Level 5 Second Edition Student Text

by Matthew Stephens

417-256-4191 www.essentialsinwriting.com Copyright © 2011 by Matthew B. Stephens

All rights reserved. No part of this book may be reproduced or transmitted in any form by any means – electronic, mechanical, photocopying, recording, or otherwise.

Printed in the United States of America

TABLE OF CONTENTS UNIT ONE: GRAMMAR

Introduction	
Lesson 1: Introduction to Writing	1
PARTS OF SPEECH	
Identify Parts of Speech	
Lesson 2: Complete Subjects and Predicates	
Lesson 3: Simple Subject and Predicates	
Lesson 4: Compound Subjects	
Lesson 5: Compound Predicates	
Lesson 6: Common and Proper Nouns	
Lesson 7: Singular and Plural Nouns	
Lesson 8: Possessive Nouns (Singular)	
Lesson 9: Two Types of Plural Possessive Nouns	
Lesson 10: Pronouns and Antecedents	
Lesson 11: Adjectives	.31
Lesson 12: Action Verbs	
Lesson 13: Linking Verbs	
Lesson 14: Helping Verbs	
Lesson 15: Adverbs that Modify Verbs	
Lesson 16: Adverbs that Modify Adjectives	
Lesson 17: Prepositional Phrases	. 46
Common Problems Lesson 18: Subject/Verb Agreement	4.0
Lesson 19: Don't and Doesn't Problem	
Lesson 20: Writing Titles	. 33
TOOLS FOR EFFECTIVE COMMUNICATION	
TOOLS FOR EFFECTIVE COMMUNICATION	
Apply Parts of Speech	
Lesson 21: Adjectives in Action	56
Lesson 22: Action Verbs in Action.	
Lesson 23: Adverbs in Action	
Lesson 24: Prepositional Phrases in Action	
Lesson 25: Vivid Language	
Lesson 25. Vivid Editguage	.07
Apply Sentence Structure	
Lesson 26: Reviewing Types of Sentences	97
Lesson 27: Independent Clauses	
Lesson 28: Compound Sentences	
Lesson 29: Combining Simple Sentences	
Lesson 30: Dependent Clauses	
Lesson 31: Complex Sentences (IC DC)	
Lesson 32: Complex Sentences (IC DC)	
Lesson 33: Incomplete Thoughts	

Apply Figu	irative Language	
	Figurative Language – Onomatopoeia	121
	Figurative Language – Simile	
Lesson 37:	Figurative Language – Metaphor	123
	Figurative Language – Personification	
	Applying Figurative Language	
	TABLE OF CONTENTS	
	UNIT TWO: COMPOSITION	
Lesson 40:	The Writing Process	129
D 1		
Paragraph		122
	Paragraph Overview – Audience and Purpose	
	Paragraph Overview – Opening, Body, and Closing	
	Expository Paragraph – Brainstorm, Organize, Draft	
	Expository Paragraph – Revise, Final Draft	
	Persuasive Paragraph – Brainstorm, Organize, Draft	
	Persuasive Paragraph – Revise, Final Draft	
	Descriptive Paragraph – Brainstorm, Organize, Draft	
Lesson 48:	Descriptive Paragraph – Revise, Final Draft	155
Evmositowy	Dougonal Latton	
	Personal Letter Expecitory Personal Letter Introduction	160
	Expository Personal Letter – Introduction	
	Expository Personal Letter – Personal Letter Format	
Lesson 51:	Expository Personal Letter – Organize	162
	Expository Personal Letter – Draft	
	Expository Personal Letter – Revise	
Lesson 54.	Expository Personal Letter – Final Draft	103
Personal N	arrative	
	Personal Narrative – Word Choice/Transitions	169
	Personal Narrative – Details, Adjectives, Action Verbs	
	Personal Narrative – Introduction and Brainstorm	
	Personal Narrative – Organize	
	Personal Narrative – Draft	
	Personal Narrative – Revise Word Choice and Sentence Structure	
	Personal Narrative – Final Draft	
Writing a S	Summary	
_	Writing a Summary – Introduction	182
	Writing a Summary – Organize and Draft	
	Writing a Summary – Revise and Final Draft	
	- -	
-	and Contrast Writing	
	Compare/Contrast – Introduction and Brainstorm	
	Compare/Contrast – Organize and Draft Similarities	
	Compare/Contrast – Organize and Draft Differences	
	Compare/Contrast – Revise	
Lesson 69:	Compare/Contrast – Final Draft	200

