STRUCTURE AND WRITTEN EXPRESSION

Sentence Completion
You must choose the word or phrase that correctly completes the sentence.

1. 
Subject or Noun Phrase

A single subject or a short noun phrase is the testing point in this category. The noun might be the main subject of the sentence, a part of a clause, or an appositive (a phrase that names the noun in another way). This category also includes the words it and there when they are nonreferential subjects.)

EXAMPLE:
__________new diseases has engaged many researchers since the last decade.

(A) By studying 

(B) The study of

(C) An important study

(D) Now that the study

2.
Word Order

In this category the answer choices contain all or almost all of the right words, but three of the answers give the words in the wrong order.

EXAMPLE:

Hot springs are formed when water that has passed near recently formed hot igneous rocks emerges ___________

(A) not far below the surface

(B) the surface not far below

(C) below the not far surface

(D) not far the surface  below

3. 
Subject + Verb

Both the subject and the verb are in the answer choices. The subject and verb might be the main subject and verb of the sentence, or they might be in a subordinate clause. Sometimes the verb and subject are reversed for emphasis. (See lesson 15 for examples of this.)

EXAMPLE:

In 1750 B.C. ___________the most famous collection of early laws.

(A) then Hammurabi wrote

(B) Hammurabi wrote

(C) Hammurabi’s wrote

(D) Hammurabi, who wrote

4. Verb or Verb Phrase
The focus is on the verb. The specific testing point might be verb tense, verb agreement, or passive voice. You often have to decide whether the sentence needs a single verb or part of a clause.
EXAMPLE:

In 1776, when the Declaration of Independence _________, the United States became a new country.

(A) signed

(B) that signed

(C) was signed

(D) that is signed

5. 
Adjective/Adjective Phrase/Adjective Clause

The answer is either a single adjective or an adjective that is part of a clause or phrase. This category includes relative pronouns, relative clauses, and adjective participles. The answer often answers the question what kind of?

EXAMPLE:

Like many other men ___________ president, Benjamin Horrison was first a practicing lawyer.

(A) who they run for

(B) they run for

(C) who have run for

(D) run for

6. 
Conjunction

This category includes conjunctions such as and, both, either, or, neither, nor, but, and for. It also includes other connective words, such as because, in order to, so that, and however.

EXAMPLE:

______________nor animals can survive without oxygen.

(A) Plants can neither

(B) Neither can plants

(C) Plants, neither

(D) Neither plants

7.
Parallel Construction

Words are given in a series. They must all be the same part of speech. Often, a comma separates the words or phrases.

EXAMPLE:
Sleeping, resting, __________ are the best ways to care for a cold.
(A) and that drinking fluids

(B) and drinking fluids

(C) which drank fluids

(D) and one drinks fluids

8. 
Adverb/Adverbial Phrase/Adverbial Clause

The answer is either a single adverb or an adverb that is part of a phrase or clause. This category also includes relative adverbs and adverbial participles. The words often answer the question how, when, where, or why.

EXAMPLES:
A ray swims rapidly ___________broad winglike appendages.

(A) 
by flapping its

(B) 
its flapping

(C) 
of the flapping

(D)
the flap

____________very hungry, he bought a hamburger.

(A) Feeling

(B) Feel

(C) He felt

(D) To feel

9. 
Comparison

EXAMPLE:

The greater ______________increase in population, the harder it is for people to find adequate housing.

(A) of

(B) is the

(C) the

(D) is of the

10. 
Infinitive/Gerund

The main testing point is between an infinitive (a verb phrase beginning with the word to) and a gerund (a verb used as a noun, ending in –ing)

EXAMPLE:
Impressionist artists tended ___________ imagination and light more important than faithful reproduction of objects.

(A) considering

(B) be consider

(C) consider to

(D) to consider

11. 
Preposition/Prepositional Phrase

The answer is either a single preposition or a preposition in a phrase. You must choose the correct form of the preposition or the correct form of the noun following the preposition.

EXAMPLE:

Excessive absenteeism results ___________problems for the schools.

(A) in

(B) with

(C) for

(D) to

12. 
Superlative
EXAMPLE:
Of all the national parks in the United States, Yellowstone is _________visited.
(A) one of the most

(B) most

(C) one most

(D) the most one

13. 
Negative Words

The main testing point is often the difference among no, not, none, nothing, or nobody.
EXAMPLE:
____________two fingerprints are identical.

(A) Nor

(B) No

(C) None

(D) Not

14. 
Conditional

The conditional might begin with the word if or a phrase like ………had it not been for.


EXAMPLE:
_________the ozone layer were destroyed, most living things would disappear from the Earth in a few years.

(A) Besides

(B) If

(C) So

(D) For

15. 
Pronoun

You must choose the correct pronoun from among other pronouns. Sometimes the pronouns are in short phrases.

EXAMPLE:


Ducks have webbed feet that enable ___________ swim fast, even in strong currents.

