Reading & Composition

Ronda Critchlow, Instructor

Course: Reading & Composition

Instructor: Ronda Critchlow

Email: rondac923@yahoo.com
Fall 2005

Course Description

Introduction:

The purpose of this Reading and Composition course is to improve your English in all areas - speaking, listening, reading, and writing. I hope that this course will be beneficial, challenging, and also a lot of fun. It is my desire that this class be a place where you grow academically and personally as we embark on a journey of leaning together!

This course will primarily focus on writing for an academic audience with exemplary reading assignments that model various essay types, thus allowing students the opportunity to imitate these writing styles. These readings will require you to think critically, make inferences, and to interpret the author’s intent and mood. You will be encouraged to keep your own personal dictionary of words and definitions that you find as you do the assigned readings. This type of personal dictionary will help you to develop your English vocabulary.

You will be introduced to the elements of good writing for an academic American audience, use the process approach to write paragraphs, outlines, business letters, resumes, as well as narrative, comparison/contrast, argumentative, and literature analysis essays. Further attention will be given to prewriting methods, functions of a topic sentence, thesis statement, introductory, body, and concluding paragraphs, logical organization (i.e., time order, spatial order, order of importance, transitions) and editing techniques.

This course will also include a focus on English grammar by reviewing elementary grammatical concepts and introduce you to more advanced ones, such as problematic word forms, passive voice and participial adjectives, logical connectors, sentence matters, confusing pairs of words and idioms.

OBJECTIVES

By the end of the course, students should be able to demonstrate the ability to:

1.
use different reading strategies like previewing, predicting, and inferring

2.
respond to readings orally and in writing

3.
use context clues to identify word meanings

4.
keep a journal of your class assignments

5.
use present, past, and future tenses correctly in simple and progressive forms; use present perfect tense correctly.

6.
use passive voice, gerunds and infinitives, adjective and noun clauses, quoted and reported speech, and If…wish statements correctly.

7.
develop a paragraph and essays using the process approach

8.
analyze, revise, and edit their own writing

9.
give helpful feedback to classmates about their writing.

MATERIALS/SOURCES:

The main source for activities will be taken from the sources below. A master copy of these materials will be left in the copy center called “Copy Express” on Tsar Assen, No. 13; GSM- 08871649307. Photocopies should be made of all the documents located in folders entitled “Ronda Critchlow’s Composition Course”.

***The other textbook that we’ll be using in this course can be found in the American Corner library in the new building on the 5th floor. Everyone should borrow a copy of

“Houghton Mifflin English: Grammar and Composition- Fifth Course.” If there are not enough copies, share this book with a classmate.

1. Blanchard, Karen, & Christine Root. 2004. Ready to Write More: From Paragraph

 to Essay. Longman: White Plains.

2. Brown, Ann Nicole, et al. 1986. Grammar and Composition- Fifth Course.

 Houghton Mifflin Company: Boston.
3. Buscemi, Santi V., & Smith, Charlotte. 2002. “75 Readings Plus, 6th ed.” McGraw Hill: Boston.

4. Folse, Keith, Muchmore-Vokoun, A., & E. Vestri Solomon. 1999. Great Essays

 Houghton Mifflin Company: Boston.

5. Folse, Keith, E. Vestri Solomon, & Barbara Smith-Palinkas. 2004. Top 20: Great Grammar for Great Writing.

REQUIREMENTS

Attendance is vital for success. Students are expected to be on time and take part in all class activities. Lateness or leaving early count toward attendance. Students who find it necessary to miss a class are expected to follow the syllabus and turn in all assignments on time. Please notify the instructor if an absence will cover several days. All assignments are due on the dates specified in class by the instructor. Late work receives reduced credit, usually minus 10 points the actual grade. Please make an appointment to discuss questions or concerns with the instructor.

GRADES

The final grade will be based on:

Attendance, class participation, and group work
20%

Grammar quizzes

20%

Homework, class work, and computer lab work
20%

Essays

 40%

Final grades are A (90%), B (80%), C (70%), or I (incomplete)

ACADEMIC INTEGRITY

Academic integrity is expected. Students who have academic integrity do not cheat, do not allow other students to copy their work, and do not plagiarize. Plagiarism includes copying someone else’s words exactly or even similarly without giving credit to the original writer. It also includes using someone’s ideas without giving credit.

Students who cheat, plagiarize or help others to cheat are subject to disciplinary action which may include failing an assignment, failing a class, or suspension or expulsion from the University.

***Please turn off your cell phone before class begins. Thank you.

 Discussion Leading Language Practice
This semester you will have the opportunity to lead 1-2 in class discussions of the assigned readings. If you lead a discussion successfully, the rest of the group should do a great deal of the talking. The purpose is to introduce you to this particular speaking experience.

You are not required to use visual or audio aids, but you may find that doing so is helpful for the class.

What to do:

You should include the following components in your discussion, but you may do so in any order, using any method.

Presenter #1: (approx. 10 minutes)
· Give a BRIEF overview of the topic to be discussed, based on the assigned reading.

· Assess whether the group has read and understood the article.

· Point out and/or teach some of the more interesting vocabulary from the article. Remind your fellow students to copy what you have pointed out into their notebooks. They will be graded on this.

Presenter #2: (approx. 10 minutes)
· Get the group’s reaction to the article and lead them in understanding the article more thoroughly than they did on their first reading. To do this, create some thought provoking questions that generate analysis and in-depth discussion of the text. Avoid using questions that elicit Yes/No responses. Therefore, you are responsible for reading the articles ahead of time to clarify in your own mind what may confuse others. This will give you time to speak with Ms. Critchlow for assistance.

· Incorporate any group questions into the discussion.

· Offer any final thoughts and/or summarize the group’s opinions.

