Хакимова Алия Рафаиловна

Идентификатор 102-625-215

THE TEST OF
WRITTEN ENGLISH
Five TOEFL tests a year include a writing section called the Test of Written English (TWE). When the TWE is included, it is the first section to be tested. In the writing test, you will have 30 minutes to write an essay of 250 to 300 words. The essay you write will be in response to a question in which you must do one of the following:
(A) Express and support an opinion.
(B) Choose and defend a point of view.
(C) Compare and contrast a topic.
(D) Present an argument.
(E)
Persuade an audience.
Your essay will be scored on a scale of 1 to 6, with 6 being the highest score. There are no right or wrong answers to the questions. You are scored only on how well you have expressed yourself in addressing all parts of the question and how well you have organized and presented your ideas. Specific errors in grammar, punctuation, and spelling are counted against you when they affect the clarity of your essay.
Strategies to use for the essay

1.
Study the question carefully.
Be sure you understand what the question is asking/Consider some of the ways to address the question. Jot down a few of these ideas.
•
..
••'.;'
•
2.
Organize your ideas with an outline.
Use the ideas that you have jotted down and organize them into a logical progression of ideas by using an outline. Below the essay topic is a space marked NOTES. You may use this area to outline your essay.
3,. Budget your time so that you will be able to complete and
correct your essay.
:You have only 30 minutes to write your essay. Organize your time into the following slots: reading and thinking about the question, organizing your ideas in an outline, writing the essay, and making minor corrections on the completed essay.
'•
4. Use sentence
structures and vocabulary you know to be
correct.
You are more likely to make grammatical mistakes if you write long, complex
sentences. Keep the sentences and vocabulary in your essay simple and precise.
5. Don't waste time worrying about spelling, punctuation, and grammar.

Incorrect spelling punctuation, and grammar will hurt your score if the errors make your essay difficult to understand. You should attempt to write your essay as correctly as possible, but don’t waste time worrying whether or not each sentence is grammatical or each word is spelled correctly.
6. Don't waste time worrying about whether the evaluator agrees with your opinions and argument.

Your essay is evaluated on how you present your argument,not on whether the evaluator agrees with you. Be sure you have supported your argument well and have answered all parts of the question

WRITING PARAGRAPHS
 An essay is made up of several paragraphs. First, study paragraph form and structure. Then study essay form and structure.
PRACTICE WITH TOPiC SENTENCES
The topic sentence states the topic and a controlling idea concerning that topic. Look at the following example.
People give many reasons for owning a car.
The topic of the sentence is "owning a car." The controlling idea is "reasons." All the supporting ideas in the paragraph should be "reasons for owning a car."
The following phrases, or ones similar to these, can be used in your topic sentence to express the controlling idea:
the reasons for
the causes of (the effects of)
the steps for (the procedure for)
the advantages of (the disadvantages of)
the ways to (the methods of)
the different sections (parts, kinds, types) of
the characteristics (traits, qualities) of
the problems of
the precautions for
the changes to
 Exercise 1 Looking at topic sentences
 Write a topic sentence for each of the following topics. Use one of the phrases above or one of your own for your controlling idea.
 Example catching colds
People can avoid catching a cold by taking certain precautions,
 This topic sentence includes the topic "catching colds" and the controlling idea "taking precautions."
1. large cars
2. living in a remote area
3. studying abroad
4. accidents
5. airports
6. absenteeism
7. taking exams
8. computers
9. rice
10. camping
Exercise W2 Checking topic sentences
Your topic sentence should tell the person who is reading your paragraph what the paragraph is about. Read the following paragraph and decide whether the topic sentence is strong or weak. (The topic sentence is underlined.)
Baseball is a popular sport in the United States. There are two teams of nine players each. Players on one team take turns batting, and the other team tries to put the batters out. The batter hits the ball and then tries to run around the bases and get "home" safely. The other team tries to put the batter out by catching the ball before it hits the ground, throwing the ball to the base before the batter gets there, or by tagging the batter with the ball. The batter can stop at any one of the three bases if it is impossible to make it "home."
The topic sentence in the paragraph is weak because it tells us that "baseball is a popular sport," but the rest of the paragraph tells us how baseball is played. A stronger topic sentence would tell us, the readers, that the paragraph is going to describe how baseball is played. Here is a stronger topic sentence. Baseball, a popular game in the United States, is played in the following way.
Now the reader knows that the paragraph will describe how baseball is played instead of where it is played, or who plays it, or why it is popular.
Read the following paragraphs. The topic sentences are underlined. If the topic sentence is weak, rewrite it in the space provided.
1. Even though the procedures followed to enroll in an American university vary according to each university, some steps are the same. First, you should contact the registration office of the university you want to attend to get the necessary forms and information concerning that particular university's entrance requirements. Then you must follow the steps outlined in their response. You will probably have to send copies of your high school diploma, get letters of recommendation, and write an essay on why you want to study there. You may have to achieve a certain score on the TOEFL test and have your scores forwarded to that university. Finally, you will have to contact the American Embassy to start the procedures to obtain a student visa.

2. I like to go to the beach whenever I have the opportunity. I start the day by enjoying a refreshing swim. Then 1 walk along the beach and collect shells. Later you'll find me relaxing in the warm sunshine and making sand castles. Then I sleep for a while before I open the basket of food and drinks that I always pack to take.
3. Many students cannot afford a car. The city bus service usually passes the university, so those students can get to class on the bus. Many universities have a special shuttle bus that is provided for student transportation. Some students like to ride to class on bicycles. This is good exercise. Also, it is easier to find a space to leave a bicycle than to find a parking space for a car on a crowded university campus. Those students who live close to campus or on campus can enjoy a leisurely walk to their classes.
Exercise W3 Writing topic sentences
The following paragraphs consist of supporting ideas. Read each paragraph and ask yourself what is being discussed or described (the topic) and how the topic is approached (the controlling idea). Then write a topic sentence for each paragraph.
1.

Pictures or posters on the wall make a dormitory room feel more like home. A rug on the floor beside the bed is a nice addition to an otherwise cold and hard floor. Besides textbooks, favorite books from home on the bookshelf and a photograph or two of the family on the desk also add a comforting touch to the impersonal dormitory room.
2.

