

# Student Writing Intensive Continuation Course Level C

by Andrew Pudewa & Jill Pike

Student Book

Second Edition, 2012 Institute for Excellence in Writing, L.L.C. Also by Andrew Pudewa:

Advanced Communication Series
Advanced Spelling and Vocabulary
Bible-Based Writing Lessons
High School Essay Intensive
Linguistic Development through Poetry Memorization
Phonetic Zoo Spelling Program (Levels A, B, and C)
The Profound Effects of Music on Life
Speech Boot Camp
Student Writing Intensives (Levels A, B, and C)
SWI Continuation Courses (Levels A and B)
Teaching Writing: Structure & Style
The Two Andrews: On Writing and Teaching Writing

Also by Jill Pike:

Primary Arts of Language: Writing Program
Primary Arts of Language: Reading Program
Student Writing Intensive Handouts (Levels A, B, and C)
SWI Continuation Course Handouts (Levels A and B)

#### **Copyright Policy**

Student Writing Intensive Continuation Course Level C Student Book Second Edition, 2012 Copyright © 2001 Andrew Pudewa Copyright © 2008 Jill Pike

ISBN: 978-0-9840108-5-1

Our duplicating/copying policy for this **Student Book**:

All rights reserved.

This downloadable PDF file (e-book) is for use by the original purchaser only. Ownership may not be transferred or sold. No part of its contents may be modified, reproduced, transmitted from the initial retrieval system, distributed, or otherwise transmitted in any form or by any means including, but not limited to, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the author, except as provided by U.S.A. copyright law and the specific policy below:

**Home use:** You may print this Student Book as needed for use by multiple children within your immediate family.

**Small group or co-op classes:** Each teacher and participating student or family is required to purchase a Student Book (hard copy or e-book). The purchaser may print a copy of this Student Book for his or her own use.

**Classroom teachers:** A Student Book (hard copy or e-book) must be purchased for each teacher and participating student. One print copy may be made for each e-book purchased.

**Library use:** A library may print one copy of this e-book or one copy of this document, which may be checked out by patrons provided they agree not to make copies.

Additional Student Books may be purchased from: excellenceinwriting.com/SICC-C-SB (hard copy) or excellenceinwriting.com/SICC-C-SE (e-book)

Institute for Excellence in Writing 8799 N. 387 Road Locust Grove, OK 74352 800.856.5815 info@excellenceinwriting.com excellenceinwriting.com

Printed in the United States of America

| Student Wri<br>Key Id<br>Stylist<br>Adver<br>Prepos<br>Adver<br>Banne<br>Banne<br>Story<br>Essay<br>Student Gra | iting Notebordeas Page tic Technique be List (Expansitions/Clausebs for Essay and Words Listed Words Lis | ook Assembly Instructions  les anded) sal Starters ys st – Verbs st – Adjectives Phart  y: First Half y: Second Half | 77 99 11 13 15 17 19 21 23 25 |
|---|---|--|-------------------------------|
| Lesson 1  | Disc 1  | "Bad Vibes" article  | |
| Lesson 1  | DISC  | Summary Article Assignment | |
| | | Composition Checklist  | |
| | | Grade Sheet. | |
| Lesson 2  | Disc 1  | Writing from Pictures Model  | 25 |
| LESSOII 2 | DISC  | "Chandelier" Pictures  | 37 |
| | | Composition Checklist  | |
| | | Grade Sheet  | |
| Lesson 3  | Disc 1  | "Ring Bearer" Pictures | 41 |
| Ecoson 5  | D150 1  | Typing Guidelines  | |
| | | Composition Checklist  | |
| | | Grade Sheet  | 46 |
| Lesson 4  | Disc 2  | Greek and Latin Roots  | 47 |
| | | Rules for Better Writing | |
| | | "Car" Pictures | |
| | | Composition Checklist  | |
| | | Grade Sheet  | |
| Lesson 5  | Disc 2  | The Essay Model  | |
| | | Biographical Essay Instructions  | |
| | | "Lady of the Lamp" Sample Essay  | |
| | | Composition ChecklistGrade Sheet | |
| | D: A  |  | |
| Lesson 6  | Disc 3  | hyphen, en dash, and em dash | |
| | |  | |
| Lesson 7  | Disc 3  | Adjectival and Adverbial Teeter-Totters  | |
| | | Composition Checklist  | |
| | | Grade Sheet  | /0 |
| Lesson 8  | Disc 4  | Greek and Latin Roots III  | 71 |
| Lesson 9  | Disc 3  | Clincher Starters  | 73 |
| | | Interview Strategy and Questions | |
| | | Symbols and Abbreviations Handout  | |
| | | Composition Checklist  | |
| | | Grade Sheet  | |
| Lesson 10 | Disc 4  | "Kyoto" Essay  | |
| | | Triple Extensions  | 81 |
| Lesson 11 | Disc 4  | Event Essay Ideas and Plan | |
| | | Composition Checklist  | |
| | | Grade Sheet  | 86 |

