Homework (10/14): 

The following paragraphs have been adapted from Paragraph development (pp. 26-29). I have added some sentences that are not directly connected to the author's main ideas. See if you can identify these sentences, which upset the unity of the paragraph. 

1. a. The Oldsmobile Omega has the advantages of both a small car and a larger one. The Omega has a four-cylinder engine that has plenty of power but is good on mileage. For freeway driving, the Omega gets over thirty miles to the gallon, and in town, it gets over twenty-seven miles. That is good gas mileage, but it doesn't compare with the Volkwagon Diesel Rabbit that gets up to fifty miles to the gallon on the freeway and forty-five in town. Despite the small engine, the Omega has a mid-sized car body with a long front end. However, it isn't nearly as large as the Chevrolet Citation, and although the Omega rides smoothly, I still prefer the Citation's ride. The Omega also has plenty of interior space for passengers, including ample head room. However, if you're looking for interior space, take a look at the Honda Prelude. Sure, it's more expensive, but it has the most interior space available for a mid-sized car. In conclusion, the Oldsmobile Omega combines the size and driving comfort of a larger car with the economy of a smaller car, but so do a lot of other cars. 

b. The Oldsmobile Omega has the advantages of both a small car and a larger one. The Omega has a four-cylinder engine that has plenty of power but is good on gas mileage. For freeway driving, the Omega gets over thirty miles to the gallon, and in town, it gets over twenty-seven miles. The Omega also comes with an optional four-speed standard transmission (4種速度) that adds a couple miles to the gallon and improves low-gear acceleration. Despite the small engine, the Omega has a mid-sized car body with a long front end. It is a relatively heavy car that rides and handles like a larger car and provides more protection than a small car in case of an accident. The interior is roomy enough to seat three people comfortably in the back seat, and there is p1enty of space. The Omega combines the size and driving comfort of a larger car with the economy of a smaller car. 

c. The Oldsmobile Omega has the advantages of both a small car and a larger one. The Omega has a small engine that has advantages over a larger engine. The Omega also comes with a transmission option that makes the small-engine advantages even greater. Despite the small engine, the Omega has a car body that you will appreciate. Not only will its performance surprise you, but you will also be pleased with the interior. The Omega combines the size and driving comfort of a larger car with the economy of a smaller car. 
2.

a. Rudy's garage looks 100 percent better than it did a month ago. First, he had a garage sale and got rid of all the large boxes of clothes and equipment that were stacked to the ceiling along the north wall. Next, he took over two hundred pounds of old newspapers to a recycling station (回收站) that were stuffed under the shelves on the east wall. He threw out several worn tires hanging from nails on the south wall and some old bicycle carcasses lying on the floor. Finally, for the first time in years, he swept out the garage, knocked down all the cobwebs, hosed and mopped the cement floor, and then cleaned up the large oil stains from his two trucks. 

b. Rudy's garage looks 100 percent better than it did a month ago. First, he had a garage sale and got rid of a lot of junk that cluttered up the north wall area. Next, he took over two hundred pounds of junk that was stuck under the shelves on the east wall. He then threw out some junk hanging on nails on the south wall and some more junk lying on the floor. Finally, for the first time in years, he really cleaned the place out with a broom, a mop, and a hose. 

c. Rudy’s garage looks 100 percent better than it did a month ago. First, he had a garage sale and got rid of boxes of clothes and equipment that were stacked to the ceiling along the north wall. Host of the boxes contained his children's old shirts and pants, but some of them had shoes in them and others contained fishing tackle and welding equipment. Next, he took over two hundred pounds of old newspapers to a recycling station that were stuffed under the shelves on the east wall. Most of the newspapers were copies of the Orlando Gazette, but he also subscribed to a fishing newspaper that came out twice a month. Some of the copies of the Gazette went back to 1978, but the fishing newspapers were from the last two years. He threw out several worn tires hanging from nails on the south wall and some old bicycle carcasses lying on the floor. The tires were old truck tires, all steelbelted radials, that he threw away, and the bicycle frames were what was left of his children’s bikes that were ten years old. Finally, he swept out the garage, knocked down the cobwebs, hosed and mopped the cement floor, and then cleaned up the large oil stains from his two trucks. The mop was a squiggy version, the broom was a push broom, and the two trucks were a 1974 Ford long bed and a 1982 Toyota short bed. 

