Error Log
I. GRAMMAR:
A. Spelling:
1) Titles: Caps; except on an article, prep., conj., pronoun...
2) Double consonants: referring
3) studying, heavy...

4) which

B. Tenses:

1) Simple Past vs. Present Perfect:

a) Examples:

i)I was born.

ii) I was / have been

iii) I lived .../ I have lived...

iv) It’s been three hours that I ... I’ve beening for 3 hours!

2) Simple vs. Cont. / Prog. forms
C. General Grammar Elements:

1) Prepositions:
a) in, at, to, on
b) Prep. / no prep.
2) Pronouns:

a) Everyone has his or her / their...
b) this, that, these, those

3) Modals / Auxiliaries:

1) followed by base form of verb
 eg. I can to be...
D. Sentence Structure:

1) Prepositional phrases: at the END or at the beginning

a) eg. I play many sports during the summer. I drink coffee every morning.
II. VOCABULARY:
A. Expressions:
1) play sports (not practice)

2) have, eat or drink (not take)

3) to used to : eg. I used to smoke but I quit.

4) to be used to: eg. I don’t mind working hard because I am used to it.

5) to have a great impact

6) to play a major role

7) a major event

8) to be dead vs death

9) make a decision

B. False Friends:

1) to live vs. to experience
2) to spend time (not pass)

3) to be involved (not implicated or engaged)

4) to accomplish (not to realize)
5) to attend a conference (not to assist)

C. Non-count Nouns: (p.110 in Azar)
1) information—no ‘s’
2) advice – no ‘s’
3) homework – no `s`
4) to do research- no –‘es’

D. General Vocabulary:

1) lighthouse
2) power outage
3) fulfilled
4) athletic

5) both (not the both)

6) straw, hot-air balloon

E. Words to replace ‘things’:

1) Aspects
2) Elements
3) Items
4) Characteristics
5) Issues
6) Situations
7) Samples
8) Factors
F. Vocabulary from: The Open Window
1) self-possessed
2) endeavoured
3) unduly
4) treacherous

5)falteringly

7) delusion

8) imminent

III. PRONUNCIATION:
A. Rules for stressed syllables:

1) 1st syllable of NOUNS & ADJECTIVES

2) 2ND syllable of VERBS & ADVERBS

3) PREFIXES (beware of exceptions)

4) SUFFIXES: 1 syllable before

1) psy’chology
2) de’velop

3) i’dentity

4) so’ciety

5) hy ‘pocracy
6) e’vent
7) ‘even
IV. WRITING SKILLS:
A. Format:

1. Centered Title

2. Indent (tab) to begin paragraphs
3. Double space!
B. Introduction:
1) Approaches:
a) Funnel: General statement
b) Attention getter: surprising fact or quote

2) Thesis Statement: not a question
C. Conclusion:
1) Summary

2) Paraphrase

3) Final comment: not a new idea
a) Advice, suggestion
b) Prediction

c) Warning