### No handouts for Lessons 12-13

| Lesson 14 | Disc 5 | Three Aesop Fables  | |
|-------------|---------------|---|----------|
| | | "Jack and the Beanstalk"  | 89 |
| Lesson 15 | Disc 5 | "Tom Whitewashes the Fence" | |
| Lesson 16 | Disc 5 | "A Christmas Carol" | 97<br>99 |
| | | Homework Assignment and Grade Sheet | |
| Lesson 17 | Disc 6 | The Persuasive Essay Model  | |
| Lesson 18 | Disc 6 | Dr. James B. Webster on Lead-Ins Dr. James B. Webster on Footnotes and Bibliography "J.R.R. Tolkien & the Christian Imagination" Persuasive Essay Topic Suggestions Composition Checklist and Grade Sheet | 108 |
| Lesson 19 | Disc 6 | "Women Warriors" Sample Persuasive Essay  | 117 |
| Lesson 20 | Disc 7 | Composition Checklist and Grade Sheet | 119 |
| Lesson 21 | Disc 7 | Letters to the Editor from <i>This Rock</i> Magazine  Letters to the Editor from <i>Macworld</i> Magazine  Letters to the Editor from <i>MacAddict</i> Magazine and Assignment | 122 |
| Lesson 22 | Disc 7 | Letter to the Editor from <i>The New Oxford Review</i> Letters to the Editor from <i>Practical Homeschooling</i> Letters to the Editor from <i>San Louis Obispo Tribune</i> Assignment and Grade Sheet | 126 |
| Lesson 23 | Disc 7 | Super Essay ModelAssignment and Grade Sheet | |
| Lesson 24 | Disc 8 | Expanded and Super Essay Models Footnoting and Quoting "The Three F's of Norway" Documentation Sample Super Essay Outline Super Essay Composition Checklist. Super Essay Grade Sheet | |
| Lesson 25 | Disc 8 | Model of Super Essay: "Marvelous Bananas" | |
| No Handout  | 's for Lesson | | 131 |
| Lesson 28 | Disc 9 | Personal Essay Writing Prompts  | 163 |
| Ecsson 20 | 2130 | Personal Essay Assignment and Grade Sheet | |
| Lesson 29 | Disc 9 | Sample Personal Essay by Grace  | 170 |
| Lesson 30 | Disc 9 | Common Goofs for High School and College Students | |
| Lesson 31 | No Disc | Fiction Review (Story Sequence or Writing from Pictures)  | |
| Lesson 32 | No Disc | Essay Review  | 184 |
| Certificate | No Disc | Completion Certificate  | 187 |