(A) they

(B) its

(C) to their

(D) them
STRUCTURE AND WRITTEN EXPRESSION

STRATEGIES TO USE FOR QUESTIONS (WRITTEN EXPRESSION)

1. 
Read the complete sentence.

If you can’t identify the incorrect word or phrase after you read the sentence, look at each underlined word. Think about its position in the sentence and what may be incorrect about it.

2. Remember that the error will always be underlined.

Do not look for errors in the other parts of the sentences. Look at the rset of the sentence for clues to help you find the error.
3. 
Don’t correct the sentence.

You do not have to correct the sentence. Therefore, do not lose time thinking about how to correct it. Go on to the next item.
Error Identification
You must choose the word or phrase that is written incorrectly.

1. 
Word Form
The most common type of error to identify is word form. This category includes nouns, adjectives, and adverbs that are written in the wrong form. A noun might be written as an adjective, for instance, or an adverb written as a verb.

EXAMPLE:

The season changes of weather cause color changes in the leaves of deciduous trees.


   A

        

       B
         


      C
          D

2.
Verb
This category includes errors in the main verb of the sentence. A verb might be written in the wrong tense or the verb may not agree with its noun. This category also includes verbs that are written incorrectly in either active or passive voice.

EXAMPLES:

A technical view of a new invention sometimes differ from an economic perspective.


A


      B
         C


   D
No one was sure how many Americans suffer from chronic fatigue syndrome.
 A

     B
              C


   
   D
3. 
Pronoun
The focus of this category might be on any pronoun: subject, object, or possessive. It might also be on a relative pronoun (who or that). The pronoun might be the wrong person (its instead of his) or singular instead of plural (itself instead of themselves).
EXAMPLE:
Scientists say that the color of the lake is a result of his unusual algae.


    A 
B 


        C 

D
4.
Parallel Construction
Parallel Construction means that two or more words written in a series must be written in the same form. Some of these errors could also be categorized as word form but the clue to the errors is that the words are part of a series..

EXAMPLE:
Victims of migraines are often unable to tolerate ordinary sights, sounds, odors, and 

  A 


       B


          C 


press.

 D
5. 
Singular or Plural Noun
In this category, the noun form is written in correctly. It might need a letter s or it might have an unnecessary s. Mass nouns can be plural without adding an s.
EXAMPLE: 

Science and technology are part of the knowledges of educated people.


 A 

   B 
   C 

         D
6. 
Wrong Word
Though all questions in this section use an incorrect word, this category refers to words that are commonly mistaken, such as make instead of do, little instead of few, separate instead of apart, or listen instead of hear.

EXAMPLE:

Some artists like their art to be shown in apart museums.


         A     B 
      C 

       D
7.
Unnecessary Word
In this type of sentence a word that should not be in the sentence is added to the sentence, such as a double subject, a double negative, a repeated similar adjective or adverb, or an unnecessary preposition.

EXAMPLE:
The invention of Alexander Graham Bell extremely greatly extended the limits of

 

A 


B 


        C
communication.


  D

8. 
Omitted Word
A necessary word is left out of this type of sentence. It is often a preposition or an article (a, an, or the).

EXAMPLE:

A delicious mixture called a smoothee is a blend several different foods such as milk,


A


    B 

C 

D
bananas, and vanilla.
9. 
Preposition
Any preposition might be written incorrectly. Sometimes the preposition is part of a two-word verb.
EXAMPLE:

Some people believe that humans will never use away all the natural resources of


     A 


    B 
     C 
         D
Earth.

10. 
Reversed Words
Two words are in the wrong order in this category, such as an adjective written after a noun instead of before the noun or an adverb written before a verb instead of after.

EXAMPLE:
The Medal of National Science is the highest award scientific that can be given to any


A
          B

      C

individual in the United States.


     D

11. 
Conjunction
Conjunctions are words such as both, and, or, but, either, neither, for, and not only…..but also.

EXAMPLE:

Three conditions critical for growing plants are soil temperature, chemical balance, or


      A
         B 


C 
amount of moisture.

     D

12. 
Infinitive / Gerund
An infinitive might be used instead of a gerund (-ing form) or either word might be used incorrectly

EXAMPLE:
When there are low sales, companies often decide developing new products.

   A 


  B 


    C 

      D
13. 
Comparative


The testing point might be the –er from of the word more or a construction like as…..as.
EXAMPLE:
Engines used in space shuttles are much larger and more strong than the ones used in


   A 


     B 

        C 

            D
jet planes.

14. 
Article

The words a, an, and the might be misused. (This is categorized as article because of the presence of the word the. It might also be in the category unnecessary word)
EXAMPLE:

A milk can provide protein for cheap, nutritionally balanced diet.


A 

      B
 

C 

D
15. 
Superlative
The focus is usually on the word the or most or the ending -est.

EXAMPLE:


Many people believe that New York is the most great city in the United States.


   A 


  B 
  C 
        D
