

CONTENTS


Introduction	5	19 Summary Paragraphs	32
UNIT 1 Effective Writing: Content and Form	6	20 Time-Order Paragraphs	33
LESSON		21 Descriptive Paragraphs	34
1 Form: Content in the Proper Package	6	22 Persuasive Paragraphs	36
2 Form Counts!	8	23 Paragraphs of Comparison	38
3 Check Your Form	9	Unit 3 Review	39
4 Brainstorming for Content	10	UNIT 4 Rewriting: Proofreading and Revising	40
Unit 1 Review	11	24 Using Standard Proofreader's Marks	40
UNIT 2 Sentences	12	25 Proofreading and Revising Copy	42
5 Complete Sentences: Avoiding Sentence Fragments	12	26 Proofreading for Spelling	43
6 Complete Sentences: Separating Run-on Sentences	14	27 Proofreading for Organization and Content	44
7 Compound Subjects and Predicates	15	28 Proofreading for Mechanics	45
8 Compound Sentences	16	29 Proofreading for Consistency	46
9 Improving Sentences with Modifiers	17	30 Proofreading for Redundancy	47
10 Writing Complex Sentences	18	31 The Final Copy	48
11 Combining and Repairing Sentences	20	Unit 4 Review	49
12 Tightening Overwritten Sentences	22	UNIT 5 Writing to Explain or Inform	50
13 Using Precise and Descriptive Words	24	32 Writing for a Purpose	50
Unit 2 Review	25	33 Explaining How to Get There	52
UNIT 3 Paragraphs	26	34 Explaining How to Use It	53
14 Stating the Paragraph Topic	26	35 Explaining How to Make It	54
15 Supporting Sentences	28	36 Writing Notes	55
16 Concluding Sentence	29	37 Writing an Announcement	56
17 Transitional Words	30	38 Writing a Classified Ad	57
18 Factual Paragraphs	31	39 Writing a News Article	58
		40 Writing Titles and Headlines	60
		41 Writing a Book or Movie Review	62
		Unit 5 Review	63

UNIT 6 Writing to Persuade	64	UNIT 9 Social Writing	94
42 Creating Appeal in Ad Copy	64	60 Analyzing a Friendly Letter	94
43 Targeting an Audience	66	61 Writing a Friendly Letter	96
44 Organizing an Argument: Providing Reasons	67	62 Letters of Apology and Condolence .	98
45 Organizing an Argument: Examples and Facts	68	63 Invitations and Thank You Notes	100
46 Developing an Argument	69	Unit 9 Review	102
47 Putting Persuasion to Work	70	UNIT 10 Artful Writing	103
Unit 6 Review	71	64 Planning a Story	103
UNIT 7 Writing at School	72	65 Conflict: The Heart of the Story	104
48 Answering Essay Questions	72	66 Creating Characters	105
49 Writing a Book Report	74	67 Setting and Mood	107
50 Creative Book Reporting	76	68 Plot: Conflict, Climax, and Resolution	108
51 Choosing a Topic for a Short Research Paper	77	Unit 10 Review	110
52 Finding Sources and Taking Notes	78	Reference Guide	112
53 Taking and Organizing Notes	79	Teacher's Notes and Answer Key	129
54 Giving Credit to Sources	80		
Unit 7 Review	81		
UNIT 8 Business Writing	82		
55 Writing a Business Letter	82		
56 Writing a Letter of Complaint	84		
57 Writing a Job Application Letter	86		
58 Writing a Résumé	87		
59 Completing a Job Application	90		
Unit 8 Review	92		

1

FORM: CONTENT IN THE PROPER PACKAGE

There are two basic elements to any piece of writing. One is *content*—what the writer has to say. The other is *form*—the way the content, or message, is presented. The form of a written piece includes its organization and layout. Form gives a reader an immediate idea of what to expect. Without reading a word you could probably recognize a written piece by its form. A letter *looks like* a letter, an ad like an ad, an essay like an essay, a novel like a novel.

A

The items on the right are made up of nonsense letter groups. Using form as a clue, write a letter to match each item on the right with a type of communication named on the left.

1. _____ poem

2. _____ friendly letter

3. _____ conversation


4. _____ paragraph

a. Xmxm Zxyxwvs,
X vzwk xm nvtrznq. Wijwrm nrvin
vr sklmpk xzyurst. Brggg flmzrx zsixxt stt.
Trrrl frngzr clmp! Glrzzz frrr gbmlpzqr.
Szzbmlp,
Zrrrtship

b. Lgfr rijklpt fdhbm fg zppprt vrfj zzwvqrt
splt. Sqwww zzgrh brft ff, clp spbmkllzzz
vbnm lpwqg. Zsddvg hb ghfddd rwfr zzzvw
qwwwt blppp nmgg. Crz bmpldffg zpp wwq
vrgjh klpqww.

c. “Splggfr wf grhqt nwwz?” klggd Brggz.
“Nz Slilkkt frxxv dip?”
“Gzzzlwkr skl tdddwq,” trddid Mrgqk. “Jlkz!”

d. Trug fligget mrik splinger con splan,
Wrik dugget mon brinker lon flan.
Pog wigget on plug,
Wrip stimet von slug,
Splig micket don wicket son blan.


B

The activity on page 6 showed you form without content. This activity shows you content without form. Rewrite each item in its proper form.

1. Dear Joel, I can't believe it's your fifteenth birthday! Are you excited to get your learner's permit and begin driving? I'm sorry I can't visit, but you know it is harvest time on our farm. Hope you have a great birthday! Love, Aunt Amanda

2. Harvest Moon The first full moon of autumn is known as the Harvest Moon. It usually occurs around September 23 and rises at about the same time for several nights. The bright moonlight allows northern farmers to work in the fields late at night. They say the Harvest Moon is nature's gift.

C

Write *T* or *F* to tell whether each statement is *true* or *false*.

1. ____ Proper form helps a reader separate main ideas.
2. ____ Form helps a reader recognize the writer's purpose.
3. ____ The proper form of a poem and a letter is the same.
4. ____ Form separates main parts of a written work.
5. ____ Form shows which person is speaking in a conversation.
6. ____ Proper form is only important in business writing and formal documents.

2

FORM COUNTS!

Proper form makes your message clearer. Good form is the mark of a good writer. Whenever you write, pay close attention to even margins, even spacing between words, and clearly indented paragraphs.

A

As you read this article, look for errors in form such as uneven margins, uneven spacing between words, and incorrectly indented paragraphs. Mark each error with a check (✓). The first error has been marked for you.

The Know-Nothings

✓ *Between 1852 and 1860 a group of Americans turned a secret society into its own political party. The party slogan was “Americans must rule America,” and the members had some unfair ideas. They wanted to pass laws against electing foreign-born citizens or Catholics to public offices. They called themselves the American Party, but others called them the Know-Nothings.*

The Know-Nothings held secret meetings. They never told anyone what they discussed. Whenever an outsider asked a question, a Know-Nothing would reply, “I don’t know.” This phrase gave the party its nickname.

B

The Know-Nothings had foolish ideas. Write a paragraph about a good idea for America. Make sure to do the following: write the title correctly; clearly indent the first line; keep even margins on both sides of the paper; and maintain even spacing between words and sentences.
