

Culinary & Destination Experiences of International Tourists in Bandung and Solo

by Serli Wijaya

General metrics

24,355

characters

3,496

words

234

sentences

13 min 59 sec

reading
time

26 min 53 sec

speaking
time

Score


This text scores better than 74%
of all texts checked by Grammarly

Writing Issues

154

Issues left

63

Critical

91

Advanced

Plagiarism


11

sources

11% of your text matches 11 sources on the web
or in archives of academic publications

Writing Issues

33

Conventions

4

Improper formatting


27

Mixed dialects of english


2

Possible dialectisms


33

Clarity

32

Passive voice misuse


1

Intricate text


29

Grammar

3

Incomplete sentences


17

Determiner use (a/an/the/this, etc.)


2

Faulty subject-verb agreement


3

Wrong or missing prepositions


2

Misplaced words or phrases


1

Incorrect verb forms


1

Incorrect noun number


10

Conciseness

9

Wordy sentences


1

Intricate text


25

Variety

25

Word choice


6

Punctuation

3

Punctuation in compound/complex sentences


Unique Words

22%

Measures vocabulary diversity by calculating the percentage of words used only once in your document

unique words

Rare Words

35%

Measures depth of vocabulary by identifying words that are not among the 5,000 most common English words.

rare words

Word Length

5.3

Measures average word length

characters per word

Sentence Length

14.9

Measures average sentence length

words per sentence