The white pages of an American telephone book give the phone numbers of residences. The blue pages contain the numbers of government offices, and the yellow pages have advertisements and business numbers. There are maps as well as indexes at the back of the book. The telephone books of larger cities may provide separate books for different sections of the city, while those of small towns may have room to include the numbers from several towns all in one book.
3.---

--
First, the fast-food restaurant is good for people who must have a quick bite because of a busy schedule. Second, the food is inexpensive yet tasty. A person can eat an enjoyable meal out and stay within a limited budget. Finally, the food is usually consistent. For example, a cheeseburger from a well-known fast-food restaurant looks and tastes about the same no matter where in the world it is purchased. Consequently, buyers know exactly what they are getting.
PRACTICE WITH SUPPORTING IDEAS
Your topic sentence tells the reader what the paragraph will be about. The ideas stated in the rest of the paragraph should all refer to the given topic and the controlling idea. Look at the following example.
There are many ways to eat peanut butter. You can spread it on a slice of bread like butter, or you can make it into a sandwich with jam. Peanut butter can be a major ingredient of very tasty cookies as well as cakes and candies. It is delicious in ice cream. Peanut butter was invented by George Washington Carver. My favorite way to eat peanut butter is to lick it off a spoon.
Our topic sentence tells the reader that we are discussing peanut butter. The controlling idea is "ways of eating it." All of the sentences should be about ways of eating peanut butter. Are they? No. The sentence "Peanut butter was invented by George Washington Carver" does not refer to ways of eating peanut butter.
Exercise W4 Checking supporting ideas
Look at the following outlines. Circle the letter of the idea that does not support the topic.
1.I. Ways to get rid of hiccups
A.
breathe into a paper bag
B.
hold your breath to the count of 10
C.
have someone frighten you
D.
make an appointment with your doctor
2.I. Steps for planning a trip
A.
purchasing a map
B.
working late
C.
making an itinerary
D.
reserving a ticket
3.1. Reasons for car accidents
A.
fast driving
B.
drinking and driving
C.
not following traffic regulations
D.
giving signals
4.
I. Advantages of small apartments
A.
good school facilities
B.
easy to clean
C.
cheaper to furnish
D.
relatively inexpensive
5.
I. Characteristics of a good restaurant
A.
efficient waiters
B.
tasty food
C.
jacket and tie required
D.
pleasant atmosphere
Exercise W5 Checking paragraphs for supporting ideas
Read these paragraphs and cross out the one idea that doesn't support the topic sentence.
1.Working at a part-time job while studying at a university has many advantages. If students can get a job in their area of study, they are gaining valuable experience and putting their knowledge to use immediately. The extra money they can earn will be useful for meeting tuition fees and enjoying university activities. Also, they will have the personal satisfaction of having contributed to their own education. Students who need extra money can hold down a full-time temporary job during their summer vacation.
2.Hobbies are important for many reasons. First, a hobby can be educational. For example, if the hobby is stamp collecting, the person can learn about the countries of the world and even some of their history. Second, engaging in the hobby can lead to meeting other people with the same interests. A person can also meet other people by going to parties. Third, a person's free time is being used in a positive way. The
person has no time to be bored or get into mischief while engaged in the hobby. Finally, some hobbies can lead to a future job. A person who enjoys a hobby-related job is more satisfied with life.
3.There are several features of spoken English that make it difficult for me to understand. First, many words are not pronounced as they are spelled, so when I learn new words through reading, I sometimes don't understand them when they are spoken. Second, native speakers contract words and phrases. "What are you doing?" becomes "Whacha doin'?" In my opinion, people should write clearly. Third, native speakers have a wide range of accents. A British accent is very different from a Texas one. Fourth, there are lots of idioms and slang differ depending on the area a speaker is from. Finally, there are sounds that don't exist in my language that do exist in English and vice versa. These sounds are difficult for me to distinguish.
Exercise W6 Writing supporting ideas
Use the topic sentences that you wrote for Exercise Wl. Outline four supporting ideas. Example catching colds
I. People can avoid catching a cold by taking certain precautions.
A.
avoid people with colds
B.
get plenty of sleep
C.
eat nutritious food
D.
take vitamin C
1. I.

A.

B.

C.

D.

2. I.--
A BCD
3. I.
ABCD
4. I
ABCD
5. I
ABCD
6. I .
ABCD
7. I.
ABCD
8.
I--
ABCD
9.
I.,--

ABCD
10.
I.--
ABCD
Exercise W7 Writing supporting ideas in a paragraph
On your own paper, write out the paragraphs you outlined in Exercise W6 by expanding your supporting ideas into complete sentences.
Example Catching Colds
People can avoid catching a cold by taking certain precautions. Perhaps the most important precaution is to avoid people who already have colds so that you are not exposed to cold germs. You should also get plenty of sleep so that your resistance is strong. Eating nutritious food will ensure that you have the vitamins that can help fight cold germs. Finally, you could try taking vitamin C supplements, which may help prevent your catching a cold.

Extended practice: Use the sample outlines in the Answer Key for Exercise W6 to practice writing more paragraphs.