Persuasive	Writing	
Lesson 70:	Persuasive Essay – Introduction	204
Lesson 71:	Persuasive Essay – Brainstorm, Organize	206
Lesson 72:	Persuasive Essay – Opening Paragraph	208
Lesson 73:	Persuasive Essay – Body Paragraph #1	210
Lesson 74:	Persuasive Essay – Body Paragraph #2	212
Lesson 75:	Persuasive Essay – Closing Paragraph	214
	Persuasive Essay – Revise Word Choice	
Lesson 77:	Persuasive Essay – Revise Sentence Structure	216
Lesson 78:	Persuasive Essay – Final Draft	217
Research I	Project	
Lesson 79:	Research Project – Process	221
Lesson 80:	Research Project – Brainstorm, Gathering Information, Organize	223
Lesson 81:	Research Project – Organize and Draft	232
Lesson 82:	Research Project – Revise Sentence Structure and Word Choice	236
Lesson 83:	Research Project – Final Draft	238
Conclusion	n	
Progress Cl	heck	242

LEVEL 5 SYLLABUS

VIDEO – 83 LESSONS WORKBOOK – 243 PAGES

NOTE: Video lessons are indicated by ALL CAPS bold. Worksheets/assignment sheets are listed below each video lesson.

LESSON 1: WHAT IS WRITING?

Lesson 1 – Introduction to Writing

LESSON 2: COMPLETE SUBJECTS AND PREDICATES

Lesson 2 Day 1 – Complete Subjects and Predicates

Lesson 2 Day 2 – Complete Subjects and Predicates

LESSON 3: SIMPLE SUBJECTS AND PREDICATES

Lesson 3 Day 1 – Simple Subjects and Predicates

Lesson 3 Day 2 – Simple Subjects and Predicates

LESSON 4: COMPOUND SUBJECTS

Lesson 4 Day 1 – Compound Subjects

Lesson 4 Day 2 – Compound Subjects

LESSON 5: COMPOUND PREDICATES

Lesson 5 Day 1 – Compound Predicates

Lesson 5 Day 2 – Compound Predicates

Lesson 5 Day 3 – Compound Subjects and Predicates

*Assessment 1 (Lessons 2-5)

LESSON 6: COMMON AND PROPER NOUNS

Lesson 6 Day 1 – Common and Proper Nouns

Lesson 6 Day 2 – Common and Proper Nouns

LESSON 7: SINGULAR AND PLURAL NOUNS

Lesson 7 Day 1 – Singular and Plural Nouns

Lesson 7 Day 2 – Singular and Plural Nouns

LESSON 8: POSSESSIVE NOUNS (SINGULAR)

Lesson 8 Day 1 – Possessive Nouns (Singular)

Lesson 8 Day 2 – Combine Sentences Using Singular Possessive Nouns

LESSON 9: POSSESSIVE NOUNS (PLURAL)

Lesson 9 Day 1 – Possessive (Plural ending in –s)

Lesson 9 Day 1 – Possessive (Plural NOT ending in –s)

Lesson 9 Day 2 – Combining Sentences Using Plural

Possessive Nouns

Lesson 9 Day 3 – Singular and Plural (ending in –s)

Possessive Nouns

Lesson 9 Day 3 – Singular and Plural Possessive Nouns *Assessment 2 (Lessons 6-9)

LESSON 10 – PRONOUNS AND ANTECEDENTS

Lesson 17 Day 1 – Pronouns and Antecedents

Lesson 17 Day 2 – Pronouns and Antecedents

Lesson 17 Day 3 – Pronouns and Antecedents

*Assessment 3 (Lesson 10)