# SICC Level C

# Scope and Sequence

| Lesson | Concepts Presented | Student Handouts  | Homework Assignment  |
|-----------|---|---|--|
| 1 | Style Review | "Bad Vibes" Article | Summarize three articles into three  |
| (Disc 1)  | Unit IV Summarizing | Summary Article Assignment<br>Checklist and Grade Sheet | paragraphs |
| 2 | Writing from Pictures | Writing from Pictures Model | Write three paragraphs based on picture  |
| (Disc 1)  | | "Chandelier" set of pictures<br>Checklist and Grade Sheet | provided in class  |
| | W. W. C. D. A | | Summarize an article in one ¶  |
| 3 | Writing from Pictures | "Ring Bearer" set of pictures Typing Guidelines | Write three paragraphs based on pictures provided in class |
| (Disc 1)  | | Checklist and Grade Sheet | Summarize an article in one ¶  |
| 4 | Greek and Latin word roots | Greek and Latin Word Roots | Write three paragraphs based on picture  |
| (Disc 2)  | "-ed" Sentence Opener | Rules for Better Writing  | provided (may substitute)  |
| (2150 2)  | invisible "-ing" and | Car Pictures  | Summarize an article in one ¶  |
| | "who/which" | Checklist and Grade Sheet |  |
| | Rules for Better Writing | |  |
| 5 | Basic Essay Model | Basic Essay Model | Begin to write a five-paragraph biographical essay using at least three |
| (Disc 2)  | Unit 6: Report from Multiple References | Biographical Essay Instructions "Lady of the Lamp" sample essay | sources. Include works cited document. |
| | Works Cited Instructions | Sample Works Cited  | Complete the body and works cited and  |
| | Works Cited Instructions | Checklist and Grade Sheet | bring them to the next class.  |
| 6 | En and Em Dashes | Hyphen, en dash, em dash  | Complete a five-paragraph biographical |
| (Disc 3)  | More Word Roots | Greek and Latin Word Roots II | essay by writing the introduction and conclusion. |
| | Review Intro/Conclusion | |  |
| 7 | Adjectival and Adverbial Teeter- | Adjectival and Adverbial Teeter-<br>Totters | Begin to write a five-paragraph  |
| (Disc 3)  | totters | Checklist and Grade Sheet | biographical essay using at least three sources. Include works cited document. |
| | | Checkinst and Grade Sheet | Complete the body and works cited and  |
| | | | bring them to the next class.  |
| 8 | More Word Roots | Greek and Latin Word Roots III | Complete a five-paragraph biographical |
| (Disc 4)  | | | essay by writing the introduction and conclusion. |
| | | |  |
| 9 | Clincher Starters | Clincher Starters Interview Strategy and Questions | Conduct interview and plan essay |
| (Disc 3)  | Interview Essay | Symbols and First Letters | Summarize an article in one ¶  |
| | Taking notes during an interview | Checklist and Grade Sheet |  |
| 10 | Discuss common writing errors | Kyoto essay | Finish Interview Essay |
| (Disc 4)  | Triple Extensions | Triple Extensions |  |
| 11 | Event Essay | Event Essay Ideas and Plan | Choose subject and begin research for  |
| (Disc 4)  | | Checklist and Grade Sheet | six to seven ¶ Event Essay |
| 12 | No Disc | None  | Continue Event Essay |
| (No Disc) | Work on Event Essay in class | |  |
| 13 | No Disc | None  | Finish Event Essay |
| (No Disc) | Work on Event Essay in class | |  |
| 14 | Imitation in Style | Three Aesop fables  | Write a fable in the style of Carryl or  |
| (Disc 5)  | | "The Sycophantic Fox" | Garner |
| | | "Jack and the Beanstalk" Assignment and Grade Sheet | Summarize an article in one ¶  |
| 15• | Imitation in Style | "Tom Whitewashes the Fence" | Write a fable in the style of Twain  |
| (Disc 5)  | | Assignment and Grade Sheet | Summarize an article in one ¶  |
| 16• | Imitation in Style | Excerpt from A Christmas Carol | Write a fable in the style of Dickens or |
| (Disc 5)  | in style | Shakespeare Sample  | author of student's choice |
| (15130 3) | | Assignment and Grade Sheet | Summarize an article in one ¶  |

