


Exemplification Exercise "How to Write the Perfect Email to a College Professor"

<u>Part A: Main Ideas</u>. First, read the sentences below. Then watch the short video about how to write an email to a college professor (http://www.youtube.com/watch?v=b3nOYFXJxPc&feature=em-share video user). Next, working with a partner, complete the statements below based on the information from the video. Circle the answers.

1.	Email is a form of		
	a. texting b. etiquette c. communication	9	
2.	Communication has		
	a. changed b. remained the same c. gotten easier		
3.	Email should be in letter form, not form.		
	a. phone call b. text c. Facebook		
4.	Sullivan Ballou was a		
	a. Civil War soldier b. college professor c. highly educated military general		
5.	Sullivan Ballou wrote a letter to		
	a. his mother b. his girlfriend c. his wife		
6.	Ballou wrote the letter because he thought		
	a. his son was worried b. his wife was sick c. he might die in battle soon		
7.	The professor was Ballou's letter.		
	a. impressed with b. confused by c. bored with		
8.	The professor contrasts Ballou's beautiful letter with from a Kent State University stude a. a text b. an email c. a letter	ent.	
9.	The student did not		
	a. sign his email b. check his spelling c. call his professor by name d. A, B, and C		
10.	The first step to writing the perfect email is		
	a. identifying yourself b. asking a question c. attaching your homework		
11.	Second, the professor suggests that you keep your email		
	a. short and simple b. polite and classy c. A and B		
12.	Third, the professor thinks it is important to		
	a. include a photo in your email b. be honest c. check your work		
13.	According to the professor,		
	a. spelling is not very important b. spelling matters c. using "spell check" is like cheating	g	

<u>Part B: Exemplification Practice</u>. Watch the video again. Then, with your partner, choose three sentences below and add exemplification. Use Pattern #1 or Pattern #2, as appropriate, from the Exemplification section in the *Word Combination Card*.

- 1. There are several forms of electronic communication.
- 2. Sullivan Ballou is a romantic writer.
- 3. The speaker praises several aspects of Sullivan Ballou's writing.
- 4. The student's email has numerous problems.
- 5. According to the video, many faculty members are very busy.
- 6. Email is different from other forms of electronic communication.
- 7. There are several important elements to "context."
- 8. You can effectively "sign off" (conclude) an email using a number of common words.
- 9. Students may need to email a professor for a number of typical reasons.
- 10. A professor might misinterpret poor spelling.

Examp	les:
-------	------

	There are several forms of electronic communication, including email, texting and instant messaging
	Sullivan Ballou is a romantic writer. For instance, he tells his wife that he will be the soft breeze on her cheek if he never sees her again.
1.	
2.	
3.	