LESSON 11: ADJECTIVES

Lesson 11 Day 1 – Adjectives

Lesson 11 Day 2 – Adjectives

*Assessment 4 (Lesson 11)

LESSON 12: ACTION VERBS

Lesson 12 Day 1 – Action Verbs

Lesson 12 Day 2 – Action Verbs

LESSON 13: LINKING VERBS

Lesson 13 Day 1 – Linking Verbs

Lesson 13 Day 2 – Linking Verbs

Lesson 13 Day 3 – Action Verbs and Linking Verbs

LESSON 14: HELPING VERBS

Lesson 14 Day 1 – Helping Verbs

Lesson 14 Day 2 – Helping Verbs

*Assessment 5 (Lesson 12-14)

LESSON 15: ADVERBS THAT MODIFY VERBS

Lesson 15 Day 1 – Adverbs That Modify Verbs

Lesson 15 Day 2 – Adverbs That Modify Verbs

LESSON 16: ADVERBS THAT MODIFY ADJECTIVES

Lesson 16 Day 1 – Adverbs That Modify Adjectives

Lesson 16 Day 2- Adverbs That Modify Verbs and

Adjectives

*Assessment 6 (Lessons 15-16)

LESSON 17 - PREPOSITIONAL PHRASES

Lesson 17 Day 1 – Prepositional Phrases

Lesson 17 Day 2 – Prepositional Phrases

*Assessment 7 (Lesson 17)

LESSON 18 - SUBJECT/VERB AGREEMENT

Lesson 18 Day 1 – Subject/Verb Agreement

Lesson 18 Day 2 – Subject/Verb Agreement

*Assessment 8 (Lesson 18)

LESSON 19 - DON'T AND DOESN'T PROBLEM

Lesson 19 Day 1 – Don't and Doesn't Problem

Lesson 19 Day 2 – Don't and Doesn't Problem

*Assessment 9 (Lesson 19)

LESSON 20 – WRITING TITLES

Lesson 20 Day 1 – Writing Titles

Lesson 20 Day 1 – Writing Titles: Books, Stories, and

*Assessment 10 (Lesson 20)

LESSON 21 – ADJECTIVES IN ACTION

Lesson 21 Day 1 – Adjectives in Action

Lesson 21 Day 2 – Adjectives in Action

Lesson 21 Day 3 – Adjectives in Action

Lesson 21 Day 4 – Adjectives in Action

*Assessment 11 (Lesson 21)

LESSON 22 - ACTION VERBS IN ACTION

Lesson 22 Day 1 – Action Verbs in Action

Lesson 22 Day 2 – Action Verbs in Action

Lesson 22 Day 3 – Action Verbs in Action

Lesson 22 Day 4 – Action Verbs in Action

*Assessment 12 (Lesson 22)

LESSON 23 - ADVERBS IN ACTION

Lesson 23 Day 1 – Adverbs in Action

Lesson 23 Day 2 – Adverbs in Action

Lesson 23 Day 3 – Adverbs in Action

*Assessment 13 (Lesson 23)

LESSON 24 – PREPOSITIONAL PHRASES IN ACTION

Lesson 24 Day 1 – Prepositional Phrases in Action

Lesson 24 Day 2 – Prepositional Phrases in Action

Lesson 24 Day 3 – Prepositional Phrases in Action

*Assessment 14 (Lesson 24)

LESSON 25 – VIVID LANGUAGE

Lesson 25 Day 1 - Vivid Language

Lesson 25 Day 2 – Vivid Language

Lesson 25 Day 3 – Vivid Language

Lesson 25 Day 4 – Discarded Word List

*Assessment 15 (Lesson 25)

LESSON 26 – REVIEWING TYPES OF SENTENCES

Lesson 26 Day 1 – Reviewing Types of Sentences

LESSON 27 - INDEPENDENT CLAUSES

Lesson 27 Day 1 – Independent Clauses

Lesson 27 Day 2 - Independent Clauses

LESSON 28 - COMPOUND SENTENCES

Lesson 28 Day 1 – Compound Sentences

LESSON 29 – COMBINING SIMPLE SENTENCES

Lesson 29 Day 1 – Combining Simple Sentences

Lesson 29 Day 2 – Combining Simple Sentences

*Assessment 16 (Lesson 26-29)