# **SICC-C Scope and Sequence Continued**

| Lesson | Concepts Presented | Student Handouts  | Homework Assignment  |
|------------------|--|---|--|
| 17<br>(Disc 6) | Persuasive Essay Model | Persuasive Essay Model<br>Assignment and Grade Sheet  | Write a persuasive essay on the topic of your choice (may be topic outlined in class) |
| 18*<br>(Disc 6)  | Using and formatting quotations | Lead-ins Footnotes & Bibliography (four pages) J.R.R. Tolkien article Persuasive Topic Suggestions Assignment and Grade Sheet | Begin a persuasive essay on the topic of your choice. You will need to include quotations and footnotes. |
| 19*<br>(Disc 6)  | Examine a sample essay with quotations and footnotes | "Women Warriors" Essay  | Finish your persuasive essay on the topic of your choice including quotations and footnotes. |
| 20<br>(Disc 7) | Review quotation rules<br>Review duals and triples | Additional Assignment Persuasive Essay Checklist and Grade Sheet  | Begin a persuasive essay on the topic of your choice with quotations and footnotes. |
| 21<br>(Disc 7) | Letter to the Editor | Letters to the Editor from three different publications | Finish the persuasive essay. |
| 22<br>(Disc 7) | Letter to the Editor | Letters to the Editor from three different publications Assignment and Grade Sheet  | Write a letter to an editor Summarize an article in one ¶  |
| 23<br>(Disc 7) | Super Essay Introduction | Super Essay Model<br>Assignment and Grade Sheet | Write a letter to an editor<br>Choose Super Essay topic<br>Summarize an article in one ¶ |
| 24<br>(Disc 8) | Super Essay instructions<br>Outlines and documentation | Expanded and Super Essay Models Footnoting and Quoting "The Three F's of Norway" Sample Super Essay Outline Composition Checklist and Grade Sheet | Conduct research for super essay |
| 25<br>(Disc 8) | Review of sample essay<br>Review of note-taking | Model of the Super Essay: "Marvelous<br>Bananas"<br>Super Essay Sample: "Food Throughout<br>American History" | Outline your super essay |
| 26*<br>(No Disc) | No Disc. Go over student outlines and discuss | None  | Begin Writing Super Essay  |
| 27*<br>(Disc 8)  | Review Super intro/conclusion | None  | Finish the Super Essay |
| 28<br>(Disc 9) | College Application Essays | Personal Essay Writing (four pages)<br>Personal Essay Writing Checklist | Write a personal essay using one of the MIT or Cornell prompts Article Assignment |
| 29<br>(Disc 9) | College Application Essays<br>Review for Final Exam | Sample Personal Essays Personal Essay Writing Checklist and Grade Sheet | Write a personal essay using one of the<br>Common Application or Miscellaneous<br>prompts<br>Article Assignment |
| 30<br>(Disc 9) | Final Exam | Common Goofs<br>Final Exam  | This is a timed exam. Be sure your students know they need to pace themselves  |
| 31<br>(No Disc)  | Optional Lesson<br>Unit 3-5 Review | Fiction Review<br>Grade Sheet | Write three paragraphs using the Story<br>Sequence or Writing from Pictures<br>models using your studies as a source |
| 32<br>(No Disc)  | Optional Lesson<br>Unit 6 or 8 Review | Essay Review<br>Grade Sheet | Write a five-paragraph Report or Essay using your studies as a source  |

#### **Options for reducing the number of lessons:**

\* When two consecutive lessons are starred, it means that they can be combined into one lesson with only one homework assignment. (Use the second assignment, and discard the first assignment in the two lessons.)

# Student Writing Notebook

#### **Contents**

Key Ideas Page Stylistic Techniques Adverb List Prepositions/Clausal Starters Adverbs for Essays Banned Words List – Verbs Banned Words List – Adjectives Story Sequence Chart Essay Models

Note: The original *Student Writing Intensive* binder pages listed at left were printed on colored paper. Those original colors are printed in the upper right hand corner of each page for reference.

#### Instructions

If your student completed one of the *Student Writing Intensive* courses, then you can simply continue to use that notebook. If not, or if your SWI notebook is beyond repair, purchase a one-inch three ring binder (with a clear plastic sleeve on the front for the title page) and one set of five-tab dividers

If you are building a new notebook, label your five dividers as follows:

| Models/Sources<br>Checklists | Outlines/Compositions | Structural Models | Style Charts | Banned Words |
|------------------------------|-----------------------|-------------------|--------------|--------------|
| CHECKIISIS | | | | |

Insert the 9 pages to follow into your notebook as described below.

