Eng10 – Paragraphs05

· Proof-reading #2
Proof-reading #2

Remember that Paragraphs are groups of sentences having a common topic or main idea. Every sentence in a paragraph should support the theme of that paragraph. Proper punctuation and capitalization are also important. Spelling and grammar will reflect your ability to take pride in what you write and is often viewed as a reflection of your intelligence.

Directions: Read the following paragraph, identify and correct any spelling, grammar, punctuation or capitalization errors. The first punctuation error has been identified for you. There is also one sentence that does not belong in this paragraph. Identify it by underlining it.

Mr. Trickey loves to play bocce Bocce is perhaps one of the world's oldest sports and can be dated back to Roman times. Bocce is a simple game were players try to get their four heavy balls closest to a smaller target ball, witch is thrown first at the start of each round. Points are awarded to the player who’s balls are closest to the smaller target ball Game variations can included too, three or four players, playing two 11 or 21 points. Mr. Trickey also enjoys playing golf. Mr. trickey has several championship tournaments under his belt including the Fall Classic Invitational and the vancouver Open. Bocce was a fun and exciting game that encourages competition and camaraderie.

Total: ____/10

Missing a period

