intimidated the small child, and he grew frightened as the plane roared down the runway.
- An advertisement was withdrawn by the producer
 of the local news program that was considered
 offensive by the city's minority communities.

Common Mistake 4: Faulty Parallelism

- Parallelism requires that words share the same grammatical construction.
- My hobbies include <u>swimming</u>, <u>gardening</u>, and <u>to read</u> science fiction.
- Nineteenth-century nihilists were concerned with neither the <u>origins</u> of philosophical thought nor <u>how societal laws developed</u>.

Common Mistake 4: Faulty Coordination/Subordination

- Know the difference between coordinating conjunctions (and, or, nor, for, but, yet, so) and subordinating conjunctions (because, since, although, if).
- Ben Franklin was a respected and talented statesman, and he was most famous for his discovery of electricity.
- <u>Since</u> the small electronics industry is one of the world's fastest growing sectors, <u>because</u> demand for the computer continues to be high.

Improving Paragraphs

Improving Paragraphs questions

- 1. organizing
- 2. revising sentences
- 3. combining sentences

improving paragraphs strategies

- Read the passage; listen for any possible errors.
- Read the question; if necessary, reread the relevant portion and identify the error.
- Eliminate the choices that don't address the error.
- Choose the most correct, concise, and relevant.