PRACTICE WITH DETAILS
To make a more fully developed paragraph, you need to add details to your supporting ideas. Your details can be facts, examples, personal experiences, or descriptions. Look at this topic sentence:
The Smithsonian Institution is worth visiting for a number of reasons.
The topic is "the Smithsonian Institution," and the controlling idea is "reasons for a visit."
Look at the following supporting ideas and details: Supporting idea 1
The Smithsonian Institution is composed of various museums that offer something for everyone.
Details - facts:
These museums consist of the National Museum of History and Technology, the National Aeronautics and Space Museum, the National Collection of Fine Arts, the National Museum of Natural History, and several others.
Supporting idea 2
A person can do more than just look at the exhibits. Details - example:
For example, in the insect zoo at the National Museum of Natural History, anyone who so desires can handle some of the exhibits.
Supporting idea 3
The museums provide unforgettable experiences. Details - personal experience:
In climbing through Skylab at the National Aeronautics and Space Museum, I was able to imagine what it would be like to be an astronaut in space.
Supporting idea 4
Movies shown at regular intervals aid in building an appreciation of our world. Details - description:
In the National Aeronautics and Space Museum, there is a theater which has a large screen. When the movie is shown, it gives the illusion that the viewer is in the movie itself, either floating above the earth in a hot-air balloon or hang gliding over cliffs.
Exercise W8 Adding details
Write one sentence that adds a detail to each of the following ideas. Use facts, examples. personal experiences, or descriptions.
1. The capital city of my country is
(name)
.
2. My favorite pastime is reading.
3. The videocassette player may make movie theaters obsolete.
4. It is very important for me to pass the TOEFL test.
5. A long vacation at the beach is a nice way to relax.
6. Habits such as smoking are hard to break.
7. Many bad traffic accidents could be prevented.
8. Modern architecture has its critics as well as its admirers.
9. The city was built on an ancient site.
10. The suburban mall has taken away a lot of business from city centers.
Exercise W9 Adding details to paragraphs
Many paragraphs can be made better by adding details. Read the following paragraph.
Although seat belts have been shown to save lives, people give a number of reasons for not using them. First, many people think they are a nuisance. Second, many people are lazy. Third, some people don't believe they will have an accident. Finally, some people are afraid the seat belt will trap them in their car. All of these reasons seem inadequate, since statistics show that wearing seat belts saves lives and prevents serious injuries.
The paragraph can be improved. Read the following questions.
(A) Why don't people like seat belts?
(B) In what way are people lazy?
(C) Why do people think they won't have an accident?
(D) Under what circumstances might people get trapped?
Asking and answering these kinds of questions will help strengthen the paragraph. Now read the paragraph with details. Notice how adding the answers to these questions has improved it.
Although seat belts have been shown to save lives, people give a number of reasons for not using them. First, many people think they are a nuisance. They say the belt is uncomfortable and inhibits freedom of movement. Second, many people are lazy. For them it is too much trouble to put on and adjust a seat belt, especially if they are only going a short distance. Third, some people don't believe they will have an accident because they are careful and experienced drivers. They think they will be able to respond quickly to avoid a crash. Finally, some people are afraid the seat belt Vvll trap them in ftvek car. It they have an accident, tiae^ tnigfct not be ato\e to get out of a car that is burning, or they might be unconscious and another person won't be able to get them out. All of these reasons seem inadequate, since statistics show that wearing seat belts saves lives and prevents serious injuries.
On your own paper, rewrite the following "weak" paragraphs by answering the questions and using those answers within the paragraph.
1 . When you plant a tree, you are helping your environment in many ways. Your tree will provide a home and food for other creatures. It will hold the soil in place. It will provide shade in the summer. You can watch it grow and someday show your children or even grandchildren the tree you planted.
(A) What kind of home would the tree provide?
(B) What kind of food would the tree provide?
(C) What kind of creatures might use the tree?
(D) Why is holding the soil in place important?
(E)Why is shade important?
2.Airplanes and helicopters can be used to save people's lives. Helicopters can be used for rescuing people in trouble. Planes can transport food and supplies when disasters strike. Both types of aircraft can transport people to hospitals in emergencies. Helicopters and airplanes can be used to provide medical services to people who live in remote areas.
(A) In what situations do people need rescuing by helicopters?
(B) What kinds of disasters might happen?
(C) What kinds of emergencies may require transporting people to hospitals?
(D) How can helicopters and airplanes be used to provide medical services to people in remote areas?
3.Studying in another country is advantageous in many ways. A student is exposed to a new culture. Sometimes he or she can learn a new language. Students can often have learning experiences not available in their own countries. A student may get the opportunity to study at a university where a leading expert in his or her field may be teaching.
(A) How can exposure to a new culture be an advantage?
(B) How can learning a new language be an advantage?
(C) What kinds of experiences might a student have?
(D) What are the benefits of studying under a leading expert?
Exercise W10 Further practice in adding details to paragraphs
The following paragraphs are weak. They could be improved by adding details. On your own paper, write your own questions. Then make the paragraph stronger by inserting the answers to your questions.
1. Even though airplanes are fast and comfortable, I prefer to travel by car. When traveling by car, I can look at the scenery. Also, I can stop along the road. Sometimes I meet interesting people from the area I am traveling through. I can carry as much luggage as I want, and I don't worry about missing flights.
2. Wild animals should not be kept in captivity for many reasons. First, animals are often kept in poor and inhumane conditions. In addition, many suffer poor health from lack of exercise and indicate frustration and stress through their neurotic behavior. Also, some animals will not breed in captivity. Those animals that mate often do so with a related animal such as a sister or brother. In conclusion, money spent in the upkeep of zoos would be better spent in protecting natural habitats.
3. Good teachers should have the following qualities. First, they must know the
material that they are teaching very well. Second, they should be able to explain their knowledge. Third, they must be patient and understanding. Last, they must be able to make the subject matter interesting to the students.
Extended practice: Add details to the paragraphs you wrote in Exercise W7.

PRACTICE WITH ORGANIZING AND WRITING PARAGRAPHS
Brainstorming means thinking of and writing down ideas concerning a topic. Ask yourself questions such as "Who?" "What?" "Where?" "When?" "Why?" and "How?" to get ideas about your topic. Write down any idea that comes into your head. Later you can go through your list and pick the ideas you want to write about. You will have to do this quickly when you write the TOEFL essay. Practice first with simple topics, as in the following example:
Example
Topic: TV
1. a TV set
2. programs
3. sports
4. black-and-white
5. color
6. directors
7. major studios
8. cartoons
9.
schedules
10.
sound effects

Ideas
11. makeup
12. education
13. entertainment
14. violence
15. cable
16. public announcements
17. news
18. broadcaster
19. technology
20. commercials

21. private and public
22. movies
23. actors and actresses
24. camera operators
25. soap operas
26. satellites
27. scriptwriters
28. weather
29. censorship
30. documentaries
Exercise Wll

Brainstorming

Take no more than 2 minutes to write as many ideas as you can about the topic "cars."

Topic: cars

1-------------------------------- 16-------------------------------

2-------------------------------- 17-------------------------------

3--------------------------------- 18---------------------------------

4--------------------------------- 19----------------------------------

5--------------------------------- 20-----------------------------------

6---------------------------------- 21-----------------------------------

7---------------------------------- 22------------------------------------

8---------------------------------- 23--------------------------------

9---------------------------------- 24-----------------------------------

10--------------------------------- 25-------------------------------------

11--------------------------------- 26-----------------------------------

12--------------------------------- 27---------------------------------

13--------------------------------- 28----------------------------------

14--------------------------------- 29-----------------------------------

15--------------------------------- 30-----------------------------------

Exercise W12 Combining related ideas
After you have listed your ideas in Exercise Wll, group the related ideas together. In the following example about the topic "TV,"

marks the ideas concerning programming,

marks the ideas concerning technology,

marks the ideas concerning people, and

marks the ideas concerning informative programs.
Notice that not all ideas have been used. Also, some ideas may fit into two categories.
Example
public announcements
 news
 broadcaster
commercials
private and public
movies
actors and actresses
camera operators
soap operas
satellites
scriptwriters
weather

censorship

 documentaries
 a TV set
 programs
technology
 sports
black-and-white
color
directors
 major studios
cartoons
schedules
sound effects
makeup
education
 entertainment
 violence
 cable

Look for related ideas about the topic "cars" in Exercise Wll. Use the symbols to mark your ideas into related groups, as in the preceding example. Write how the ideas are related in the spaces that follow. (Note: You don't have to label every idea. Also, you may have fewer or more groups of related ideas than four.)

