

CONTENTS

TO THE TEACHER

xvi

Unit One The Paragraph 1

Chapter 1 The Writing Process 2

GETTING STARTED 3

Responding to an Image 3

Journal Writing 3

THE PROCESS OF WRITING 4

Prewriting: Generating Ideas 4

Brainstorming 5

Freewriting 5

Asking *Wh*- Questions 6

Clustering 7

Connect to the Internet 8

Planning 8

Drafting 8

Revision 8

Revising 8

Editing 9

Chapter 2 Introduction to the Paragraph 10

GETTING STARTED 11

Responding to an Image 11

Journal Writing 11

WRITING: INTRODUCTION TO THE PARAGRAPH	12
The Paragraph	12
Narrowing the Topic	13
Connect to the Internet	16
The Topic Sentence	16
Focusing the Topic Sentence	18
Placing the Topic Sentence	19
Formulating the Topic Sentence	22
Support	23
Outlining	24
Unity	25
Coherence	28
COMPOSITION SKILLS	32
Sentence Parts	32
Clauses	32
Phrases	32
Fragments	33
Run-On Sentences and Comma Splices	34
Final Writing Assignment	35
Assignments from the Disciplines	35

Chapter 3 The Narrative Paragraph: Personal Reflections 36

GETTING STARTED	37
Responding to an Image	37
Journal Writing	37
READING AND VOCABULARY	38
Readings: Personal Reflections	38
Reading 1: From “My American Journey” by Colin Powell	38
Reading 2: “The Best Part” by Mary Kay Mackin	39
Reading 3: “The Struggle to Be an All-American Girl” by Elizabeth Wong	41
Building Vocabulary: Guessing Meaning from Context	43

WRITING: NARRATION	45
Present Narration	45
Past Narration	48
Connect to the Internet	49
COMPOSITION SKILLS	49
Adverbial Expressions of Time and Sequence	49
Refining Grammar Skills: Adverbials of Time and Sequence, Prepositions in Time Expressions, Adverb Clauses of Time, The Simple Past, the Past Progressive, and the Past Perfect	50
Editing	50
Final Writing Assignment	51
Assignments from the Disciplines	51

Chapter 4 The Descriptive Paragraph: Important People, Important Places 52

GETTING STARTED	53
Responding to an Image	53
Journal Writing	53
READING AND VOCABULARY	54
Readings: Important People, Important Places	54
Reading 1: “Uncle Kwok” by Jade Snow Wong	54
Reading 2: From “Beyond the Sun” by Tom Huth	56
Building Vocabulary: Using Similes and Metaphors	57
WRITING: DESCRIPTION	59
Describing a Place	60
Connect to the Internet	63
Describing a Person	63
COMPOSITION SKILLS	66
Adverbs of Place	66
Modifying with Specific Details	67
Adjective Clauses	68
Refining Grammar Skills: Order of Adjectives, Participial Adjectives, Prepositional Phrases of Place, The Simple Present Tense vs. The Present Progressive	70
Editing	70

Final Writing Assignment	71
Assignments from the Disciplines	71

Chapter 5 The Expository Paragraph: Media and Entertainment 72

GETTING STARTED 73

Responding to an Image 73

Journal Writing 73

READING AND VOCABULARY 74

Readings: Media and Entertainment 74

Reading 1: “Jackie Chan” by Lee Server 74

Reading 2: “No Funny Business at Newbury Comics” by William M. Pride,
Robert J. Hughes, Jack R. Kapoor 76

Building Vocabulary: Learning Word Forms 79

WRITING: EXPOSITION 81

The Topic Sentence in an Expository Paragraph 81

Supporting a Generalization 83

Specific Details 83

Examples 87

Illustrations and Anecdotes 90

Connect to the Internet 91

COMPOSITION SKILLS 92

Organization of Details and Examples 92

Order of Importance: Saving the Best for Last 92

Order of Familiarity: From the More Familiar to the Less Familiar 93

Order of Time: From the Past to the Present 93

Transitional Words and Phrases 95

Refining Grammar Skills: Definite and Indefinite Articles,
The Present Perfect vs. The Simple Past 97

