

YEAR | LEVEL

1 | **A**

Student
Book

Structure and Style[®]

FOR STUDENTS

YEAR **1** LEVEL **A**

Andrew Pudewa

Also by Andrew Pudewa

Advanced Communication Series
Advanced Spelling & Vocabulary
Bible-Based Writing Lessons
Freedomship and Entrepreneurial Education
High School Essay Intensive
However Imperfectly
Linguistic Development through Poetry Memorization
On Listening, Speaking, Reading, and Writing

Phonetic Zoo Spelling, Levels A, B, C
Teaching Writing: Structure and Style
The Profound Effects of Music on Life
Speech Boot Camp
Structure and Style Overview
Teaching Boys and Other Children Who Would Rather
Make Forts All Day

Copyright Policy

Structure and Style for Students: Year 1 Level A Student Book
First Edition, November 2019
Copyright © 2019 Institute for Excellence in Writing

ISBN 978-1-62341-509-9

Our duplicating/copying policy for *Structure and Style for Students: Year 1 Level A Student Book*:

All rights reserved.

No part of this book may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher, except as provided by U.S.A. copyright law and the specific policy below:

Home use: The purchaser may copy this Student Book for use by multiple children within his or her immediate family. Each family must purchase its own Student Book.

Small group or co-op classes: Each participating student or family is required to purchase a Student Book. A teacher may not copy from this Student Book.

Classroom teachers: A Student Book must be purchased for each participating student. A teacher may not copy from this Student Book.

Library use: This Student Book may be checked out of a lending library provided patrons agree not to make copies.

Additional copies of this Student Book may be purchased from IEW.com/SSS-1A-S

Institute for Excellence in Writing (IEW®)
8799 N. 387 Road
Locust Grove, OK 74352
800.856.5815
info@IEW.com
IEW.com

Printed in the United States of America

IEW® and Structure and Style® are registered trademarks of the Institute for Excellence in Writing, L.L.C.

Contents

Introduction	5		
Scope and Sequence	6		
UNIT 1: NOTE MAKING AND OUTLINES		UNIT 4: SUMMARIZING A REFERENCE	
Week 1 Weekly Overview.	9	Week 9 Weekly Overview.	71
“The Dog and the Shadow”.	11	“The Sahara”	73
“Giant Saguaro”	13	“The Gobi Desert”	75
Unit 1 Model Chart	15	Unit 4 Model Chart	77
		Unit 4 Composition Checklist	79
UNIT 2: WRITING FROM NOTES		Week 10 Weekly Overview.	81
Week 2 Weekly Overview.	17	“The Sahara Sand Viper”	83
“Scorpions”	19	“The Mojave Rattlesnake”	85
Units 1 & 2 Model Chart	21	“The Gray's Monitor”	87
Week 3 Weekly Overview.	23	Unit 4 Composition Checklist	89
“The Bald Man and the Fly”	25	Week 11 Weekly Overview.	91
Stylistic Techniques	27	“Antarctica”	93
Unit 2 Composition Checklist	29	Unit 4 Composition Checklist	95
Week 4 Weekly Overview.	31	Week 12 Weekly Overview.	97
Letter to the Editor	33	“Marco Polo”	99
“The Fox and the Stork”	35	Unit 4 Composition Checklist	103
Unit 2 Composition Checklist	37		
Week 5 Weekly Overview.	39	UNIT 5: WRITING FROM PICTURES	
“Camels”	41	Week 13 Weekly Overview	105
Practice with <i>Who/Which</i> Clauses	43	Camel in Tent pictures	107
Unit 2 Composition Checklist	45	Banned Words List – Adjectives	109
		Unit 5 Composition Checklist	111
UNIT 3: RETELLING NARRATIVE STORIES		Week 14 Weekly Overview.	113
Week 6 Weekly Overview.	47	Unit 5 Model Chart	115
“King Midas”	49	Overdressed Children pictures	117
Unit 3 Composition Checklist	51	Blank Unit 5 KWO.	119
Week 7 Weekly Overview.	53	-ly Adverb Word List.	121
“Why Opossum Has a Bare Tail”	55	Unit 5 Composition Checklist	123
Banned Words List – Verbs	57	Week 15 Weekly Overview.	125
Unit 3 Composition Checklist	59	Book and Dinosaurs pictures	127
Week 8 Weekly Overview.	61	Unit 5 Composition Checklist	129
Unit 3 Model Chart	63	Week 16 Weekly Overview	131
“The Little Red Hen”	65	Picnic pictures	133
Level A -ly Adverb Word List	67	Tortoise pictures	135
Unit 3 Composition Checklist	69	Unit 5 Composition Checklist	137

**UNIT 6: SUMMARIZING
MULTIPLE REFERENCES**

Week 17 Weekly Overview139
Unit 6 Model Chart141
“Sleepy Tortoises”143
“The Desert Tortoise”145
-ly Adverb Word List147
Unit 6 Composition Checklist149
Week 18 Weekly Overview151
“Nomadic Peoples of the Sahara Desert” 153
“African Nomads”155
“The Bedouin and the Tuareg”157
Unit 6 Composition Checklist159
Week 19 Weekly Overview161
“Animal Racing in Asia and America” . .163
“Racing Ostriches, Horses, and Camels” 165
“Desert Racing for Fun and Glory” . . .167
Unit 6 Composition Checklist169

UNIT 7: INVENTIVE WRITING

Week 20 Weekly Overview171
#2 Prepositional Opener173
Unit 7 Composition Checklist175
Week 21 Weekly Overview177
Unit 7 Composition Checklist179
Week 22 Weekly Overview181
Sample: Unit 7 Composition Checklist.183
Sample: “Fish for Dinner”185
Unit 7 Composition Checklist187
Week 23 Weekly Overview189
Unit 7 Model Chart191
Letter to Students193
KWO Conclusion195
KWO Introduction196
Unit 7 Composition Checklist197
Week 24 Weekly Overview199
Word Games201

Introduction

Welcome to *Structure and Style® for Students*, taught by Andrew Pudewa. His humor and step-by-step clarity have yielded amazing results with thousands of formerly reluctant writers. We hope you will have an enjoyable year as you learn to write with *Structure and Style!*

Assembling Your Binder

Your *Structure and Style for Students* curriculum features a paper organization system that you will use to manage your coursework and compositions in every stage of the writing process.

