Scrambled Sentences Exercise
The purpose of this exercise to spark discussion about the logical introduction of new information and linking new information to old to improve the flow of the paper.
Students are asked to put six sentences taken from one paragraph into the order they think is the most logical. Their answers can then be compared with a partner, or the class as a whole. Two sets of scrambled sentences are provided.

You can use both sets of exercises, pick one, or do the first one, then discuss the results and what additional knowledge students would need to know to unscramble the paragraph and then move on to the second one. The purpose of this exercise is not for students to figure out the paragraph as a puzzle, but for them to learn why it is important to introduce new information first and then get more specific.

This can be used as an in-class exercise or as a short homework assignment, but it should be accompanied by discussion of how to structure an argument, or how to properly introduce a new concept.
Approximate time: 10 minutes

Answer Key:
	Task 1
	Task 2

	1. C

2. D

3. A

4. F

5. B

6. E

	1. F
2. A
3. D
4. B
5. C
6. E

Directions: Below are six sentences from a paragraph in the introduction section of a psychology paper. You job is to determine the best order of these sentences.
Hint: Think about how information in one sentence might rely on a previous sentence to introduce a concept.

Task 1

A. Researchers are beginning to look at the effects of friendships on adolescents’ development (Hartup, 1996).

B. We especially know very little about the role that friends might play in the development of adolescents’ self-concepts.

C. Peers become a major influence in a person’s life during adolescence (Berndt, 1999).

D. Friends, especially, become a major influ​ence on development during this era of life (Urberg, Degirmencio​glu, & Pilgrim, 1997).

E. We know that self-concepts become more complex and multifaceted with age (Harter, 1998), but little is known about possible influences on this development.

F. Currently, we know very little about how an individual benefits or suf​fers developmentally as a consequence of his or her friendships (Hartup, 1996).

	Your order
	Final order

	1.___

2.___

3.___

4.___

5.___

6.___

	1.___

2.___

3.___

4.___

5.___

6.___

Task 2
A. Previously, re​searchers assumed that the self-concept consisted of only one global construct (e.g., Cooper​smith, 1967).

B. Typically, children and adolescents are given a series of questions about the self that consists of items that represent many possible domains (i.e., physical appearance, behavioral conduct, etc.).

C. A factor analysis is then performed on these items.

D. Current researchers, using more sophisticated methods, have found that the self-concept consists of many domains, and that the number of domains increas​es with age (Bracken, 1996; Harter, 1985; Marsh & Hattie, 1996).

E. Factor analyses always show more than once factor, which has led researchers to conclude that there are many domains in the self-concept.
F. The self-concept is multidimensional (Bracken, 1996; Marsh & Hattie; 1996); people develop distinct self-concepts in several domains.

	Your order
	Final order

	1.___

2.___

3.___

4.___

5.___

6.___

	1.___

2.___

3.___

4.___

5.___

6.___

