Writing Clearly: Grammar for Editing, 3E

by Janet Lane and Ellen Lange Table of Contents: Answer Key

Writing Clearly: Grammar for Editing, 3E

by Janet Lane and Ellen Lange

Answer Key

<u>Unit 11</u>

Pre-test: What Do You Already Know?

See page 353 of Writing Clearly, Third Edition for answers to the Pre-test.

Practice What You Have Learned (pages 248-250)

Exercise 1 (page 248)

- C 1. Correct
- *I* 2. Most of <u>the</u> students in Chemistry 1 have to study very hard.
- C 3. Correct
- *I* **4.** <u>At night</u>, good street lighting is essential for safety.
- *I* 5. If I have problems with my car, I take <u>the</u> bus to work.
- *I* 6. Be sure that you study <u>the</u> night before <u>the</u> exam (OR <u>an</u> exam).
- C 7. Correct
- *I* 8. When there is <u>a</u> full moon, I like to walk down <u>Beach Avenue</u>.
- *I* 9. In a dry state like California, <u>water</u> is a precious commodity for agriculture.
- I 10. Although I like to write down my thoughts, I don't have time to write in <u>a</u> journal (OR <u>my</u> journal).

Exercise 2 (page 249)

uncountable, not identified
set expression
uncountable; not identified
plural; not identified
uncountable; not identified
plural; not identified
countable; not identified (one of many)
countable; identified
countable; identified
plural; not identified

Writing Clearly: Grammar for Editing, Third Edition, Answer Key Copyright © Heinle, a Part of Cengage Learning. All rights reserved.

a television video games China playing games reading the teacher school the learning confidence	countable; not identified (one of many) plural; not identified singular name of country uncountable; not identified uncountable; not identified uncountable; not identified uncountable; not identified uncountable; identified uncountable; not identified
e	
	countable; not identified (one of many)
a sense	countable, not identified (one of many)

Exercise 3 (page 250)

My attitude toward English is negatively affecting my writing. I think <u>the</u> problem is that as <u>a</u> mathematics major, I love to spend time doing as much math as possible. Often my homework for math and other classes occupies most of <u>the</u> evening. As <u>a</u> result, I don't have much time or energy to devote to writing <u>the</u> essays required for my English class. In addition, I usually have trouble getting started. I waste time eating, listening to music, or even looking in <u>the</u> mirror instead of trying to work on <u>the</u> (OR <u>my</u>) paper which is due on <u>the</u> next day. Furthermore, I always have <u>a</u> negative feeling toward writing. Even before writing <u>a</u> paper, I assume that it will not turn out well. Because of this negative attitude, my grade in English is suffering.

Post-test: What Do You Know Now? (pages 251-252)

A (page 251)

- **1.** In most countries, students who want to enter a university must <u>pass a difficult</u> entrance examination.
- 2. One <u>of the advantages</u> of learning a second language is the opportunity to learn more about another culture.
- **3.** I am always very nervous about speaking in class; <u>as a result</u>, I am usually very quiet even when I know the correct answer.
- 4. Although there are many ways to improve your ability to speak English, <u>the best</u> way is to spend time with native speakers.
- 5. If you practice giving your next oral presentation in front of friends and family, it will help you give the presentation with confidence.

B (page 251)

- 1. It is <u>a</u> well-known fact that peeling onions can make people cry.
- 2. By going on the Internet, the student was able to get a definition of the term.
- **3.** There are three editions of this book, but you need to buy <u>the</u> latest one for this class.
- 4. A few of <u>the</u> students who lived in the dorms this year chose to remain next year.
- 5. Do you want to put (\underline{X}) sugar and cream in your coffee?
- 6. In many states, it is against the law to send (\underline{X}) text messages while driving.
- 7. Before starting my paper, I need to write <u>an</u> outline.

8. In <u>the</u> United States, many people commute to work by car.

C (page 252)

Many people discover the discomfort of <u>the</u> traveling by air after experiencing their first case of <u>the jet lag</u>. This condition occurs when <u>a</u> (OR <u>the</u>) traveler's brain releases neurochemicals according to the schedule of day and <u>a night</u> (light and dark) which was established at <u>the</u> traveler's previous geographical location. During these times, people find that their bodies don't respond <u>the</u> way that they did just <u>the</u> day before; simply falling asleep at night or the staying awake in the afternoon can be <u>a</u> struggle until their bodies learn to adjust to the new time zone. It would be possible to avoid jet lag if we could find <u>a way</u> (OR <u>ways</u>) to adjust our biological rhythms to <u>the</u> time zone at the destination before leaving home. However, the <u>scientists</u> have not yet found the answer to this problem.