NOTE: Since each article is different from the others, you should organize a discussion that works best for your chosen piece.

PLEASE BRING A COPY OF THE FEEDBACK SHEET TO CLASS ON THE DAY OF YOUR PRESENTATION!!!

What not to do:

· Do not summarize the article. Everyone is responsible for having read it before class. Those that have not read will not get credit for that day’s class.

· Do not present large amounts of information to us.

· Do not teach all unknown vocabulary items; point out only the most important or interesting.

· Do not assume that a good discussion is non-stop talking. Sometimes we need a few seconds of silence to reflect on a question. Also, you will want to see that your classmates are listening to each other not just talking at each other.
Presentation Feedback Sheet
Presenter #1: ____________________

 POINTS

· Overview of the topic

/5

· Assessment of group understanding

/5

· Teaching of important vocabulary from reading

/5

TOTAL: _____/15

Presenter #2: ____________________

 POINTS

· Assessment of group’s reaction to text

 /5

· Leading of discussion with intriguing questions

/5

· Final thoughts/summary of group’s opinions

/5

TOTAL: _____/15

Writing workshop Essay/Assignment Schedule
Wednesday 3/2
Overview of writing process; prewriting methods, etc.;
HW--read narrative writing # 1-- George Orwell: A Hanging; pp. 2-6
Wednesday 3/9

Quiz 1 on narrative reading George Orwell: A Hanging; pp. 2-6; discussion of quiz
HW--Narrative essay assigned Rough Draft /prewriting

Wednesday 3/16

Narrative essay peer review; Turn in to me;
Presentation of vocabulary/theme of narrative reading# 1- A Hanging; pp. 2-6;

HW- read narrative writing # 2-- Maya Angelou: Grandmother’s Victory; pp. 12-16
Wednesday 3/23

Narrative essay returned w/my comments;
Quiz 2—review answers of Maya Angelou: Grandmother’s Victory; pp. 12-16; Presentation of vocabulary/theme of narrative reading# 2

HW-write Final Draft; read C/C writing #1--Bruce Catton: Grant & Lee: A Study in Contrasts; pp. 218-221
Wednesday 3/30

Narrative essay#1 submitted-final;
Quiz 3-- review answers of Grant & Lee: A Study in Contrasts; pp. 218-221;

HW C/C essay assigned Rough Draft/prewriting

Wednesday 4/6

C/C essay peer review; Turn in to me;
Presentation of vocabulary/theme of CC reading# 1-- Grant & Lee: A Study in Contrasts; pp. 218-221

HW-- read CC writing #2-- Scott Russell Sanders: The Men We Carry in Our Minds; pp.244-247
Wednesday 4/13

C/C essay returned w/my comments;

Quiz #4- review answers of Scott Russell Sanders: The Men We Carry in Our Minds; pp.244-247; Presentation of vocabulary/theme of CC reading# 2

HW--write CC Final Draft/read argumentative writing #1-- Mike Wallace: The Press Needs a National Monitor (With a response by Don Hewitt: Mea Culpa? Not Mea!); pp. 368-371;
Wednesday 4/20

CC essay#1 submitted-final;
Quiz 5- review answers of The Press Needs a National Monitor (With a response by Don Hewitt: Mea Culpa? Not Mea!); pp. 368-371;

HW--argument essay assigned Rough Draft/prewriting
Wednesday 4/27

Argument essay peer review; Turn in to me;

Presentation of vocabulary/theme of Arg. reading# 1-- The Press Needs a National Monitor (With a response by Don Hewitt: Mea Culpa? Not Mea!); pp. 368-371;

HW--read arg. writing #2-- Joseph Pace: Let’s Go Veggie! (With a response by Alan Herscovici: Where’s the Beef?); pp.404-410
SPRING BREAK: 4/29-5/02

Wednesday 5/4

arg. essay returned w/my comments;
Quiz 6 on —review answers of Joseph Pace: Let’s Go Veggie! (With a response by Alan Herscovici: Where’s the Beef?); pp.404-410; Presentation of vocabulary/theme of arg. reading# 2

HW--write Final Draft/ read Lit. writing #1-- Judith Viorst: The Truth about Lying; pp. 184-188
Wednesday 5/11

arg. essay submitted-final;
Quiz 7 on Judith Viorst: The Truth about Lying; pp. 184-188---review answers

HW literary analysis essay assigned Rough Draft/prewriting;
Wednesday 5/18

Lit. analysis peer review; Turn in to me;

Presentation of vocabulary/theme of Lit. reading# 1-- Judith Viorst: The Truth about Lying; pp. 184-188

HW- read Lit. writing #2-- Susan Sontag: Women’s Beauty: Put Down or Power Source?; pp. 122-124
Wednesday 5/25

Lit. analysis essay returned w/my comments;

Quiz 8 on Susan Sontag: Women’s Beauty: Put Down or Power Source?; pp. 122-124 & review answers; Presentation of vocabulary/theme of Lit. reading# 2

HW--write Final Draft;

Wednesday 6/1—Last Day of class
LIT. essay submitted-final
Presentation Schedule for Reading Assignment

Wednesday 3/16: Narrative Reading#1: George Orwell: A Hanging; pp. 2-6

Presenter#1 (brief overview of topic/vocabulary): ____________________________

Presenter#2 (discussion leader): ____________________________

Wednesday 3/23

Narrative Reading #2: Maya Angelou: Grandmother’s Victory; pp. 12-16

Presenter#1 (brief overview of topic/vocabulary): ____________________________

Presenter#2 (discussion leader): ____________________________

Wednesday 4/6

Letter Writing #1: Business Letter
Presenter#1 (brief overview of topic/vocabulary): ____________________________

