

Repair the sentence errors found in the following sentences. Retain the apparent intended meaning.

1. To transfer vinyl records to CD, it must meet certain specifications.
2. Client A has not attended regularly, nevertheless, he continues to make contact with our counsellors.
3. Five presentations were chosen from numerous applications and included the Five-Star employment project presented by Nancy Smythe-Roles.
4. They haven't got the David Beckham footballer, they've got the David Beckham media machine and the big juggernaut that comes with him.
5. For a one-footed player, I admire him and I wish him luck.
6. Smoking is allowed in the gazebos only at this campus.
7. Need a new radio but space is an issue, come and see the new Kenwood TK-7180.
8. This radio is loaded with features and has a remote head option.
9. Speaking with Joe Burns, he said that only the current group of contractors would be considered for the 2007 haul licences.
10. When writing it is inevitable that there will be interruptions by someone or something.
11. Because each of us has a responsibility to the organization.
12. Trying their very best in the aptitude tests, we observed the clients at the Centre.
13. Beneath that the date, then the greeting.
14. If you know the answer, it is easy, however, not everyone knows the answer.
15. After sending the message, the following screen will appear.
16. Thank you for taking the time to read this email and if you could pass the information along to your team, it would be greatly appreciated.
17. The average person spends 3220 hours stuck in traffic, but only minutes planning their retirement.