Place the "Key Ideas" page right in the front of the binder (before the tabs). Alternatively, it can be kept in the front of the "Structural Models" section.

| Models/Sources<br>Checklists | Use this area for all new handouts, outlines, models, checklists, etc. that are currently being worked on.  |
|------------------------------|---|
| Outlines/<br>Compositions | Place graded, completed work here. You may want to instruct students regarding what to save (the finished work only, perhaps a grading sheet or outline) and what to discard (old models, outlines, 1 <sup>st</sup> drafts, etc.).  |
| Structural Models | Place the "Key Ideas Page" here, or place it in the front of the tabs. Place the "Story Sequence Chart" and "Essay Models" here. As more structural posters are given to your student in a lesson, add them to this section. Some of the models to keep here would be: Story Sequence, Writing from Pictures, Essay Model, etc. |
| Style Charts | The "Stylistic Techniques" page abides here along with all style lists (-ly, prepositions, etc).  |

Note: Some *Student Writing Intensive* binders had "Current Work" and "Completed Work" for the first two tabs. Those tabs work just as well, since that is actually how the notebook ends up being sorted.

suggestions from the SWI-C.

Put the "Banned Words" sheets behind this tab. For your convenience, the banned word pages included here have the banned words and substitute

The rest of this document contains all the student handouts to use with the DVDs. You may keep these in a folder and hand them out as you need them, or create another divider to keep them all in the notebook.

Banned Words

| Lesson<br>Number | Current<br>Events ¶ * | Lesson<br>Assignment | Lesson<br>Points<br>Achieved | Total<br>points<br>possible | Percent |
|--|--|--------------------------------|------------------------------|-----------------------------|-------------|
| 1  |  | 3 Current Events<br>Paragraphs | | 63 | |
| 2  |  | 3¶ Writing from Pictures | | 63 | |
| 3  |  | 3¶ Writing from Pictures | | 63 | |
| 4  |  | 3¶ Writing from Pictures | | 63 | |
| 5  |  | 5¶ Biographical Essay | | 100 | |
| 6  |  | | | | |
| 7  |  | 5¶ Biographical Essay | | 100 | |
| 8  |  | | | | <b>&gt;</b> |
| 9  |  | 5¶ Interview Essay | | 105 | |
| 10 |  | | | | |
| 11 |  | 6-7¶ Event Essay | | (Circle one) | |
| 12 |  | | | 6¶ 126<br>7¶ 145 | |
| 13 |  | | | 7 140 | |
| 14 |  | Imitation of Style | | 26 | |
| 15 |  | Imitation of Style | | 26 | |
| 16 |  | Imitation of Style | | 26 | |
| Total poi  | Total points for Current Events paragraphs 160 | | | 160 | |
| First Half Grade  Add up the total percentage points and divide by the number of lessons completed (12 if you did them all). |  | | Total /12 | | |

If you decide to skip any assignments, simply cross them out.

<sup>\*</sup>Note: Current Events paragraphs are due every week. They are worth 20 points each: 10 points for being on time, 10 points for less than three spelling or grammar errors.

| Lesson<br>Number | Current<br>Events ¶ | Lesson<br>Assignment | Lesson<br>Points<br>Achieved | Total<br>points<br>possible | Percent |
|------------------|---------------------|------------------------------------|------------------------------|-----------------------------|---------|
| 17 | | 5¶ Persuasive Essay | | 100 | |
| 18 | | 5¶ Persuasive Essay | | 110 | |
| 19 | | | | | |
| 20 | | 5¶ Persuasive Essay | | 110 | |
| 21 | | | | | |
| 22 | | Letter to Editor | | 50 | |
| 23 | | Letter to Editor | | 50 | |
| 24 | | 12-16¶ Super Essay | | (Circle one) | |
| 25 | | | | 12¶ 240<br>13¶ 255 | |
| 26 | | | | 14¶ 270 | |
| 27 | | | | 15¶ 285 | |
| | | | | 16¶ 300 | |
| 28 | | College Application<br>Essay | | 40 | |
| 29 | | College Application<br>Essay | | 40 | |
| 30 | | Final Exam | | 100 | |
| 31 | | Fiction Review<br>Unit 3–5 Writing | | (80) | |
| 32 | | Essay Review<br>Essay Writing | | (100) | |
| Total po | ints for Curr | ent Events paragraphs | | 80 | |
| Second | Add up t | he total percentage points | and divide by | the number | Total |
| Half<br>Grade | | | | | ÷12 |

If you decide to skip any assignments, simply cross them out.

\*Note: Current Events paragraphs are due every week. They are worth 20 points each: 10 points for being on time, 10 points for less than three spelling or grammar errors.