Presenter#2 (discussion leader): ____________________________

Wednesday 4/13 Letter Writing #2: Sample Resume
Presenter#1 (brief overview of topic/vocabulary): ____________________________

Presenter#2 (discussion leader): ____________________________

Wednesday 4/27

Argument Reading #1: Mike Wallace: The Press Needs a National Monitor (With a response by Don Hewitt: Mea Culpa? Not Mea!); pp. 368-371

Presenter#1 (brief overview of topic/vocabulary): ____________________________

Presenter#2 (discussion leader): ____________________________

Wednesday 5/4
Argument Reading #2: Joseph Pace: Let’s Go Veggie! (With a response by Alan Herscovici: Where’s the Beef?); pp.404-410

Presenter#1 (brief overview of topic/vocabulary): ____________________________

Presenter#2 (discussion leader): ____________________________

Wednesday 5/18: Literary Analysis Reading #1: Judith Viorst: The Truth about Lying; pp. 184-188
Presenter#1 (brief overview of topic/vocabulary): ____________________________

Presenter#2 (discussion leader): ____________________________

Wednesday 5/25

Literary Analysis Reading #2: Susan Sontag: Women’s Beauty: Put Down or Power Source?; pp. 122-124

Presenter#1 (brief overview of topic/vocabulary): ____________________________

Presenter#2 (discussion leader): ____________________________
	March 16, 2001 Ernie English
1234 Writing Lab Lane Write City, IN 12345
Dear Mr. English:

The first paragraph of a typical business letter is used to state the main point of the letter. Begin with a friendly opening; then quickly transition into the purpose of your letter. Use a couple of sentences to explain the purpose, but do not go in to detail until the next paragraph.

Beginning with the second paragraph, state the supporting details to justify your purpose. These may take the form of background information, statistics or first-hand accounts. A few short paragraphs within the body of the letter should be enough to support your reasoning.

Finally, in the closing paragraph, briefly restate your purpose and why it is important. If the purpose of your letter is employment related, consider ending your letter with your contact information. However, if the purpose is informational, think about closing with gratitude for the reader’s time.

Sincerely,

Lucy Letter
123 Winner’s Road
New Employee Town, PA 12345

Block Format
	March 16, 2001
Ernie English
1234 Writing Lab Lane
Write City, IN 12345

Dear Mr. English:

The first paragraph of a typical business letter is used to state the main point of the letter. Begin with a friendly opening; then quickly transition into the purpose of your letter. Use a couple of sentences to explain the purpose, but do not go in to detail until the next paragraph.

Beginning with the second paragraph, state the supporting details to justify your purpose. These may take the form of background information, statistics or first-hand accounts. A few short paragraphs within the body of the letter should be enough to support your reasoning.

Finally, in the closing paragraph, briefly restate your purpose and why it is important. If the purpose of your letter is employment related, consider ending your letter with your contact information. However, if the purpose is informational, think about closing with gratitude for the reader’s time.

Sincerely,

Lucy Letter

Modified Block Format
	March 16, 2001
Ernie English
1234 Writing Lab Lane
Write City, IN 12345

Dear Mr. English:

 The first paragraph of a typical business letter is used to state the main point of the letter. Begin with a friendly opening; then quickly transition into the purpose of your letter. Use a couple of sentences to explain the purpose, but do not go in to detail until the next paragraph.

 Beginning with the second paragraph, state the supporting details to justify your purpose. These may take the form of background information, statistics or first-hand accounts. A few short paragraphs within the body of the letter should be enough to support your reasoning.

 Finally, in the closing paragraph, briefly restate your purpose and why it is important. If the purpose of your letter is employment related, consider ending your letter with your contact information. However, if the purpose is informational, think about closing with gratitude for the reader’s time.

Sincerely,

Lucy Letter
 Semi-block Format

[image: image1.png]Sample Business Letter

Begin your heading 1 10 1.5 inches from
the top of your paper. Side margins should
alsobe 110 1.5 inches.

Heading

1234 Meleose Steet Type the wrier's address (no name), followed by
San Diego, CA 92127 the current date
December 10, 2002
. ces | Inside address
Ay Four to seven spax Type the name and address of the racaiver
Poway Unified School Board Member
13626 Tovin Peaks Road
Poway, CA 92064-3098 Sshuaion
frors Begin with Dear, end wih a colon.
Dear Ms. Moss:
Double space
Lam curcntly astdent n the Poway Unifid School Distict,and T am writing 0. [Gody
you regarding the recent ban on soda sales i the Los Angeles Unified School The frst questions tates the.

District. 1am concerned that the Poway Unified School Distrct wil attempt to do
the same, and in doing s0, wil be making a grave mistake. There are many reasons
0t to ban soda sles.

Double space between paragraphs
Our schools desperately need the money brought in by soda sals. 1f we sacrifice
such profis, we will have greater difficulty supporting the cvents they fund.
Furthermore, the ban might not even work, since banning soda sales s not enough
to combat the problem of childhood obesity. Students should adopt healthier
licstyles, not use quick-solution diets. In additon, it would be hypocritcal to
cefuse to sell sodas but sill offer foods like pizza, Feench fris, and doughnuts.
Schools instead should better educate students on how to make healthy choices on
their own.

letter's subject and purpose.
It answers the question: Why
are you writing this letier?

‘The middle presents details
of the message.

The ending requests action,
shows appreciation, or
motivates the recaiver. It
answers the question: What
‘do you want the reader to
do?

AS you can see, banning the sale of sodas on high school campuses would be an
inadequate solufion for teen health problems. I have enclosed an essay on this

topic that gives evidence to support my claim. Please read my cssay, and when you
receive the chance 1o vore on whether to enforce 2 soda ban, please vore against it

Double space
Sincerely yours, Complimentary closing
Capitaiize the 1 word; end with a comma.
Sean Kosmo Four spaces
e ‘Signature lines
Sign your name in blue or black ink above your
Double space
Enclosure name.

c: Mr. Lopes, Poway Urified School Board member

Indicate whether you are inciuding enclosures
andlor sending copies of the letter to others.