_
X---

#---
Exercise W3.3 Writing topic sentences
Each group of related ideas that you have marked in Exercise W12 can be made into a paragraph. A topic sentence is needed to introduce the paragraph.
Look at the following topic sentences which cover the related ideas concerning TV in Exercise W12.
Example A large variety of programs can be seen on TV today.
 Modern technology plays an important part in today's TV
broadcasting.
Many highly trained and skilled people are involved in making and presenting the programs we watch.
 The main purpose of many programs on TV is to bring the viewer up to date on important world or regional events.
Write topic sentences for your related ideas concerning "cars."

--
--
x

#

Exercise W14 Outlining
Write an outline to put your ideas from Exercises W12 and W13 in order. You may want to leave some of the ideas out or add more.
Example
I. A large variety of programs can be seen on TV today.
A.
sports
B.
news
C.
children's programs
D.
educational programs
E.
movies
F.
soap operas
II. Modern technology plays an important part in today's TV broadcasting.
A.
satellites
B.
TV sets
C.
special effects
III.
Many highly trained and skilled people are involved in making and presenting the
programs we watch.
A.
directors
B.
actors and actresses
 C.
camera operators
D.
costume designers
E.
hair stylists and makeup artists
F.
special effects experts
IV.
The main purpose of many programs on TV is to bring the viewer up to date on
important world or regional events.
A.
news
B.
public announcements
C.
weather
Write your outline about cars.
I.
,

A. B. C. D.
H. .--
A. B. C. D.
III.---
A. B. C. D.
IV.--
A. B. C. D.
V. .---
A. B. C. D.
VI.--
A. B. C. D.
Exercise W15 Adding details to the outline
Add details to your outline about cars in Exercise W14. As you do this, you may decide to revise your outline in some way,
Example
I. A large variety of programs can be seen on TV today.
A.
sports
1. variety such as football, basketball
2. day of week and time of day when shown
3. Olympic games
B.
news
1. local
2. national
3. international
C.
children's programs
1. educational
2. cartoons
D.
educational programs
1. children
2. university home study
3. documentaries
E.
movies
1. movies made for TV
2. films shown on TV
3. old movies
E soap operas
1. variety
2. time shown
Extended practice: Add details to all of your outlines from Exercise W6.
Exercise W 16 More brainstorming
For each of the following topics, write at least 12 ideas. Then combine related ideas and make an outline. Do not spend more than 5 minutes on any topic.
1. books
2. education
3. space exploration
4. travel
5. holidays
Exercise W17 Brainstorming for questions
Read the following questions.
1. What things need to be considered before taking a long trip?
2. What are some of the advantages of large cars?
3. What factors should a student take into consideration when choosing a university?
4. What are some problems a person has to deal with when living with a roommate?
5. What are some of the disadvantages of having a job and being a student at the same time?
Use the steps in Exercises W11-W15 to write about the preceding five questions. First, brainstorm ideas about each question. Next, combine related ideas and write topic sentences. Then organize your ideas into an outline and add details. Your outlines do not have to be very elaborate. Don't spend more than 8 minutes on each question. Look at the following example first.
Example
I. The major problems a working mother faces concern her children.
A.
child care
1. finding a reliable person to be at home with the child
2. finding a day-care center where the child can go
B.
sick children
1. special arrangements
2. mother must skip work
C.
raising children
1. who's teaching mother's values
2. how do smaller children attend activities after school
II. Even though a mother is frequently forced into working for economic reasons, she soon discovers that there are added expenses.
A.
child-care expenses
B.
cost of transportation
1. to work
2. to day care
C.
clothes to work in
III. A working mother sometimes suffers physically.
A.
exhaustion
B.
worry and anxiety
1. children's safety
2. being a good parent
C.
extra work
1. housework after job
2. child care after job
IV. Women who have children sometimes face problems at work that don't affect other working women.
A.
can't stay late
1. must pick up child
2. must check up on child
B.
needs extra time off
1. care for newborns
2. has ill child
3. must attend school meetings
Exercise W18 Writing paragraphs
Write paragraphs for the topics you outlined in Exercises W16 and W17.
Example
Paragraph for I
The major problems a working mother faces concern her children. She must either find a reliable person who will be loving toward the children or a good day-care center where the children can go. If a child gets sick, the mother must make special arrangements for the child to be cared for at home, or she must stay home from work. While at work, the mother may worry about her children. She may wonder if they are safe, if they are learning the values she wants them to have, and if her absence is hurting them emotionally. She may also regret not being able to take them to after-school activities or participate in family activities with them.
WRITING ESSAYS
For the Test of Written English, you will write an essay that answers a question.
The parts of an essay are much like the parts of a paragraph. The essay begins with an introductory paragraph which tells the reader what the essay is about, just as the topic sentence tells the reader what the paragraph is about. The body of the essay is made up of paragraphs that support the introduction, and the concluding paragraph completes the essay.
Study the following model essay.
Question
Some people believe that a mother should not work. Others argue against this. Consider the problems that a working mother faces. Do you believe a mother should work? Support your opinion.
Essay

Introductory paragraph
Nowadays it is very common for mothers to work outside the home. Whether a woman should stay at home or join the work force is debated by many people. Some argue that the family, especially small children, may be neglected. The fact is, however, that many women need to work because of economic reasons or want to work to maintain a career. I believe that every mother has the right to work, and the decision to work should be one that a woman makes on her own. But first she should carefully consider the many problems that affect mothers who work.
Supporting(developmental) Paragraph 1
The major problems a working mother faces concern her children.
She must either find a reliable person who will be loving toward the children or a good day-care center where the children can go. If a child gets sick, the mother must make special arrangements for the child to be cared for at home or she must stay home from work.While at work, the mother may worry about her children. She may wonder if they are safe, if they are learning the values she wants them to have, and if her absence is hurting them emotionally. She may also regret not being able to take them to after-school activities or participate in family activities with them.