# The Essay Model

#### I. Introduction

- 1. Attention dramatic (strong image or feeling, humor)
- 2. Background information (time, place, context)
- 3. State three topics (three topic words bold or highlighted) (NO clincher because it has no topic!)

#### **Decoration**

Question
3 sss
Simile/Metaphor
Alliteration
Quotation

# II. Topic 1

- 1.
- 2.
- 3.
- 4.
- 5.
- 6.

Clincher

## III. Topic 2

- 1.
- 2.
- 3.
- 4.
- 5.
- 6.

Clincher

# IV. Topic 3

- 1.
- 2.
- 3.
- 4.
 5.
- 6.

Clincher

## V. Conclusion

1. Re-state the three topics

(highlight topic key words)

Body

- 2. Most significant and why
- 3. NO Clincher, but last sentence is used to make the title.

Make all

paragraphs


about the

same length.

- Brainstorm topics; choose three that relate to one another.
- Work on one paragraph at a time, start to finish.
- Find three to five interesting or important facts per source. You can find more or less as needed.
- Try to make all the paragraphs the same length (roughly).

|  | SAMPLE PEOPLE A | ND TOPICS  |
|--|--|--|
| Franklin Child Inventor Old man Firefighter Publisher France | Washington boy president family Mt. Vernon Colonel | Florence Nightingale education and childhood fighting in the war career in school of nursing |

# SAMPLE COLLECTION OF FACTS ON ONE TOPIC RELATED TO FLORENCE NIGHTINGALE


#### LADY OF THE LAMP

by Erin

On a cool spring morning amid the beautiful arches and rivers of Florence, Italy, a newborn baby cried and cooed. Florence Nightingale, named for the city of her birth, would become one of the most compassionate, caring, and considerate women ever to face a battlefield. She heard God calling her and determined to become educated so that she might do His will in her life. During the Crimean War she became the champion of the wounded and sick soldiers. After the war she continued to serve her country and established a School for Nursing in London. She would be known as "The Lady of the Lamp" to the soldiers she would one day care for.

On Feb. 7, 1837, when Florence was 17 years of age, she believed she heard the voice of God calling her. She knew He had given her a mission, possibly to help people, but it was not until nine years later she would discover what that mission was. Being born into a sophisticated and reputable family, she unfortunately could not work in a hospital as she so desired. She soon wanted more freedom. Florence, who consoled herself by reading about public health and different hospitals, soon became well versed in the subject. While her friends insisted that she was an expert on the matter, she considered herself to be only a young woman following God's call. In 1864 one of her friends brought her some literature about a nursing school in Kaiserswerth, Germany. Finally, with her parents' consent she joined, with an enthusiasm that would not die, the Protestant Nursing School in Germany. Four years later she had finished the course and had obtained the position of Superintendent of Nurses in a women's hospital in Paris in 1853. So the sweet baby of Florence, Italy, grew up into a charming, God-fearing woman.

The Crimean War broke out. In March, 1854 she prayed that she would be able to lead a team of nurses to Constantinople where she would be able to fulfill God's call. Florence only asked to take a mere three nurses to accompany her, but out of care for his long-time friend, the Secretary of War, Sidney Herbert, insisted upon her taking more. As Florence and her company of nurses stepped off the boat and walked into the monastery which had been converted into a hospital, horror met tired eyes. Men who were lying on the ground amid a sea of rats and fleas cried out for her to help them. Florence found some meager supplies and set to work. She chose several men who were well enough to clean, gave them some brushes, and set them to work tidying up the stench-filled hospital. Several days after they arrived, Florence started to write letters demanding more bandages, food, and cots for these gallant and homesick men who lay dying in such horrible conditions. Doctors

grumbled and complained, saying that they "disliked the dictatorship of a woman." Surprisingly, after they saw the order and cleanliness of the hospital and the high morale of the soldiers, they realized that they were wrong in what they had said and willingly supplied all of Florence's demands. At night when the firing died down, Florence would walk among the men with a lantern in one hand and would comfort and encourage them. They were lonely for mothers, wives, and sweethearts, but when she would speak to them, her words seemed like sweet drops of honey to them. It was during this war she became known as "The Lady of the Lamp."