Sample Business Letter
http://www.gmu.edu/departments/writingcenter/letter.html

Mrs. Clara Winters --------Return Address
12187 S. Polo Dr.
Fairfax, VA 22030

May 26, 1998 -------- Date

The Tiny Tots Toy Company -------- Inside Address
15456 Pyramid Way
College Park, FL 33133

Dear Customer Service Representative: -------- Salutation

I recently purchased one of your Tiny Tents (Model # 47485) for my three-year old. Unfortunately, afterviewing the components that came with the product, I discovered that four of the parts were missing. Also, the instructions that came with the tent are incomplete. Both of these situations have resulted in the tent remaining unassembled and unacceptable as a toy for my daughter.

I am writing to request replacements for the missing parts, and a copy of the full set of assembly directions for the model I purchased. If reasonable arrangements are not made within ten business days, I will return the tent to the store I purchased it from and expect a full refund. To assist you in processing my request, I am including a copy of my sales receipt and a list of the missing parts.

I have purchased other toys manufactured by your company in the past, and have always been impressed with the quality and selection Tiny Tots has made available to its customers. I sincerely hope this is a one-time incident, and that any future purchases I make will live up to the standard my family has come to expect from your company.

Sincerely,-------- Closing

Signature

Clara Winters -------- Typed Name and Position

Enclosures: 2 -------- Abbreviations
E-2 Apartment Heights Dr.
Blacksburg, VA 24060
(540) 555-0101
abcd@vt.edu

February 22, 2003

Dr. Michael Jr. Rhodes
Principal, Wolftrap Elementary School
1205 Beulah Road
Vienna, VA 22182

Dear Dr. Rhodes:

I enjoyed our conversation on February 18th at the Family and Child Development seminar on teaching young children and appreciated your personal input about helping children attend school for the first time. This letter is to follow-up about the Fourth Grade Teacher position as discussed at the seminar. I will be completing my Bachelor of Science Degree in Family and Child Development with a concentration in Early Childhood Education at Virginia Tech in May of 2003, and will be available for employment at that time.

The teacher preparation program at Virginia Tech includes a full academic year of student teaching. Last semester I taught second grade and this semester, fourth grade. These valuable experiences have afforded me the opportunity to:

· develop lesson plans on a wide range of topics and varying levels of academic ability,

· work with emotionally and physically challenged students in a total inclusion program,

· observe and participate in effective classroom management approaches,

· assist with parent-teacher conferences, and

· complete In-Service sessions on diversity, math and reading skills, and community relations.

Through my early childhood education courses I have had the opportunity to work in a private day care facility, Rainbow Riders Childcare Center, and in Virginia Tech’s Child Development Laboratory. Both these facilities are NAEYC accredited and adhere to the highest standards. At both locations, my responsibilities included leading small and large group activities, helping with lunches and snacks, and implementing appropriate activities. Both experiences also provided me with extensive exposure to the implementation of developmentally appropriate activities and materials.

I look forward to putting my knowledge and experience into practice in the public school system. Next week I will be in Vienna, and I plan to call you then to answer any questions that you may have. I can be reached before then at (540) 555-7670. Thank you for your consideration.

Sincerely,
(handwritten signature)
Donna Harrington
Enclosure

Sample 3.1 — Letter of application, hard copy version: http://www.career.vt.edu/JOBSEARC/coversamples.htm#Sample%203.4
April 14, 2003

Mr. William Jackson
Employment Manager
Acme Pharmaceutical Corporation
13764 Jefferson Parkway
Roanoke, VA 24019
jackson@acmepharmaceutical.com

Dear Mr. Jackson:

From your company's web site I learned about your need for a sales representative for the Virginia, Maryland, and North Carolina areas. I am very interested in this position with Acme Pharmaceuticals, and believe that my education and employment background are appropriate for the position.

While working toward my master’s degree, I was employed as a sales representative with a small dairy foods firm. I increased my sales volume and profit margin appreciably while at Farmer’s Foods, and I would like to repeat that success in the pharmaceutical industry. I have a strong academic background in biology and marketing, and think that I could apply my combination of knowledge and experience to the health industry. I will complete my master's degree in marketing in mid-May and will be available to begin employment in early June.

Enclosed is a copy of my resume, which more fully details my qualifications for the position.

I look forward to talking with you regarding sales opportunities with Acme Pharmaceuticals. Within the next week I will contact you to confirm that you received my email and resume and to answer any questions you may have.

Thank you for your consideration.

Sincerely,

Lynn A. Johnson
5542 Hunt Club Lane, #1
Blacksburg, VA 24060
(540) 555-8082
lajohnson@vt.edu

Sample 3.2 — Letter of application, e-mail version

Sample 3.3 — Letter of application, e-mail version

March 14, 2003

Ms. Charlene Prince
Director of Personnel
Large National Bank Corporation
Roanoke, VA 24040
cprince@largebank.com

Dear Ms. Prince:

As I indicated in our telephone conversation yesterday, I would like to apply for the marketing research position you advertised in the March 12th edition of the Roanoke Times and World News. With my undergraduate research background, my training in psychology and sociology, and my work experience, I believe I could make a valuable contribution to Large National Bank Corporation in this position.

In May I will complete my Bachelor of Science in Psychology with a minor in Sociology from Virginia Polytechnic Institute and State University. As part of the requirements for this degree, I am involved in a senior marketing research project that has given me experience interviewing and surveying research subjects and assisting with the analysis of the data collected. I also have completed a course in statistics and research methods.