Supporting(developmental) Paragraph 11
Even though a mother is frequently forced into working for economic reasons, she soon discovers that there are added expenses. Her biggest expense is child care. Another expense is transportation. This may include purchasing and maintaining a car. Yet another expense is clothing, such as a uniform or stylish suits to maintain a professional appearance. Finally, if her company does not have a subsidized cafeteria, she will have to pay for food in restaurants.

Conclusion
After a mother takes into account all of the above problems and perhaps other problems unique to her situation, she must decide if a job is worth it. I believe that even though she faces major obstacles, these obstacles are not insurmountable. Many mothers do work and manage a family very successfully. In conclusion, it is a woman's right to make this choice, and only the woman herself should decide this matter.

Analysis
Introductory paragraph
Notice that the essay has an introductory paragraph which states the general topic "working mothers." It restates the information in the question about people being in disagreement. It states the opinion that every mother has the right to work and that the decision to work should be a mother's choice. It then tells the reader that the essay will focus on a controlling idea - the problems that a woman must first consider before making this decision. The sentence containing the controlling idea of an essay is called the thesis statement. The thesis statement is usually the last sentence of the introductory paragraph.

Second paragraph
The second paragraph in this essay is the first paragraph of the body of the essay. It is called tthe first developmental paragraph. It supports the controlling idea of problems that was identified in the introduction. The topic sentence (the first sentence) of this paragraph states the idea of "problems concerning children." All the sentences in this paragraph describe either a problem concerning children or a detail explaining a problem concerning children.

Third paragraph
The third paragraph, or second developmental paragraph, in this essay also supports the controlling idea of problems that was identified in the introduction. The topic sentence of this paragraph states the idea of "problems of added expenses." All the sentences in this paragraph describe either an added expense or a detail explaining the added expense.

Conclusion
The last paragraph in this essay is the conclusion. The conclusion restates the topic of working mothers. Again, the controlling idea of problems which face a working mother
is repeated. Also, the opinion that it should be a woman's choice is restated. All of these restatements are in different words. The last statement is the concluding statement. It completes the essay.
PRACTICE WITH INTRODUCTIONS
To write an introduction for an essay that answers a question, follow these procedures. First, introduce the topic in general. Then narrow the topic down to focus more on the question. Restate the question in your own words and in statement form. The concluding statement of the introduction is the thesis statement and indicates the controlling idea of the essay. Study the following question and its introduction.
Question
Living in an apartment instead of a university dormitory has advantages and disadvantages. Discuss some of the advantages and disadvantages of apartment living and then defend your preference.
Introduction
When a person decides to enter a university away from home, he or she must also consider living accommodations. Although most universities offer student dormitories, students frequently opt to live in an apartment. While there are many advantages to apartment living, there are also many disadvantages. Before a student decides to live in an apartment, all the aspects of that kind of accommodation should be reviewed.
1.The first sentence introduces the general topic of university living accommodations.
When a person decides to enter a university away from home, he or she must also consider living accommodations.
2.The second sentence narrows the topic down to apartment living.
Although most universities offer student dormitories, students frequently opt to live in an apartment.
3.The third sentence restates the specific question.
While there are many advantages to apartment living, there are also many disadvantages.
4.The fourth sentence is the thesis statement. It gives the controlling idea of the essay.
Before a student decides to live in an apartment, all the aspects of that kind of accommodation should be reviewed.
Exercise W19 Rewriting introductions
The following student-written introductory paragraphs are weak. Some of them don't state the problem. Some don't include a thesis statement. Others try to put into the introduction all the information that will be discussed in the body or developmental paragraphs of the essay.
Rewrite these essay introductions using the procedures stated above.
1.Question: In your opinion, what is the most dangerous threat the world faces today?
Discuss some reasons for its existence. Give some possible ways of preventing its occurrence.
Weak introduction: War is the most dangerous threat. Everyone in the world fears it. We must try to avoid it.
2.Question: Modern technology has brought about changes in the roles of men and women. Discuss some of these changes. Do you think these changes have been beneficial?
Weak introduction: There are more changes in the roles of men and women due to technological development in recent times than in the past. This has changed our society.
3.Question: Advances in technology and science have solved many problems. However,they have also created new problems. Discuss some of the new problems caused by technological advancement and give your opinion on how they should be dealt with.
Weak introduction: Nowadays, we have many great advantages in our society which came from technology and science. For that reason, we must protect our lives by taking care of the dangerous problems advanced technology has caused.
PRACTICE WITH DEVELOPMENTAL PARAGRAPHS
 To write the body of an essay, follow the procedures used in Exercises W1-W18. The body of your essay should consist of at least two developmental paragraphs. Each developmental paragraph should have a topic sentence that supports the controlling idea mentioned in the thesis statement of your introduction. All the ideas in each paragraph should support their topic sentence.
Study the following developmental paragraphs of the essay about apartment living (see page 365 for the introductory paragraph).
 Living in an apartment has many advantages. First, students can choose to live in a quiet neighborhood. A quiet neighborhood is conducive to studying. Away from the distractions of campus life, students can be more serious about their studies. Second, apartment life allows students to be more independent. For example, they can cook whatever they want to eat and have their meals whenever they want them. Third, students can often find apartments that are cheaper than the fee for room and board in a dormitory.
 However, living in an apartment also has disadvantages. Being away from campus life can make students feel isolated. Another disadvantage is that apartments close to campus are usually expensive, and those farther away are not within walking distance. Therefore, transportation must be considered. Finally, students who live in apartments must cook their own meals, shop for food, perhaps carry their laundry to a laundromat, and clean their entire apartment - not just their room.
 The first developmental paragraph in the body of the essay addresses the question of advantages. The second developmental paragraph addresses the question of disadvantages. Both paragraphs consider aspects of apartment living, which is the controlling idea or the thesis statement.
Exercise W20 Writing developmental paragraphs
Write the developmental paragraphs for the introductions that you rewrote in Exercise W19.
Exercise W21 Comparing and contrasting
When answering an essay question, you may need to compare and contrast some information. Look at the following question.
Question: Both living in an apartment and living in a university dormitory have advantages and disadvantages. Compare these two kinds of living accommodations and defend your preference.
To compare and contrast, you may want to use some of the following words and phrases. Words used for comparing
identical also
likewise comparable to
alike, like similar, similarities just as the same
Words used for contrasting
unlike
different, differences
in contrast
whereas
but

equivalent resembles corresponds to by the same token
more than, less than, fewer than
is different from, differs from
worse, better
conversely
on the other hand
To brainstorm for a developmental paragraph that compares and contrasts, list the ideas that are similar and those that are different.
Similarities
1. places to live
2. may need to share
3. housing rules