Finally the horrible war ended, and the Lady of the Lamp returned to her tranquil home in London, England. When the people, who were extremely excited and exhilarated, heard of her return, they held celebrations in her honor. But Florence, ever humble and unassuming in her actions, chose not to attend them. Still weak from a previous illness, she withdrew and rested quietly in her house in the heart of London. Being unable to go to the public, the public came to her. Influential people, such as governors, authors, and courtiers, came to her for advice. Florence instigated the formation of the Royal Commission of Health for the Army in 1857, which greatly improved the living conditions of British soldiers by giving them better rations and housing. In addition to her work in the army, she started the Nightingale School for Nursing. The King bestowed upon Florence the highest award of all, the British Order of Merit, and to add to that glorious honor, she was the first woman ever to receive it. Grievously, as years passed they began to take their toll on Florence. She soon completely lost her eyesight. The King offered her a formal burial in Westminster Abbey, but Florence refused. She wanted to be buried in the family cemetery. The arrival of August 13, 1910, was met with tears and bitter sorrow as six British soldiers carried Florence to her final resting place. The entire country of England had already begun to miss their Lady of the Lamp.

Florence Nightingale was surely one of the most remarkable women of her time. From when she first heard the call of God, through her arduous years of war, and to the universal acclaim of her countrymen, Florence never wavered in her unceasing devotion to better the conditions of her fellow men. Most significantly, she rose above the limitations of her sex without ever losing the tremendous power of her nurturing, feminine nature. Being the first woman to receive the highest honor offered in England, she unknowingly became a role model for many generations of young women and permanently ennobled the profession of nursing. Florence Nightingale was indeed a lady whose lamp still shines one hundred years later.

## **Works Cited**

Angier, Natalie. "Chemists Learn Why Vegetables are Good for You."

New York Times 13 Apr. 1993, late ed.: C1. New York Times

Ondisc. CD-ROM. UMI-Proquest. Oct. 1993.

Newspaper Article from CD-ROM

Anzaldua, Gloria. *Borderlands/La Frontera: The New Mestiza*. San Francisco: Spinsters/Aunt Lute, 1987.

Book

Astin, Alexander W. *Achieving Educational Excellence*. Washington: Jossey-Bass, 1985.

Book

Burka, Lauren P. "A Hypertext History of Multi-User Dimensions." *MUD History*. URL: http://www.ccs.neu.edu/home/lpb/mud-history.html (5 Dec. 1994).

Website

Christie, John S. "Fathers and Virgins: Garcia Marquez's Faulknerian Chronicle of a Death Foretold." *Latin American Literary Review* 13.3 (Fall 1993): 21-29.

Journal or Magazine

Creation vs. Evolution: "Battle of the Classroom" Videocassette. Dir. Ryall Wilson, PBS Video, 1982. (MLA) 58 min.

Video

Darling, Charles. "The Decadence: The 1890s." Humanities Division Lecture Series.

Live Lecture

# **Composition Checklist**

Write a five-paragraph biographical essay. (You have two lessons to complete this assignment.)

| Three Body Daragraphs and Marks Cita | d Duo Doi | | | | |
|--|---|---------------------------------------|------------------------|-------------|---|
| Three Body Paragraphs and Works Cite | | · | | | |
| Final Draft with Introduction/Conclusion | Due Date: | | | | |
| Composition is 1.5 spaced, serif font. Dress-ups marked with underline (on Sentence Openers are marked in ma Topic and Clincher sentences repeat Introduction & Conclusion state key with the Title repeats key words of final sente Decorations marked with italics | e of each<br>or in<br>or reflect<br>or ds for e | brackets i<br>2-3 key w<br>each topic | ords (bold<br>(bolded) | d or highli | |
| Dress-ups (middle) | | II | 111 | IV | V |
| "-ly" adverb | | | | | |
| "who/which" clause | | | | | |
| strong verb  | | | | | |
| quality adjective  | | | | | |
| when, while, where, as, since, if, although, because | | | | | |
|  | _ | | l . | | |
| Sentence Openers (first word)  | | T | | | 1 |
| subject  | | | | | |
| prepositional  | | | | | |
| "-ly" (first)  | | | | | |
| "-ing,"  | | | | | |
| clausal  | | | | | |
| V.S.S. (2–5) | | | | | |
|  | | | | | |
| Decorations: | | | | | |
| One decoration per paragraph | | | | | |