Editing 97

Final Writing Assignment 98

Assignments from the Disciplines 98

Unit Two The Essay 99

Chapter 6 Introduction to the Essay 100

GETTING STARTED 101

 Responding to an Image 101

 Journal Writing 101

WRITING: INTRODUCTION TO THE ESSAY 102

 The Thesis Statement 102

 The Introduction 104

 The Funnel Approach 105

 The Developmental Paragraphs 108

 Breaking Down a Topic 109

 Drafting the Body of the Essay 112

 The Conclusion 115

COMPOSITION SKILLS 118

 Outlining 118

 Connect to the Internet 119

 Final Writing Assignment 120

 Assignments from the Disciplines 120

Chapter 7 The Example Essay: The Power of Culture and Language 121

GETTING STARTED 122

 Responding to an Image 122

 Journal Writing 122

READING AND VOCABULARY 123

 Readings: The Power of Culture and Language 123

 Reading 1: “How Unwritten Rules Circumscribe Our Lives” by Bob Greene 123

 Reading 2: “Americanization Is Tough on Macho” by Rose Del Castillo Guilbault 126

 Building Vocabulary: Understanding Connotation and Denotation 129

 Connect to the Internet 130

COMPOSITION SKILLS	164
Transitions for Comparison and Contrast	164
Connect to the Internet	167
Refining Grammar Skills: Adverb Clauses of Comparison, Contrast, and Concession; Comparative Forms	169
Editing	170
Final Writing Assignment	170
Assignments from the Disciplines	171

Chapter 9 The Classification Essay: Marketing and Advertising 172

GETTING STARTED	173
Responding to an Image	173
Journal Writing	173
READING AND VOCABULARY	174
Readings: Marketing and Advertising	174
Reading 1: “The Marketing Mix” by William Pride and O.C. Ferrell	174
Reading 2: “Motivation” by Charles Lamb Jr., Joseph Hair Jr., and Carl McDaniel	178
Building Vocabulary: Recognizing Negative Prefixes	181
WRITING: CLASSIFYING	183
Principles of Classification	183
Making the Classification Complete	185
Connect to the Internet	185
Organizing the Classification Essay	186
Introducing Categories	186
COMPOSITION SKILLS	190
Introductory Paragraphs	190
The Turnabout	190
Transitions for Classification	191
Refining Grammar Skills: Adjective Clauses, Correlative Conjunctions	193
Editing	193
Final Writing Assignment	194
Assignments from the Disciplines	194

Chapter 10	The Process Analysis Essay: Success!	195
GETTING STARTED		196
Responding to an Image		196
Journal Writing		196
READING AND VOCABULARY		197
Readings: Success!		197
Reading 1: “Ways to Change a Habit” by Dave Ellis		197
Reading 2: “The Environmental Transformation of Chattanooga, Tennessee” by G. Tyler Miller and Scott E. Spoolman		201
Building Vocabulary: Differentiating Multiple Meanings of a Word		203
WRITING: PROCESS ANALYSIS		206
Planning the Process Analysis Essay		206
Connect to the Internet		210
Organizing the Process Analysis Essay		210
COMPOSITION SKILLS		215
Introductory Paragraphs		215
The Dramatic Entrance		215
Coherence		216
Participial Phrases and Adverb Clauses		216
Refining Grammar Skills: Adverb Clauses of Purpose, Adverb Clauses Reduced to Participial Phrases, Real Conditionals		217
Editing		217
Final Writing Assignment		218
Assignments from the Disciplines		218

Chapter 11	The Cause-and-Effect Essay: Academic Achievement	219
GETTING STARTED		220
Responding to an Image		220
Journal Writing		220

WRITING: ARGUMENTATION	264
The Argumentative Thesis: Taking a Stand	265
The Opposition: Knowing What You Are Up Against	265
Supporting Your Points and Explaining Reasons	267
Connect to the Internet	270
Refuting and Conceding the Opposition	271
Organizing the Argumentative Essay	272
COMPOSITION SKILLS	274
The Introductory Paragraph	274
The Concluding Paragraph	275
Coherence Review	276
Refining Grammar Skills: Noun Clauses in Indirect Speech, Passive Voice	278
Editing	279
Final Writing Assignment	279
Assignments from the Disciplines	280

Unit Three Refining Grammar Skills 281

ADJECTIVES	284
Order of Adjectives	284
Participial Adjectives	285
ADVERBIALS	287
Prepositional Phrases of Place	287
Adverbials of Time and Sequence	288
Prepositions in Time Expressions	289
ARTICLES	291
The Indefinite Article: <i>a, an, some</i>	291
The Definite Article: <i>the</i>	292
Articles with Quantifiers	294
Articles with Count and Noncount Nouns	298
CLAUSES	299
Adjective Clauses	300
Adjective Clause Subordinators	300
Restrictive and Nonrestrictive Adjective Clauses	303
Adjective Clauses Reduced to Participial Phrases	304