Differences
1. kitchen facilities
2. space
3. privacy
4. rent
There are two ways you can approach writing this essay:
1.You can discuss both apartment and dormitory similarities in one developmental paragraph and both apartment and dormitory differences in the second developmental paragraph.
or
2.You can discuss only apartments in one paragraph and only dormitories in the other paragraph.
Study the following developmental paragraph on the question concerning apartments and dormitories.
Apartments and dormitories are similar in several ways. First, they are both living accommodations which provide a student with a place to sleep, wash, and keep belongings. They are also alike in that they require living with or near another person. An apartment is usually in a building that houses other people as well. Frequently the person renting the apartment has a roommate to share the expenses. Similarly, in a dormitory, there are many rooms, and students either share rooms or live next door to each other. Another similarity is that both apartments and dormitories have certain rules by which people must abide.
This paragraph uses the first type of development and discusses similarities. Write the second developmental paragraph and discuss the differences between apartments and dormitories. (You can use the list of differences on page: 367 as a guide.)
Extended practice: Write two developmental paragraphs on this essay question using the second type of development. Discuss only apartments in one paragraph and only dormitories in the other paragraph.
PRACTICE WITH CONCLUSIONS
So far you have practiced writing the introduction (which restates the problem and states the controlling idea) and writing the body (which discusses the problem). To end the essay, you need to write a concluding paragraph.
For the essay question, your concluding paragraph will:
1. Restate the thesis statement.
2. Restate the topic sentences from the developmental paragraphs.
3. State your opinion or preference, make a prediction, or give a solution.
4. Conclude with a statement that sums up the essay.
Look at the essay question in Exercise W21 again and read the following conclusion. Conclusion
Even though there are many advantages to apartment living, I would prefer to live in the university dormitory for the following reasons. First, I will be new at the university and meeting people will be easier in a dormitory setting. Second, I won't have to worry about purchasing and cooking food or cleaning up afterwards. Consequently, I will have more time for my studies. Finally, I will be within walking distance of my classes and the university library. In conclusion, living on campus is more advantageous for me than living in an apartment.
Notice that this conclusion restates the topic and gives a personal preference. The writer lists the reasons for the preference and concludes with a summary statement.
Exercise W22 Rewriting conclusions
The following student-written conclusions go with the essays you began writing in Exercise W19. These conclusions are weak. Some do not give a solution, prediction, reason, or opinion. Others have a topic sentence but do not support it.
Rewrite the following concluding paragraphs so that they are stronger. Do they apply to your introduction and developmental paragraphs from Exercises W19 and W20? If not, modify them. You will then have three complete essays.
1. In summary, there must be a solution to any threat in the world, but a possible solution
for this problem is difficult to find. Indeed, there is one possible solution, and that is
all people must become pacifists, but it is doubtful that will happen.
2. To summarize, technological development has given us a new and better lifestyle, and
I hope that it will remain so.
For all these problems we must find a solution. They can destroy our lives by killing
us and making our lives boring. Our lives depend on progress, so we cannot stop it.
But at the same time, we cannot kill ourselves by avoiding finding a solution
PRACTICE WITH ANALYZING ESSAYS
Read the following checklist. You will not have time to rewrite your essay during the test. Therefore, keep this list in mind as you write your outline and essay.
1. Is there an introductory paragraph?
2. Does the introductory paragraph restate the question?
3. Does the introductory paragraph have a thesis statement (a controlling idea)?
4. Does each paragraph have a clear topic sentence?
5. Do the topic sentences of the developmental paragraphs support the thesis
statement?
6. Do the ideas in each developmental paragraph support the topic sentence of the
paragraph?
7. Are the details (examples, facts, descriptions, personal experiences) clear?
8. Is there a concluding paragraph?
9. Does the concluding paragraph give (A) an opinion, preference, prediction, or
solution and (B) reasons?
10. Does the essay end with a concluding statement?
11. Does the essay answer all parts of the question?
12. Have the grammar and spelling been corrected? (Incorrect grammar, spelling,
punctuation, and word usage count against you if those errors lead to a lack of
clarity. Your essay will be clearer if you correct as many of these errors as you can
find in the limited time that you have.)
Exercise W23 Analyzing essays
Practice analyzing essays by reading the following student-written essays and answering "yes" or "no" to each of the 12 questions in the preceding checklist.
Question A
Both large cars and small cars have their advantages and disadvantages. Write about some of these advantages and disadvantages. State which car you prefer and why.
Essay
 Both large and small cars have their advantages and disadvantages.
 First, large cars have many advantages. For example, many people can be carried inside the car. Also, large cars are stronger in bad accidents, and they are very good for big families. About the disadvantages. Large cars cannot get through small streets, and they use a lot of gas to start and run.
 Second, small cars also have advantages and disadvantages. About the advantages. You can drive the small car any place. Small car uses less gas and many people call them economical. The last advantage is that the small car is good for the small family like a father, mother, and one child. About the disadvantages of small cars. The small car is not strong if someone has a bad accident. Moreover, small cars cannot go very fast because of their size.
 For all this I like small cars.
Question B
 In your opinion, what is one of the major problems in the world today? Discuss some reasons for its existence. Give some possible solutions.
Essay
 Every day on the radio, on TV, and in the newspapers, we hear, see, or read about many problems in the world. Because of this we must think about these problems. We must also try to find a solution for them. Our lives depend on this. For example, there are pollution problems.
 Air pollution is the first kind. It mostly comes from fumes released from cars, airplanes, and trains. Also, factories dump waste anywhere, even in the city where many people are living. Public safety does not concern the factory owners, who must know that people don't want to live in pollution that is dangerous for their health. Nobody in this world wants to breathe dirty air.
 The second pollution problem is sea pollution. Many people earn their living from fishing in the sea, and the fish they catch feed many people. Their lives depend on the fish. But the sea has become so polluted from oil spills and factory wastes that the fish are dying. This pollution is not only killing the fish, but is also affecting those people who depend on the sea for food.
 Seldom do you find a place nowadays that is not polluted. This problem is growing more difficult every day. We must find a good solution that makes the world a better place to live. A good way to keep these dangerous fumes away from the people must be found. Also, programs about pollution should be shown on TV. When people understand the bad effect of pollution on the human body maybe they will stop doing those things that make the air or the sea polluted. Also, we should plant trees, which are very useful for the land. In conclusion, I hope we can find a solution for every kind of pollution in the world.
Extended practice: Rewrite the preceding essays and improve them.