In addition to academic work, my experience also includes working part-time as a bookkeeper in a small independent bookstore with an annual budget of approximately $150,000. Because of the small size of this business, I have been exposed to and participated in most aspects of managing a business, including advertising and marketing. As the bookkeeper, I produced monthly sales reports that allow the owner/buyer to project seasonal inventory needs. I also assisted with the development of ideas for special promotional events and calculated book sales proceeds after each event in order to evaluate its success.

I believe that the combination of my business experience and social science research training is well-suited to the marketing research position you described. I have enclosed a copy of my resume with additional information about my qualifications. Thank you for your consideration. I look forward to receiving your reply.

Sincerely,
Jessica Lawrence
250 Prices Fork Road
Blacksburg, VA 24060
(540) 555-1234
ghijkl@vt.edu
Sample 3.4 — Letter of application, hard copy version

1000 Terrace View Apts.
Blacksburg, VA 24060
(540) 555-4523
stuvw@vt.edu

March 25, 2003

Mr. John Wilson
Personnel Director
Anderson Construction Company
3507 Rockville Pike
Rockville, MD 20895

Dear Mr. Wilson:

I read in the March 24th Washington Post classified section of your need for a Civil Engineer or Building Construction graduate for one of your Washington, DC, area sites. I will be returning to the Washington area after graduation in May and believe that I have the necessary credentials for the project.

I have worked at various levels in the construction industry every summer since the 8th grade. As you can see from my resume, I worked several summers as a general laborer, gradually moved up to a carpenter, and last summer I worked as assistant construction manager on a 100 million dollar job.

In addition to this practical experience, I will complete requirements for my Building Construction degree in May. As you may know, Virginia Tech in one of the few universities in the country that offers such a specialized degree for the construction industry. I am confident that my Building Construction degree, along with my years of construction industry experience, make me an excellent candidate for your job.

The Anderson Construction Company projects are familiar to me, and my aspiration is to work for a company that has your excellent reputation. I would welcome the opportunity to interview with you. I will be in the Washington area during the week of April 12th and would be available to speak with you at that time. In the next week to ten days I will contact you to answer any questions you may have.

Thank you for your consideration.

Sincerely,
(handwritten signature)
Steve Mason

Enclosure

Sample 3.5 — Letter of inquiry about employment possibilities, e-mail version

December 12, 2002

Mr. Robert Burns
President, Template Division
MEGATEK Corporation
9845 Technical Way
Arlington, VA 22207
burns@megatek.com

Dear Mr. Burns:

I learned of MEGATEK through online research using the CareerSearch database through Career Services at Virginia Tech where I am completing my Master's degree in Mechanical Engineering. From my research on your web site, I believe there would be a good fit between my skills and interests and your needs. I am interested in a software engineering position upon completion of my degree in May 2003.

As a graduate student, I am one of six members on a software development team where we are writing a computer aided aircraft design program for NASA. My responsibilities include designing, coding, and testing of a graphical portion of the program which requires the use of GIARO for graphics input and output. I have a strong background in computer aided design, software development, and engineering, and believe that these skills would benefit the designing and manufacturing aspects of Template software. Enclosed is my resume which further outlines my qualifications.

My qualifications make me well suited to the projects areas in which your division of MEGATEK is expanding efforts. I would appreciate the opportunity to discuss a position with you, and will contact you in a week or ten days to answer any questions you may have and to see if you need any other information from me such as a company application form or transcripts. Thank you for your consideration.

Sincerely,
William Stevens
123 Ascot Lane
Blacksburg, VA 24060
(540) 555-2556
abcd@vt.edu

http://www.career.vt.edu/JOBSEARC/Resumes/Samples/Barbour.doc
	Sarah M. Barbour

	Current Address:

100 Houston Street

Blacksburg, VA 24060

(540) 555-6666

smbarbour@vt.edu
	Permanent Address:

22141 Cabin Road

Square, VA 23456

(703) 555-1234

	OBJECTIVE
	To obtain a governmental affairs position utilizing language skills

	EDUCATION
	BACHELOR OF ARTS, INTERNATIONAL STUDIES AND POLITICAL SCIENCE, May 2003

Virginia Polytechnic Institute and State University (Virginia Tech), Blacksburg, VA

Minor – Spanish
Overall GPA: 2.9/4.0; Dean's List last 3 semesters

VIRGINIA TECH’S “WASHINGTON SEMESTER,” Alexandria, VA, Summer 2002

· In conjunction with internship with US Agency for International Development: senior seminar in US public policy and political institutions.
· Site visits at the Environmental Protection Agency, Senator John Warner’s office, the Campaign Center and the Library of Congress.

CENTER FOR EUROPEAN STUDIES AND ARCHITECTURE, Riva San Vitale, Switzerland, Fall 2001

· Studied Italian, Roman history, humanities and art.

· Traveled to Spain, Germany, Austria, France, Italy and England studying culture, art, history, politics and languages.

	LANGUAGE SKILLS
	· Written and oral fluency in Spanish.

· Basic writing skills and conversational proficiency in German, French, and Italian.

	RELATED EXPERIENCE
	INTERN, US Agency for International Development Summer 2002

· Assisted in the creation of an agency-wide database.

· Performed technical analysis of various agency programs and communicated their status to USAID missions throughout the world.

· Attended USAID and State Department meetings concerning global environmental issues.

	OTHER EXPERIENCE
	Receptionist, George Mason University School of Law, Arlington, VA Summer 2001

· Processed and filed incoming student applications and sent brochures to prospective students.

Receptionist, Chesapeake Materials, Inc. Dumfries, VA Summer 2000

· Organized the filing system for a branch office, performed general office work and made bank deposits.