LESSON 30 - DEPENDENT CLAUSES

Lesson 30 Day 1 – Dependent Clauses

Lesson 30 Day 2 – Dependent Clauses

LESSON 31 – COMPLEX SENTENCES (IC DC)

Lesson 31 Day 1 – Complex Sentences (IC DC)

Lesson 31 Day 2 – Complex Sentences (IC DC)

Lesson 31 Day 3 – Complex Sentences (IC DC)

LESSON 32 – COMPLEX SENTENCES (DC. IC)

Lesson 32 Day 1 – Complex Sentences (DC, IC)

Lesson 32 Day 2 – Complex Sentences (DC, IC)

Lesson 32 Day 3 – Complex Sentences (DC, IC)

*Assessment 17 (Lesson 30-32)

LESSON 33 - INCOMPLETE THOUGHTS

Lesson 33 Day 1 – Incomplete Thoughts

Lesson 33 Day 2 – Incomplete Thoughts

LESSON 34 – RUN-ON SENTENCES

Lesson 34 Day 1 – Run-on Sentences

Lesson 34 Day 2 – Run-on Sentences

*Assessment 18 (Lesson 33-34)

LESSON 35 – FIGURATIVE LANGUAGE – ONOMATOPOEIA

Lesson 35 Day 1 – Figurative Language – Onomatopoeia

LESSON 36 - FIGURATIVE LANGUAGE - SIMILE

Lesson 36 Day 1 – Figurative Language – Simile

LESSON 37 – FIGURATIVE LANGUAGE – METAPHOR

Lesson 37 Day 1 – Figurative Language – Metaphor

LESSON 38 – FIGURATIVE LANGUAGE – PERSONIFICATION

Lesson 38 Day 1 – Figurative Language – Personification

LESSON 39 – APPLYING FIGURATIVE LANGUAGE

Lesson 39 Day 1 – Applying Figurative Language

Lesson 39 Day 2 – Applying Figurative Language

*Assessment 19 (Lesson 35-39)

LESSON 40 – THE WRITING PROCESS

Lesson 40 Day 1 – Introduction

LESSON 41 – PARAGRAPH OVERVIEW

Lesson 41 Day 1 – Audience and Purpose

LESSON 42 – PARAGRAPH OVERVIEW

Lesson 42 Day 1 - Opening Sentence

Lesson 42 Day 1 – Body Sentences

Lesson 42 Day 1 - Closing Sentence

LESSON 43 – EXPOSITORY PARAGRAPH

Lesson 43 Day 1 – Brainstorm

Lesson 43 Day 1 – Organize

Lesson 43 Day 1 – Draft

LESSON 44 – EXPOSITORY PARAGRAPH

Lesson 44 Day 1 – Revise

Lesson 44 Day 1 – Final Draft

LESSON 45 – PERSUASIVE PARAGRAPH

Lesson 45 Day 1 – Brainstorm

Lesson 45 Day 1 - Organize

Lesson 45 Day 1 – Draft

LESSON 46 – PERSUASIVE PARAGRAPH

Lesson 46 Day 1 – Revise

Lesson 46 Day 1 - Final Draft

LESSON 47 - DESCRIPTIVE PARAGRAPH

Lesson 47 Day 1 – Brainstorm

Lesson 47 Day 1 – Organize

Lesson 47 Day 1 – Draft

LESSON 48 - DESCRIPTIVE PARAGRAPH

Lesson 48 Day 1 – Revise

Lesson 48 Day 1 – Final Draft

*Assessment 21 (Lessons 41-48)