#### General: Turned in on time \_\_\_\_(3) Title centered—top \_\_\_\_(1) Name under title \_\_\_\_(1) \_\_\_\_(1) Font/Spacing Indicators: Dress-ups underlined \_\_\_\_(2) \_\_\_(2) Sentence Openers numbered \_\_\_(2) Topic/Clincher key words bold

#### Dress-ups:

Conclusion:

Works Cited

"-ly" adverb

"who/which" (inv.)

| strong verb | | _(1) _ | (1) _ | (1) | (1) | _(1) |
|---|---|--------|-------|-------|-------|------|
| quality adjective | | _(1) _ | (1) _ | (1) | (1) | _(1) |
| adverbial clause | | (1) | (1) _ | (1) | (1) | _(1) |
| Openers Minimum Rule: | | (5) | (5) | (5) _ | (5) | (5)  |
| $\underline{Decoration}\;(different\;each\;\P)$ | | _(2) _ | (2) _ | (2) _ | (2) _ | _(2) |
| Topic/Clincher | _ | _(2) _ | (2) _ | (2) | | |
| Spelling < 3 errors/¶ | | _(1) _ | (1) | (1) _ | (1) _ | (1)  |
| Introduction: Attention | | _ | (1) | | | |
| | | | | | | |

\_\_\_(1) \_\_\_(1) \_\_\_(1) \_\_\_(1)

\_\_\_(1) \_\_\_(1) \_\_\_(1) \_\_\_(1) \_\_\_

(2)

(3)

(3)

(5)

\_\_\_(3)

Total Score: \_\_\_\_\_ out of 100 possible = \_\_\_\_\_%

90% or higher = Excellent 89% or lower = Resubmit Please

Background

**Restate Topics** 

Most Sign. & Why

Topics

## **Super Essay** 12–17 paragraphs

I. Super Introduction

I. Intro

II.

III.

IV. **Essay 1** (3–5 topics)

٧.

V. Conclusion

VI.

VII.

I. Intro

VIII.

IX. **Essay 2** (3–5 topics)

X.

XI. V. Conclusion

XII.

**Super Conclusion** 

# Plan for Writing a Super Essay

Task 1: Subject and Research
Create "Works Cited" page

Task 2: Topics

Task 3: Write body paragraphs

Task 4: Sub-Intro/Conclusion

Task 5: Super Intro/Conclusion

## **Possible Subjects**

#### History

- People
- Events
- Places

#### Science

- Discoveries
- Theories
- People (Tessla/Edison)

#### Theology

#### **Current Issues**

- Abortion
 (mother's health –
 physical/psychological,
 scientific info)
- Cloning
- Vital organ donation
- Middle East
- Recycling

#### Literature

- Compare
- Techniques

# **Expanded Topics**

#### Introduction

Topic A<sup>1</sup>

Topic A<sup>2</sup>

Topic B

Topic C<sup>1</sup>

Topic C<sup>2</sup>

Topic D<sup>1</sup>

Topic D<sup>2</sup>

Topic D<sup>3</sup>

Conclusion

| Your Name: |  |  |  |  |  |  |
|---|--|--|--|--|--|--|
| Bring to class next lesson: |  |  |  |  |  |  |
| A one-paragraph summary of | of an article or chapter section, no style requirement. |  |  |  |  |  |
| A letter you have written to t | A letter you have written to the editor of a magazine or newspaper of your choice. |  |  |  |  |  |
| Actual letter attached—origin | Actual letter attached—original mailed on date: |  |  |  |  |  |
| The name of the publication | you sent your letter to: |  |  |  |  |  |
| The purpose of your letter (p | pick one below)  |  |  |  |  |  |
| | agazine on something in the magazine or newspaper, attach the |  |  |  |  |  |
| | r essay and find at least one reference (book or !) for that topic. Subject: |  |  |  |  |  |
| Letter to the Editor Grade Sheet |  |  |  |  |  |  |
| Completed on time | (10)<br>(10)<br>(10)<br>(10)<br>(10) |  |  |  |  |  |
| Total points Percentage | _ (50 possible)  |  |  |  |  |  |
| Summary Paragraph Grade Sheet |  |  |  |  |  |  |
| Turned in on time < 3 spelling/grammar errors | (10)<br>(10) |  |  |  |  |  |