Adverb Clauses	307
Adverb Clauses of Time	307
Verb Tense in Adverbial Clauses of Time	309
Adverb Clauses of Comparison	310
Adverb Clauses of Contrast	310
Adverb Clauses of Concession	310
Adverb Clauses of Purpose	312
Adverb Clauses of Cause	313
Adverb Clauses of Result	315
Adverb Clauses Reduced to Participial Phrases	316
The Present Participle (verb + <i>ing</i>)	316
The Perfect Participle (<i>having verb + ed</i>)	316
The Passive Perfect Participle (<i>having been + verb + ed</i>)	316
Noun Clauses	318
Noun Clauses in Indirect Questions	319
Noun Clauses in Indirect Speech	320
Noun Clauses as Object of Prepositions	321
Subjunctive Noun Clauses	321
Verb + Subjunctive Noun Clauses	321
Adjectives + Subjunctive Clauses	322
COMPARATIVE FORMS	323
Indicators of Equality or Similarity	323
Indicators of Inequality	325
CONDITIONALS	328
Real Conditionals	328
Unreal Conditionals	329
CORRELATIVE CONJUNCTIONS	331
GERUNDS AND INFINITIVES	333
Gerunds and Infinitives as Subjects	333
Gerunds and Infinitives as Objects	334
Gerunds as Objects of Prepositions	337
PASSIVE VOICE	339
The Passive Voice vs. the Active Voice	339
The Passive Voice: Five Points to Review	340

VERB TENSE SYSTEM	342
The Simple Present vs. The Present Progressive	342
The Simple Present Tense	343
The Present Progressive Tense	344
The Simple Past, the Past Progressive, and the Past Perfect	346
The Simple Past Tense	346
The Past Progressive Tense	347
The Past Perfect Tense	347
<i>Would</i> + Verb and <i>used to</i> + verb	349
The Present Perfect vs. The Simple Past	349
The Present Perfect Tense	350
Time Words That Indicate the Present Perfect and Simple Past	351
 Appendices	 354
APPENDIX 1: PEER REVIEW WORKSHEETS	356
Peer Review for Paragraphs	356
Peer Review for Essays	357
APPENDIX 2: USING SOURCES FOR SUPPORT IN YOUR WRITING	358
Plagiarism	358
Avoiding Plagiarism	359
Summarizing, Paraphrasing, and Quoting	360
Summarizing	361
Incorrect Use of Summary	361
Correct Use of Summary	361
Paraphrasing	362
Incorrect Paraphrasing	362
Correct Paraphrasing	362
Quotations	363
Incorrect Use of Quotation	363
Correct Use of Quotation	363
Citations	364
Step One: Internal Citation	365
Step Two: List of Works Cited	366
APPENDIX 3: SPECIAL USES OF THE DEFINITE ARTICLE	370
The Definite Article with Place Names	370
The Definite Article with Other Names	371

APPENDIX 4: PUNCTUATION	372
Punctuation Problems	372
Fragments	372
Comma Splices and Run-on Sentences	372
Punctuation Rules	373
The Period	373
The Comma	373
The Semicolon	375
The Colon	375
The Em Dash	376
Parentheses	376
Brackets	376
Quotation Marks	376
Italics (<i>italics</i>)	377
The Apostrophe	378
The Hyphen	379
Numbers	379
APPENDIX 5: RULES FOR CAPITALIZATION	380
APPENDIX 6: NOUN PLURALS	382
APPENDIX 7: SUBJECT-VERB AGREEMENT	384
Basic Subject-Verb Agreement	384
Special Considerations for Subject-Verb Agreement	385
APPENDIX 8: PRINCIPAL PARTS OF IRREGULAR VERBS	387
APPENDIX 9: COMMONLY CONFUSED VERBS	390
APPENDIX 10: VERBS AND THEIR COMPLEMENTS	391
Verb + Infinitive	391
Verb + Noun Phrase + Infinitive	391
Verb + Gerund	392
Verb + Gerund or Infinitive	393
Verb (+ Noun Phrase) + Gerund	393
Verb + Preposition (+ Noun Phrase) + Gerund	394
Adjective + Preposition + Gerund	394
Adjective + Infinitive	395
Verb + Noun Clause	396
INDEX	398
CREDITS	402