LESSON 49 – EXPOSITORY PERSONAL LETTER

Lesson 49 Day 1 – Introduction

LESSON 50 - EXPOSITORY PERSONAL LETTER

Lesson 50 Day 1 – Personal Letter Format

LESSON 51 – EXPOSITORY PERSONAL LETTER

Lesson 51 Day 1 - Organize

LESSON 52 – EXPOSITORY PERSONAL LETTER

Lesson 52 Day 1 – Draft

LESSON 53 – EXPOSITORY PERSONAL LETTER

Lesson 53 Day 1 - Revise

LESSON 54 – EXPOSITORY PERSONAL LETTER

Lesson 54 Day 1 – Final Draft

*Assessment 21 (Lesson 49-54)

LESSON 55 - PERSONAL NARRATIVE

Lesson 55 Day 1 – Transitions

LESSON 56 - PERSONAL NARRATIVE

Lesson 56 Day 1 – Details, Adjectives, Action Verbs

LESSON 57 – PERSONAL NARRATIVE

Lesson 57 Day 1 – Introduction

Lesson 57 Day 1 – Brainstorm

LESSON 58 - PERSONAL NARRATIVE

Lesson 58 Day 1 – Organize

LESSON 59 – PERSONAL NARRATIVE

Lesson 59 Day 1 – Draft

LESSON 60 - PERSONAL NARRATIVE

Lesson 60 Day 1 - Revise

LESSON 61 – PERSONAL NARRATIVE

Lesson 61 Day 1 – Final Draft

*Assessment 22 (Lesson 55-61)

LESSON 62 – WRITING A SUMMARY

Lesson 62 Day 1 - Introduction

LESSON 63 – WRITING A SUMMARY

Lesson 63 Day 1 – Organize and Draft

LESSON 64 - WRITING A SUMMARY

Lesson 64 Day 1 – Revise

Lesson 64 Day 1 – Final Draft

LESSON 65 – COMPARE/CONTRAST WRITING

Lesson 65 Day 1 – Introduction and Brainstorm

LESSON 66 - COMPARE/CONTRAST WRITING

Lesson 66 Day 1 – Organize Similarities

Lesson 66 Day 1 – Draft Similarities

LESSON 67 - COMPARE/CONTRAST WRITING

Lesson 67 Day 1 – Organize Differences

Lesson 67 Day1 – Draft Differences

LESSON 68 - COMPARE/CONTRAST WRITING

Lesson 68 Day 1 – Revise

LESSON 69 - COMPARE/CONTRAST WRITING

Lesson 69 Day 1 – Final Draft

*Assessment 24 (Lesson 65-69)

LESSON 70 - PERSUASIVE ESSAY

Lesson 70 Day 1 – Introduction

LESSON 71 – PERSUASIVE ESSAY

Lesson 71 Day 1 – Brainstorm

Lesson 71 Day 1 – Organize

LESSON 72 – PERSUASIVE ESSAY

Lesson 72 Day 1 – Hook

Lesson 72 Day 1- Organize and Draft Opening

Paragraph

LESSON 73 - PERSUASIVE ESSAY

Lesson 73 Day 1 – Organize Body Paragraph #1

Lesson 73 Day 1 – Draft Body Paragraph #1

LESSON 74 - PERSUASIVE ESSAY

Lesson 74 Day 1 – Organize Body Paragraph #2

Lesson 74 Day 1 – Draft Body Paragraph #2

LESSON 75 - PERSUASIVE ESSAY

Lesson 75 Day1 – Organize and Draft Closing Paragraph

LESSON 76 - PERSUASIVE ESSAY

Lesson 76 Day 1 - Revise Word Choice

LESSON 77 – PERSUASIVE ESSAY

Lesson 77 Day 1 – Revise Sentence Structure

LESSON 78 – PERSUASIVE ESSAY

Lesson 78 Day 1 – Final Draft *Assessment 25 (Lesson 70-77)