Exercise W24 Scoring essays
Give the following student essays a score: 6 is for essays that indicate strong writing abilities, 5 indicates average writing abilities, and 4 indicates minimal writing abilities. Scores of 3, 2, or 1 indicate a lack of writing abilities. Compare the score you gave the essays with the possible TWE score given in the Answer Key. Read the analysis of the essays to understand the given score.
Question: Some people claim that reading novels is a waste of time. They say that reading nonfictional works is more beneficial. Do you agree? Support your opinion.
1. Score

 The main point is whether it is better to read fiction or nonfictional. The questions about this depends on the people who read. I am going to talk about both people.
 The people who read the novels like to emphasize with the characters in the book. They can feel what to be another people. They can do things like traveling to the moon in their imagines during the read.
 On the other hand, the people who read the nonfictional novels like to learn about facts. For these people, it solves problems and make them happy.
 As you can see, I have discussed both novels and nonfictional works. Because of the above mentioned things both novels and nonfictional work is very important in our living.
2.Score

 Some people claim that reading nonfictional works is beneficial whereas reading novels is a waste of time. Those who think this way do not realize the importance of the novel. The fictional world affects mankind in several ways.
When people read a novel, they are entering into a new worW. Frequently, the story takes place in a real part of the world at a particular time in history. The reader then learns about this place and time. Also, the reader learns new words or about something unfamiliar. For example, someone who lives in the mountains might learn ship terms and how to sail a schooner.
Reading also stimulates the imagination. In our complex society, we need people who can find ways of solving problems. People who have been reading a lot of fiction have developed good imaginations. They can use their imaginations creatively to solve problems in ways that other people could never dream of.
Sometimes novels can change world events. For example, Harriet Beecher Stowe's antislavery novel may have helped end slavery in the United States. Sometimes novels can help us see things in a different way. Animal Farm may have influenced many reader about communism.
In conclusion, reading novels is not a waste of time. It provides readers with many satisfying hours that teaches them about life, stretches their imaginations, and focuses their minds on today's problems. Reading novels is and should always be an important activity for the people in the world.
3.Score

I think that reading novels is not a waste of time. In many years ago, people can't read. Therefore, grandfathers told their little boy about the stories. That is how knowledge about things that happen. For example, Helen of Troy. In these days, our grandfather don't tell stories. Most people in the life know how to read. We read the stories that in before times grandfathers say them. We can read about many adventures. It is very good to read. But people who don't want to read novels are not having a big adventure.
4. Score

I agree with the people who claim that reading novels is a waste of time. It is silly to spend the time reading about things that never can happen or that are not real such as science fiction is. But nonfictional works are beneficial.
There are many demands on our living these days. We must know about a lot of math and science. We must know more about computers and computer technology. Also, it is important to learn about other people and cultures. These are real things that we learn about them from nonfictional books.
People used to read novels for entertainment. We do not need to read fiction any more because of the television set. Now when people need to relax themselves, they can watch TV or go to the movies.
In conclusion, we need to read nonfictional works to improve our mental. Novels are no longer needed because things that are not real, we can see on TV. Therefore, reading nonfictional books is the more beneficial.
5. Score

Nowadays people read nonfictional works is better. Because it gave technology. Also, gave too much information the many things in the world. People need know too much nowadays can have a good life.
6. Score