Office Assistant, Cedar Systems, Inc. (through Temporary Solutions) Woodbridge, VA Summer 1999

· Awarded August “Temp of the Month.”

· Assisted in the organization of the company’s computer classes and performed general office work.

	ACTIVITIES
	Phi Beta Delta International Honor Society

International Studies Organization

Spanish Club of Virginia Tech

Dance Company of Virginia Tech, Stage Manager 2002-03

Sample Professional Résumé

Trina Teen
56156 Poway Unified Drive
Our Town, CA 92555
(858) 555-5203
OBJECTIVE
Interested in a child-care position. Offering excellent skills in tending to the needs of children and assisting in the management of a child-care program. Very enthusiastic, creative, and dependable.
EDUCATION AND TRAINING
	Poway High School

	August 1998-present

	R.O.P Child Care Occupations
	August 2000-June 2002

PROFESSIONAL EXPERIENCE
	 Preschool Aide

	High School R.O.P Program, September 2000-present

	
	Write lesson plans, develop and implement activities for preschool age children, supervise children, set up and clean up activity areas, and help prepare snack.

	Teacher’s Aide

	Valley Elementary School, Poway, CA, January 2001 to present

	
	Assist teacher, supervise children, help children with homework, and assist with set up and clean up.

	Babysitter

	Johnson’s Day Care, Poway, CA, June 1999 to December 2000

	
	Watched children, helped with homework, and helped prepare meals.

	Waitress

	Hamburger Factory, Poway, CA, June 1999-August 1999

	
	Took orders, served food, and helped with clean up.

ACTIVITIES, ACHIEVEMENTS, AND SKILLS
R.O.P. Child Care Occupations Certificate
Junior Class President
Peer Counselor
CPR Certificate
National Award for Community Services
Certificate of Recognition for volunteer work from St. Michael’s Church
REFERENCES
Available upon request
Thomas Teen
56156 Poway Unified Drive
Our Town, CA 92555
(858) 555-5203

Statistics

	GPA

	2.5294

	SAT
	450 Verbal and 450 Math

	ACT
	19 Composite score

	Class Rank
	500 of 732

Advanced Classes/Noteworthy Classes
	AP Computer Science (C++)

	Computer Aided Drafting

	3D-Computer Animation (Computer Design and Virtual Reality)

Awards/Honors/Recognition
	March 2007

	Red Ribbon So.Cal. Battle Bot Tournament

	10th and 11th grades
	PTSA Recognition (math and U.S. History)

	Feb. 2005

	Eagle Scout, Tech Lab Project

Extracurricular Activities
	8th through 12th grades
	“Teen Machine” Church Youth Group

	11th and 12th grades
	Battle Bots Club (secretary, treasurer)

	9th through 11th grades
	Club Soccer

Work Experience
	Feb. 2007 – Present

	Data Entry, Human Resources Dept., Hewlett Packard

	Jan. – July 2006

	Server/Cashier at Taco Time. Prepared and served food, operated cash register, maintained cleanliness of restaurant

	Jan. 2005 – Jan. 2006
	Newspaper Carrier. Folded and delivered 150 newspapers every morning at 4:30 a.m., collected monthly bill

Community Involvement
	Sept. – Oct. 2006

	Preteen Middle School After school computer lab aide
Helped students with homework and lab projects

	Jan. – June 2006
	“Tech in Training” Enrichment Class
Volunteer assistant to high school computer technician

	Travel

Spring Break (yearly)
	Maui (annual family reunion)

	April 2006
	Oaxaca, Mexico (house framing)

	May 2004

	Baja California, Mexico (fishing)

Future Plans
	College Goal

	B.S. in Computer Design and Computer Graphics

	Career Goal
	Video Game Designer

Grammar Practice
 http://www.learn4good.com/languages/toefl/toefl_stan_test3.htm
Directions: The questions here test your knowledge of English grammar. Each question consists of a short written conversation, part of which has been omitted. Choose the word or phrase that will correctly complete the conversation. Click on the answer you think is correct.

Top of Form

	1. I am slow to _____.

	
	express my opinion

	
	express my viewing

	
	make my views

	
	make my opinion

	2. I have to have this report finished _____.

	
	by Friday

	
	until Friday

	
	Friday before

	
	Friday beginning

	3. We were fortunate enough to visit the Grand Canyon. It has _____.

	
	beautiful scenery that is much

	
	many beautiful landscapes

	
	many beautiful sceneries

	
	much beautiful scenery

	4. The car was parked directly _____ the diner.

	
	before

	
	ahead of

	
	in front of

	
	preceding

	5. The ski resorts are usually crowded. There are many people _____ skiing.

	
	enjoy

	
	that enjoying

	
	who enjoy

	
	who enjoying

	6. It is already 3 o'clock. Can you _____ time to catch the bus?

	
	have enough

	
	have it in

	
	make in

	
	make it in

	7. I went to have my glasses _____.

	
	fit

	
	fitted

	
	fit on

	
	fitted on

	8. Mary's house is _____ the hair salon. Do you think you can find it?

	
	along

	
	near to

	
	against

	
	next to

	9. The burning stick was very hot. He let _____ just in time.

	
	alone it

	
	go alone it

	
	go it

	
	go of it

	10. Do we have _____ money to last us the week?

	
	a lot of

	
	plentiful

	
	plenty of

	
	enough

	