LESSON 79 - THE RESEARCH PROJECT

Lesson 79 Day 1 – Process

LESSON 80 - THE RESEARCH PROJECT

Lesson 80 Day 1 – Brainstorm

Lesson 80 Day 1-5 – Gather Information and Organize

LESSON 81 – RESEARCH PROJECT

Lesson 81 Day 1 – Draft

Lesson 81 Day 2 - Draft

Lesson 81 Day 3 – Draft

LESSON 82 - RESEARCH PROJECT

Lesson 82 Day 1 – Revise Sentence Structure

Lesson 82 Day 1 – Revise Word Choice

LESSON 83 – RESEARCH PROJECT

Lesson 83 Day 1 – Final Draft

Lesson 83 Day 2 – Final Draft

*UNIT TWO COMPREHENSIVE ASSESSMENT

(Lessons 34-72)

FINAL LESSON

Comparing Compositions (2 pages)

CONTENT

Unit One: Grammar and Other Topics

All lessons within this unit teach students how to *identify* and *apply* parts of speech. Content is divided into two sections:

- I. Parts of Speech
 - A. Identify Parts of Speech
 - B. Common Problems
- II. Tools for Effective Communication
 - A. Apply Parts of Speech
 - B. Apply Sentence Structure
 - C. Apply Figurative Language

Unit Two: Composition

In this unit, students explore many different types of compositions, focusing on the parts of compositions, the writing process, and applying effective writing tools.

Students write *with* Mr. Stephens in a *step-by-step/modeled* approach to composition. During the video lessons, Mr. Stephens teaches students information and techniques and *models* how to perform each step of the writing process for individual compositions. Students apply what they learn from the video lesson and information presented in the textbook.

Step-by-Step/Model: Through a step-by-step, repetitive process, students internalize the writing process and learn how to perform each step. Additionally, Mr. Stephens models the steps of each composition, showing students "how" to complete them.

Immediate Application: By focusing on each step of the writing process though short, modeled lessons with immediate application, students apply what they learn immediately without becoming overwhelmed by other steps and/or forgetting previous steps. This method increases retention.

ASSESSMENTS

A separate Assessment/Resource Booklet is available for purchase. The booklet contains:

- 25 assessments
- 2 comprehensive unit assessments
- resource wordlist
- additional organizers

ACTIVITIES AND ICONS

In Unit One, students learn to identify and apply the parts of speech.

Identify activities help students learn to identify parts of speech in written language.

Apply activities help students identify and apply parts of speech that are tools to aid in effectively communicating with written language. This provides students with tools they will use when writing in Unit Two.

Progression of identify and apply activities within each practice session:

- 1. Students *identify* parts of speech in sentences.
- 2. Students apply what they have learned through fill-in-the-blank activities.
- 3. Students *identify* parts of speech in written compositions.
- 4. Students apply what they have learned through fill-in-the-blank, writing sentences, and/or written composition activities.

The Writing Process – The icons remind students which step of the writing process they are completing.

Extra Practice – After all steps of each composition have been complete and parents or teachers have completed the checklist, students have the opportunity to practice writing another composition of the same type. They read the prompt on the "Extra Practice" page, and, just as before, watch each video lesson before completing each step of the writing process for the new composition. When organizing thoughts, students may draw graphic organizers on notebook paper or use additional organizers provided in the Assessment/Resource Booklet.

Resource Folder – In Lesson 25, students are asked to begin creating a "Discarded Word List" and place it in a resource folder. In Unit 2, students are asked to update the word list after each composition. This serves to build a resource file that is helpful for effective communication in the coming lessons and years.

SCORING COMPOSITIONS

Scoring written compositions can be challenging due to their subjective nature. Ultimately, I encourage you to do what works for you, your student, and/or your schooling situation. If you already use a method to score written compositions, stick with it. Along the way, try new methods.

If you use the checklists provided, focus primarily on completion and conversation. Use the checklist as a guide to discuss how effective or ineffective the composition is as a whole and strengths and weaknesses evident in the composition.

Scoring services are available for purchase for levels 9-12. Running from August 1 to May 15 each school year, a certified member of our curriculum department will score written compositions for any or all assignments presented in each level purchased. Visit our website for more information.