 Nonfictional works refer to those books which are informative. Novels are books which tell a story. Sometimes the story is completely made up. Sometimes it has real facts inside it. Reading either kind of book is beneficial.
 Nonfictional works are not a waste of time. They are beneficial because they teach us things about our world. The things they teach us may be interesting information such as the history of our city. Sometimes the information is necessary for our lives such as a book on first-aid techniques.
 Novels are not a waste of time either. They are beneficial because they help us enjoy our lives. We can do things vicariously with the people in the book that we would never experience in real life. Sometimes true events in history are more interesting because of the viewpoint of the fictional character in the story.
 Since learning about life is necessary and since both kinds of books helps us understand our world better, we should read both kinds of books. Therefore, the people who claim that reading novels is a waste of time are wrong about that. But they are right that reading nonfictional books is beneficial.
 Answers to Exercise W24 are on page 495.
PRACTICE WITH ANSWERING ESSAY QUESTIONS
 Now that you have studied all the parts of an essay and have analyzed problems in other students' essays, review the steps used for writing essays that answer essay questions.
Step 1: Read the question carefully.
 Ask yourself questions. (What is the question about? What is it asking me to do?) Underline and number the key parts of the question.
 Question Violent TV programs have been blamed for causing crime rates to rise in many cities. But many people do not agree that violence is related to TV viewing. Discuss the possible reasons for both opinions. Give your opinion as to whether or not violent programs should be taken off the air.
The question is about TV violence. It asks me to:
1.
Discuss reasons for both opinions:
A.
opinion that TV violence is bad
B.
opinion that TV violence is acceptable
2.
Give my own opinion.
Step 2: Brainstorm.
 In 8 minutes or less, write down your ideas, group them into related ideas, and write a thesis statement and a modified outline. Compare the following complete outline and modified outline.
Example of a complete outline
I. Introduction
A.
state general topic
B.
restate question
C.
give thesis statement - reasons for both sides
II. Body
A.
crime related to violent TV programs
1.
children imitate what they see
a.
learn unacceptable values
b.
copy behavior
2. heroes are frequently violent
.,
3. gives ideas for crimes
B.
crime not related to violent TV programs
1.
crime related to social pressures
a.
unemployment
b.
homelessness
2. aggressive feelings vicariously released
3. parental guidance more influential
4. frequently bad consequences of violence shown
III. Conclusion A. my opinion
1.
shouldn't be censored
a.
people enjoy it
b.
change station
c.
turn off
2.
censorship questions
a.
who decides?
b.
what else may they censor?
3.
concluding statement
Example of modified outline
T.S. (thesis statement) reasons support both
A.
why crime related to TV
imitate
violent heroes gives ideas
B.
why crime not related to TV
social pressures -joblessness, homelessness rids aggression parental influence bad consequences conclude with opinion
no censor - enjoyment, change, or turn off censor - who decides what
C.
S. (concluding statement) need evidence
Step 3: Check if the topic sentences will support the thesis statement
According to the preceding outlines, the thesis statement will introduce the essay with reasons for both sides of the question.
Topic sentence A indicates that the paragraph will discuss one side of the question -"reasons crime is related to TV." This sentence supports the thesis statement.
Topic sentence B indicates that the paragraph will discuss the other side of the question -"reasons crime is not related to TV." This sentence supports the thesis statement.
Step 4: Check if all supporting ideas relate to the topic,
According to the preceding outlines, the first topic sentence will discuss "reasons crime is related to TV." The supporting ideas - imitate what is seen, heroes sometimes violent, and give ideas for crimes - support the argument that TV and crime are related.
The second topic sentence will discuss "reasons crime is not related to TV." The supporting ideas - social pressures, rids aggression, parental influence, and bad consequences - support the argument that TV and crime are not related.
Step 5: Add more details if necessary.
Step 6: Put ideas in a logical order if necessary.
Step 7; Write the introduction.
Keep in mind the checklist on page 369. You will not have time to rewrite your essay, so be certain your introduction is clear.
The crime rate in many cities is rising alarmingly. Some people have the idea that violent TV programs are the cause of real crime. However, many others disagree that TV violence can be blamed for this rise. Both sides of the question of whether TV may or may not be to blame are supported by good reasons.
Step 8: Write the body.
Keep in mind the checklist on page 369. You will not have time to rewrite your essay, so be certain the paragraphs support the thesis statement.
Those who believe that violent TV programs cause crime give many reasons. First, many viewers are children who have not formed a strong understanding of tight and wrong. They mutate what they see. 1? a person on TV gets -what he or she wants by stealing it, a child may copy this behavior. Thus, the child has learned unacceptable values. Second, many heroes in today's programs achieve their goals by violent means. Unfortunately, viewers might use similar means to achieve their objectives. Finally, people get ideas about how to commit crimes from watching TV.
Other people argue that violent programs have no relation to the rise in crime rates. First, they claim that social factors, such as unemployment and homelessness, are to blame. Second, some argue that watching violence on TV is an acceptable way to reduce aggressive feelings. In other words, people may become less aggressive through viewing criminal and violent scenes. Third, even though children learn by imitation, their parents are the most influential models. Finally, the villains are usually punished for their crimes.
Step 9: Write the conclusion.
Keep in mind the checklist on page 369. You will not have time to rewrite your essay, so be certain your conclusion completes the essay.
Whether or not violent programs are a factor in the rising crime rate, I am against their removal for the following reasons. First, some people enjoy them, and those who don't can change channels or turn their TVs off. Second, I disagree with other people deciding what I should watch. If violent programs can be censored, perhaps other programs which may be important for our well-being will also be censored. In conclusion, even though I am not fond of violent programs, I am against their removal until conclusive evidence proves that viewing violence creates violence.
Step 10: Read over the essay.
Make any minor corrections in spelling and grammar that will make your essay clearer. Remember, you will not have time to make major changes.
Exercise W25 Writing essays
 Now answer the following essay questions to practice your writing skills. Try to complete and check each essay within 30 minutes. This is how much time you will be given on the TOEFL test to write a 250- to 300-word essay.
1. Billions of dollars go into space exploration projects yearly. Some people feel that this money should be used to solve problems on Earth. Discuss reasons supporting both opinions. State and support your opinion.
2. Compare and contrast the advantages of city living and country living. Defend your preference.
3. Do you agree or disagree with the following statement? The best teacher is one who is very knowledgeable about the subject matter. Use reasons and examples to support your opinion.
4. "A universal language should replace all languages." Discuss the advantages and disadvantages of a universal language.
5. Compare and contrast the advantages of marrying at a young age to marrying at an older age. State and support your preference.
6. Do you agree or disagree with the following statement? Students learn better when they are not threatened with possible failure. Use reasons and examples to support your opinion.
7. There are many people who wish to ban smoking in public places. Others don't agree. Give reasons for both opinions. Do you agree with a ban or not? Defend your answer.
8. The first Olympic games were held at Mount Olympus in Greece. Nowadays, each time they are held, they take place in a different area of the world. Many people would like the games to be held in one specific place each time. Some people believe Greece would be the best place. Many other people believe that the games should continue being held in different places. State what you think should be done and give reasons for your opinion.
9.
Do you agree or disagree with the following statement? People today are slaves, not masters, of the automobile. Use reasons and examples to support your opinion.
10. Many people believe that parents are too permissive with their children nowadays. Do you agree that this is a problem? Defend your answer.
11. Some people believe that young people should work for their spending money.Other people believe that young people should be given an allowance (spending money given at a regular interval) without having to work for it. State your opinion concerning allowances and defend it.
12. Do you agree or disagree with the following statement? The best things in life are free. Use reasons and examples to support your opinion.
13. Drug abuse has become a major social problem in many parts of the world. Discuss the consequences of drug abuse and ways to deal with the problem.
14. Compare and contrast the way of life that you have with that of your parents. What experiences from both your life and that of your parents would you like your children (or future children) to have?
15. Do you agree or disagree with the following statement? Schools should not require students to do homework. Use reasons and examples to support your opinion.
16. TWE Essay Topic
17. Directions: Write an essay on a separate sheet of paper.
18. Do you agree or disagree with the following statement?
19. A good sense of humor is one of the most important human qualities.

20. Use specific reasons and examples to support your opinion.
21. NOTES
22. Use this space for essay notes only. On the day of the TOEFL test, work done on the worksheet will not be scored.
PRACTICE TEST 1
»!
TEST OF WRITTEN ENGLISH (TWE) Time - 30 minutes
Read the following directions before going on to the next page.
1. The TWE question follows. You should use 30 minutes to plan, write, and make any necessary changes
to your essay.
2. Read the topic carefully. You may want to read it more than once to be sure you understand what you
are asked to write about.
3. Think before you write. Making notes may help you organize your essay. Below the essay topic is a
space marked NOTES. You may use this area to outline your essay or make notes.
4. Write only on the topic printed on the inside. (On the day of the test, if you write on a topic other than
the one given, your essay will not be scored.) Write clearly and precisely. How well you write is much
more important than how much you write, but to cover the topic adequately, you may want to write
more than one paragraph.
5. Start writing your essay on the first line of Side 3 of the TWE answer sheet. Use Side 4 if you need
more space. (Extra paper will not be provided at the test center.) Write neatly and legibly. Do not skip
lines. Do not write in very large letters or leave large margins.
6. Check your work. Allow a few minutes before time has ended to read over your essay and make any
changes.
7. At the end of 30 minutes, stop writing and put your pencil down. (On the day of the test, if you continue
to write, it will be considered cheating.)
Set your clock or watch for 30 minutes. Now turn the page and begin.
[image: image1.emf]

8