	11. John decided _____ golf on weekends.

	
	to begin

	
	to commence

	
	to take up

	
	to start up

	12. It _____ to me whether we meet them or not.

	
	makes no difference

	
	makes not a difference

	
	is indifferent

	
	is not a difference

	13. We were _____ after all the hard work.

	
	wear out

	
	outworn

	
	weary out

	
	worn out

	14. We saw _____ wild animals while on vacation.

	
	quite a few

	
	quite much

	
	quite many

	
	quite some

	15. They are late as usual. I don't think we should _____ them.

	
	await for

	
	wait for

	
	await on

	
	wait on

	16. Are you _____ the competition?

	
	enter

	
	going entering

	
	go to enter

	
	going to enter

	17. You had better _____ the tourist information office.

	
	inquire at

	
	inquiring at

	
	inquire to

	
	inquiring at

	18. Ireland was part of the UK, _____?

	
	didn't it

	
	wasn't it

	
	hasn't it

	
	weren't it

	19. They will be _____ at the party.

	
	present

	
	presents

	
	presenting

	
	at present

	20. Will they go _____ this summer?

	
	swim

	
	to swim

	
	swimming

	
	to swimming

	21. The New York police were very anxious _____ about the crime.

	
	more learn

	
	learn more

	
	to more learn

	
	to learn more

	22. Many excited women could _____ at the department store sale.

	
	seen

	
	be seen

	
	be seeing

	
	be see

	23. The sink in the locker room tends to _____ .

	
	flow

	
	overflow

	
	flow over

	
	over flowing

	

	

	24. How long did the baseball game _____?

	
	last

	
	endure

	
	survive

	
	continue

	

	

	25. We must _____ the annual board meeting tomorrow.

	
	attend

	
	attend to

	
	attend in

	
	attending

http://www.nonstopenglish.com/allexercises/advanced-008.asp
	left out
	She spoke so quickly I couldn't __________ her address before she hung up.

	made up
	Dad wondered where I'd been, and I _______ a story about being at Grandma's

	went through
	The student handed in a poem and the professor promised to ______ it _______ .

	get along with
	The twins seem to ________ each other just fine.

	kept on
	He was getting very heavy, but he just __________ eating.

	take down
	I don't know how he managed, but he __________ a million dollars in less than year.

	get away with
	Students knew the paper was due on Monday, but they ___________ their study session until it was too late.

	take after
	The audience became upset when the pianist ________ the third movement of the sonata.

	put off
	John does ________ his father, doesn't he?

	look over
	I don't know how those thieves think they can _________ a robbery in broad daylight like that

http://cctc2.commnet.edu/grammar/quizzes/phrasal/phrasal_frame2.html
http://cctc2.commnet.edu/grammar/quiz_list.htm
English Basics
www.rhlschool.com
Analogies

Complete each analogy by writing the best word in the blank. You may use a dictionary.

1. Find is to lose as construct is to _______________.

	build
	demolish
	misplace
	materials

2. Find is to locate as feign is to _______________.
	pane
	pretend
	line
	mean

3. Find is to kind as feign is to _______________.

	pane
	pretend
	line
	mean

4. Pane is to pain as weigh is to _______________.

	scale
	pounds
	weight
	way

5. Bring is to brought as sing is to _______________.

	sang
	melody
	song
	record

6. Dime is to tenth as quarter is to _______________.

	twenty-five
	fourth
	home
	coin

7. Plates is to dishes as arms is to _______________.

	legs
	hands
	farms
	weapons

Usage

http://www.edhelper.com/language/usage_problems6507.html
Directions: Circle the word that best completes each sentence.
	1.

	Her popularity (among, between) friends was very important to her.

	

	2.

(Sit, Set) the picture frame on the mantel above the living room fireplace.

	3.

Grandma sent me a card, a (pair, pairs) of earrings, and a necklace for my birthday.

	4.

The old adage "Early to bed and early to rise..." (can, may) have some truth to it.

	5.

Historians constantly puzzle over how Hitler managed to (raise, rise) to such an exalted position.

	6.

They talked (among, between) themselves.

	7.

Laura graphed three ordered (pair, pairs) in the coordinate plane.

	8.

A good historian makes the (passed, past) come alive.

	9.

Did the sad movie (affect, effect) you? It made me cry.

	10.

I studied a lot for my test, and I'm sure that will (affect, effect) my grade.

	11.

His job was to (lie, lay) track for the new railway.

	12.

My little sister likes to sit (among, between) my mom and dad.

	13.

We should always applaud someone (who, whom) tries, even if they do not succeed.

	14.

We had a miscellaneous assortment of (good, well) food at our party.

	15.

The boat created waves that made a rippling (affect, effect) across the water.

	16.

In times (passed, past), sealing wax and a signet ring were used to close envelopes.

	17.

The school will adopt a new (sit, set) of rules.

	18.

Alex's reading skills are (good, well) above average among students of his age.

	19.

Most of Yellowstone's roads, as (good, well) as Teton Park Road, are closed in winter.

	20.

It takes excellent balance to be able to walk on a (pair, pairs) of stilts.

Editing & Correcting (http://www.usingenglish.com/handouts/307.html)

Q1 - Take the letter with you in case you will see him.

[image: image2.png]

the
[image: image3.png]

in
[image: image4.png]

will

Q2 - The first time I have tried it was last year.

[image: image5.png]

The
[image: image6.png]

have
[image: image7.png]

was
[image: image8.png]

last

Q3 - That's the house where I was born in.

[image: image9.png]

the
[image: image10.png]

where
[image: image11.png]

was
[image: image12.png]

in

Q4 - She has decided a couple of weeks ago.

[image: image13.png]

has
[image: image14.png]

a
[image: image15.png]

of

Q5 - That's the guy who my dog bit him.

[image: image16.png]

the
[image: image17.png]

who
[image: image18.png]

him

Q6 - I've told you a hundred of times not to do that.

[image: image19.png]

a
[image: image20.png]

of
[image: image21.png]

to
[image: image22.png]

that

Q7 - I don't think so that she's coming.

[image: image23.png]

so
[image: image24.png]

that

Q8 - She's got a long hair.