There are several different ways to utilize the checklist and hold discussions:

1. Student completes the checklist before turning in the assignment. The teacher spot-checks a few items and asks the student to point to different items on the checklist evident in the composition and explain why the item was checked.

Teacher: "I see you marked that your narrative contains transitions. Show me your transitions." -Student points to the transitions.

2. Teacher checks each item and assigns a grade. This works well when time is limited. Assign a letter grade based the overall composition using the sample composition provided in the key as a guide. Discuss one or more areas that may or may not include suggestions or requested revision.

After completing the checklist, the teacher might say and ask something like: "I noticed that your hook for your opening paragraph of the expository essay is weak. I think it is weak because you didn't grab my attention. What do you think you could add or change that might help grab my attention?"

3. **Assign a completion grade.** Use the checklist as a guide to make sure the assignment is complete. Assign any letter grade based on the fact that the student followed each step of the writing process and the composition contains all parts indicated in the checklist.

This option works well when time is limited and the teacher and student want to move on to the next composition.

HOW TO USE

- 1. View the video lesson.
- 2. Read the text for today's lesson.
- 3. Complete the assignment.
- 4. Verbally describe today's lesson and preview the next lesson.

How long should my student spend on one lesson?

Depending on the topic and the student, there are many different variables to consider in such a question. Typically, a good rule to follow is: Do not complete the worksheets/assignment sheets unless the student understands the concepts presented in the video lesson. Students may need to watch the video more than once. After an understanding of the new concept is evident, students will complete the activity.

Textbook/Workbook Format

Video lessons and textbook/workbook lessons correspond by title and number.

Lesson numbers indicate individual days unless the calendar icon is shown. See example below. 1 (Please note numerical references are for examples only.)

Lesson 8 (no calendar shown because this lesson has only one written activity)

- 1. Preview Lesson 8 in the textbook/workbook.
- 2. Watch Video Lesson 8.
- 3. Complete Lesson 8 written work.
- 4. Explain what you learned and preview the next lesson (Lesson 9).

Lesson 9 Day 1 ("Day 1" calendar shown because this lesson has more than one written activity)

- 1. Preview Lesson 9 Day 1 in the textbook/workbook.
- 2. Watch Video Lesson 9.
- 3. Complete Lesson 9 written work for all days with Day 1 calendar icon present.
- 4. Explain what you learned and preview next activity (Lesson 9 Day 2).

Lesson 9 Day 2 ("Day 2" calendar shown because this lesson has more than one written activity)

- 1. Preview Lesson 9 Day 2 in the textbook/workbook.
- 2. Watch Lesson 9 video again.
- 2. Complete Lesson 9 written work for all days with Day 2 calendar icon present.
- 3. Explain what you learned and preview next activity (Lesson 9 Day 3).

Lesson 10 (no calendar shown because this lesson has only one written activity)

- 1. Preview Lesson 10 in the textbook/workbook.
- 2. Watch Video Lesson 10.
- 3. Complete Lesson 10 written work.
- 4. Explain what you learned and preview the next activity (Lesson 11 Day 1).

Answer Key

Because some activities require students to compose sentences, paragraphs, letters, essays and such, "Answers may vary" precede such sample compositions. The samples provided are simply for comparison and reference.

Lesson 6 – Common and Proper Nouns

A *common noun* is a word that refers to any person, place, thing, or idea. A *proper noun* is a word that refers to a specific person, place, thing, or idea. Proper nouns are capitalized.

Underline each common noun.

- 1. tape 6. daffodil 11. council
- 2. Paula Street 7. freedom 12. Vietnam War
- 3. John Adams 8. Jennifer Drive 13. barn
- 4. telephone 9. Mr. Randolph 14. sorrow
- 5. Stuttgart 10. county 15. Engineer

Underline each proper noun.

- 1. J.R.R. Tolkien was a writer.
- 2. Tolkien wrote some of the best works in the fantasy genre.
- 3. He wrote a children's book titled *The Hobbit*.
- 4. The Hobbit follows the adventure of a character named Bilbo.
- 5. The little hobbit faces a dragon named Smaug.
- 6. The Lord of the Rings is a series that follows The Hobbit.
- 7. The main character of the new story is Frodo, Bilbo's nephew.
- 8. Both stories are set in the fictional world called Middle-earth.
- 9. Both *The Hobbit* and *The Lord of the Rings* have been made into films.
- 10. Tolkien was an amazing writer.

Lesson 21 – Adjectives in Action

Sometimes adjectives are used too much in writing and speech. Using adjectives effectively is more important than using them in every sentence. Additionally, some adjectives are overused. Use a thesaurus to replace adjectives that are common or boring.

A *complex sentence* contains an independent clause and a dependent clause.

When the independent clause comes first in a sentence, do not place a punctuation mark between the independent clause and the dependent clause.

When the dependent clause comes first in a sentence, separate the clauses with a comma.

Because I wear them out quickly, I get new jeans all the time.

DC

IC

Combine the independent and dependent clauses to form a complex sentence. Use this format: DC, IC

1. I was rather nervous	because I had never ridden a bike before
2. if I fell off	it would hurt
3. when I first tried to ride	I tumbled onto the pavement
4. I got back on the bike	after Dad put a Band-Aid on my knee
5. although it took a while	riding became easier
6. I am a champion rider now	even though I had a rough start

A complex sentence contains an independent clause and a dependent clause.

Because a storm was about to break, the sky was dark and ominous DC IC

	Add dependent or independent clauses to form <i>complex sentences</i> . Follow this format: DC, IC
1. Becau	se ballet practice started in half an hour,
2	
	, her mother and father cheered with all their might!
3. Even	though Cheryl loved her dog,
4. When	the Garret family bought a new car,
5	
6	, the stray cat found shelter in a nearby dumpster.
7. After	, it had seemed like a great idea. Larry put so much effort into the project,

_____, Gabby made her brother and sister very happy.

A *complex sentence* contains an independent clause and a dependent clause.

Because a storm was about to break, the sky was dark and ominous

DC

IC

Rewrite the paragraph and change the underlined sentences into complex sentences. Use this format: DC, IC

Lexie showed up early. She was the lead actress. She had rehearsed and
rehearsed for this play. It was the first time she had ever gotten the lead part.
The main character was a feisty girl with fiery hair. <u>Lexie had red hair. The</u>
teachers had picked her for the lead. It was now opening night. She knew she
would do well. She was still anxious. The time came to start the play. <u>Lexie</u>
readied her fiery hair. She stepped out into the spotlight.

A complex sentence contains an independent clause and a dependent clause.

Rewrite the underlined sentences to form *complex sentences*. Choose which format would be best: {IC DC} or {DC, IC}

1. Henry left the restaurant in a huff. <u>He had been insulted</u> . He would not
return to this food chain.
2. Dan let Arnold borrow the new go-cart video game. They were best friends
They often did such favors for each other.
3. The book was better. The movie was good. Even fans of the book had to admit that the filmmakers had done a good job.
4. Rebecka's dad had to pick up the bat and attack the piñata. She didn't think
they would get any of the candy inside. Her father broke it open.
5. The doorbell rang. I got up off the couch in a hurry. I was very excited to see my cousins again.

Revision is the process of taking what you have written and making changes in order to make your writing more effective. Using stronger verbs, replacing words, or simply changing sentence structure can improve communication.

Remember, you do not have to change *everything* you have written. Simply make changes, where necessary, to *improve* your paragraph.

Draft Danielle fell. Revised Panic washed over her as Danielle realized that she was beginning to lose her balance. Her feet flew out from under her, and she landed squarely on the hard sheet of ice beneath her.

Revise your draft. Start by reading your draft out loud, touching each word as you read. Search for opportunities to add or change words, phrases, or sentences to improve your writing.

Reading your draft out loud and touching each word as you read will help you revise more effectively.

- Touching each word will help you focus on one thing at a time.
- Additionally, you might notice things you didn't see before when you hear yourself read.

Kead	your draft aloud, touching each word as you read.
	Revised word choice
	Revised sentence structure