[image: image25.png]

got
[image: image26.png]

a

Q9 - Despite of the cold, they insisted on a table in the garden.

[image: image27.png]

of
[image: image28.png]

on
[image: image29.png]

a

Q10 - Susie, who lives in Melbourne, she is forty.

[image: image30.png]

who
[image: image31.png]

in
[image: image32.png]

she

Q11 - In case of she comes, I'll leave her a note.

[image: image33.png]

in
[image: image34.png]

case
[image: image35.png]

of
[image: image36.png]

her
[image: image37.png]

a

Q12 - I haven't seen either of them since the last week.

[image: image38.png]

of
[image: image39.png]

them
[image: image40.png]

since
[image: image41.png]

the

Q13 - I have made up my mind ages ago.

[image: image42.png]

have
[image: image43.png]

my
[image: image44.png]

ago

Q14 - I like it the game.

[image: image45.png]

it
[image: image46.png]

the

Q15 - There was too much more food than necessary at the party.

[image: image47.png]

too
[image: image48.png]

much
[image: image49.png]

more
[image: image50.png]

the

Q16 - How long time did it take you to learn to use the software proficiently?

[image: image51.png]

long
[image: image52.png]

time
[image: image53.png]

it
[image: image54.png]

you
[image: image55.png]

the

Q17 - As far as that I know, she's a lot better.

[image: image56.png]

As
[image: image57.png]

as
[image: image58.png]

that
[image: image59.png]

a

Q18 - She wrote down everything what the lecturer said.
[image: image60.png]

what
[image: image61.png]

the

Q19 - They didn't let them to bring the animal indoors.

[image: image62.png]

them
[image: image63.png]

to
[image: image64.png]

the

Q20 - I paid for the bill and hurried back to the office.

[image: image65.png]

for
[image: image66.png]

the
[image: image67.png]

back
[image: image68.png]

to

Q21 - I don't think so that they'll still be there at this time.

[image: image69.png]

so
[image: image70.png]

that
[image: image71.png]

still
[image: image72.png]

there
[image: image73.png]

this

http://www.usingenglish.com/handouts/
Commonly confused words #1
http://cctc2.commnet.edu/grammar/quiz_list.htm
Choose the correct "confusing" word from the pair to complete the sentence.

Top of Form

1. The (audience / spectators) applauded enthusiastically after the performance was finished.

2. I haven't seen him (since / for) over five years.

3. (Besides / Beside) the fact that it was difficult, the exam also included questions that we had never studied before.

4. I told my boss that I wanted a big (rise / raise).

5. The article's (title / headline) read "Politician Wants Answers".

6. His opinion had no (effect / affect) on my decision.

7. He (lay / lie) down for a short nap.

8. Could you give me the (receipt / recipe) for that wonderful dessert?

9. They (controlled / inspected) his passport on entering the country.

10. Please finish your work (by / until) five o'clock.

Commonly confused words #2
1. 1. 11He was cooking dinner (while / during) the football match.
2. Could you go the store and get me some (stationary / stationery)?
3. I need to (sow / sew) a new button onto my shirt.
4. You will find the book (beside / besides) the lamp on the table.

5. You can choose from between / among) four prizes!

6. It's so hot! I need to find some (shadow / shade).

7. (Although / Despite) his having studied French, he found the course very difficult.

8. The movie was (such / so) boring he fell asleep!

9. Try to use your (phantasy / imagination) when answering this question.

10. I (wandered / wondered) about how my friend was doing in Rotterdam.

Commonly confused words #3

Top of Form

1. He should be arriving (briefly / shortly).

2. They went to a basketball (play / game) on Saturday night.

3. Unfortunately, unemployment is on the (rise / raise) again.

4. I wasn't able to do any work because of the (continual / continuous) interruptions.

5. You can't wear those trousers! There are (creased / crinkled).

6. Did Henry Ford (invent / discover) the car?

7. The car needs to have its (breaks / brakes) repaired.

8. (As long as / As far as) I'm concerned, you can come along.

9. (Despite / Although) he was reluctant to help, he finally lent a helping hand.
10. The (principle / principal) of the school welcomed the new students to classes.
Commonly confused words #4

Top of Form

1. Olympia is the (capital, capitol) of Washington State.

2. That painting by Picasso is (worthless / priceless).

3. Have you decided (weather / whether) you would like to come?

4. You shouldn't leave litter (laying /lying) on the ground.

5. I spent my evening (looking at / watching) television.

6. The political situation is (actually / currently) very unstable.

7. Art (objection / criticism) is a very subjective matter.

8. The car tried to (overcome / overtake) the bus on the freeway.

9. You will just have to (except / accept) his decision.

10. Could you wait a moment? I would like stop (to telephone / telephoning) my mother.

Bottom of Form

Commonly confused words #5

Top of Form

1. Could you give me some (advice / advise) on this problem?

2. Please (remember / remind) me to pick up some bread at the market.

3. John (borrowed / lent) me $50 until next Monday.

4. He (said / told) us about his trip to Chicago.

5. His help with the contract was (invaluable / valueless).

6. He is a very (sensible / sensitive) person. He always has time to listen to people's problems.

7. Jack went to the library to (lend / borrow) the latest Stephen King novel.

8. Mary (assured / ensured) us we had made a good decision.

9. He (laid / lay) the book on the table.

10. Unfortunately, he made quite a serious (fault / mistake) while working on the plumbing. Bottom of Form

Bottom of Form
Features of this resume:

"Related experience" and "other experience" separated.

Study abroad and Washington semester included in "Education" section (not buried in activities where it might be overlooked).

Skills are related to her objective – placed higher on the page.

Font is Arial 10

Margins are 1/2 inch on top, bottom and sides.