To prepare for your first class, take pages 1–8 from this packet and place them at the front of your binder—before the Source Texts tab. Each week, you will add the weekly Overview pages to this front section; therefore, place Week 1 Overview, page 9, on top of the pages that you just moved. When you begin Week 2, place Week 2 Overview on top of Week 1 Overview.

The remaining pages from this student packet should be placed in the back of the binder, behind the Documentation tab. You will be instructed each week by either your teacher or Mr. Pudewa where to put these additional pages.

Supplies

Every *Structure and Style for Students* box comes with a Teacher’s Manual, this student packet, videos containing twenty-four teaching episodes with Andrew Pudewa, and a Student Binder with eight tabs:

Fix It! Grammar

To provide an effective and delightful method of applying grammar rules to writing, consider using *Fix It! Grammar* in addition to this course.

Vocabulary

Vocabulary words are included in the lessons. Directions encourage review on a weekly basis.

Beyond this, you only need a pen and several sheets of notebook paper for each week’s assignments.

Scope and Sequence

Week	Subject and Structure	Style	Literature Suggestions
Unit 1 1	The Dog and the Shadow Giant Saguaro introduction to structure		<i>The Three Little Javelinas</i> by Susan Lowell
Unit 2 2	Scorpions		
3	The Bald Man and the Fly the title rule	-ly adverb	<i>Little House on the Prairie</i> by Laura Ingalls Wilder
4	The Fox and the Stork		
5	Camels	who/which clause	
Unit 3 6	King Midas		
7	Why Opossum Has a Bare Tail	strong verb banned words: <i>say/said, see/saw</i>	<i>How Jackrabbit Got His Very Long Ears</i> by Heather Irbinskas
8	The Little Red Hen	banned words: <i>think/thought go/went</i>	
Unit 4 9	Deserts topic-clincher sentences	because clause	<i>Storm on the Desert</i> by Carolyn Lesser <i>I'm in Charge of Celebrations</i> by Byrd Baylor
10	Desert Reptiles		
11	Antarctica		<i>Mr. Popper's Penguins</i> by Florence and Richard Atwater
12	Marco Polo		

Week	Subject and Structure	Style	Literature Suggestions
Unit 5 13	Camel in Tent	quality adjectives banned words: <i>good, bad</i>	<i>Alexander and the Terrible, Horrible, No Good, Very Bad Day</i> by Judith Viorst
14	Overdressed Children		
15	Book and Dinosaurs	<i>www.asia</i> clause	
16	Picnic or Tortoise	banned words: <i>eat/ate</i>	<i>Peter Pan</i> by J.M. Barrie
Unit 6 17	Tortoises source and fused outlines		
18	People of the Desert		
19	Animal Racing		
Unit 7 20	A Subject of Your Choice	#2 prepositional opener banned words: <i>fun</i>	
21	A Place of Your Choice		
22	A Person of Your Choice		<i>King of the Wind</i> by Marguerite Henry
23	Writing a Letter introduction and conclusion		
24	Timed Essay		

Week 3: The Bald Man and the Fly

Structure and Style for Students Video 3

Part 1: 00:00–31:27

Part 2: 31:28–end

Goals

- to practice the Units 1 and 2 structural model
- to write a KWO about “The Bald Man and the Fly”
- to write a summary about “The Bald Man and the Fly” from your KWO
- to correctly create a title
- to correctly add a dress-up: -ly adverb
- to be introduced to the composition checklist
- to correctly use new vocabulary: *mumble*

Suggested Daily Breakdown

DAY 1	<ul style="list-style-type: none"> • Watch Part 1 of Video 3. • Create a title for your summary about scorpions following the title rule. • Read and discuss “The Bald Man and the Fly.” • Write a KWO with the class. • Test your KWO by retelling it to a partner. Remember to speak in complete sentences. <p><i>Optional: Complete Day 1 in Fix It! Grammar Week 3.</i></p>
DAY 2	<ul style="list-style-type: none"> • Watch Part 2 of Video 3 starting at 31:28. • Learn the -ly adverb dress-up and write a list of -ly adverbs to use for your summary. • Learn how to use the checklist. <p><i>Optional: Complete Day 2 in Fix It! Grammar Week 3.</i></p>
DAY 3	<ul style="list-style-type: none"> • Using your KWO, not the source text, write your summary about “The Bald Man and the Fly.” • Include and mark (underline) one -ly adverb in your paragraph. • Follow the directions on the checklist and check off each item as you complete it. • Hire an editor and ask him or her to check your rough draft. <p><i>Optional: Complete Day 3 in Fix It! Grammar Week 3.</i></p>
DAYS 4 AND 5	<ul style="list-style-type: none"> • Write your final draft making any changes that your editor suggested. • Staple the checklist, final draft, rough draft, and KWO together. Hand them in. <p><i>Optional: Complete Day 4 in Fix It! Grammar Week 3.</i></p>

Source Text

The Bald Man and the Fly Attributed to Aesop

On a hot summer day, a tired traveler sat down to rest and took off his hat. A fly began buzzing about his bald head and sweaty face, landing on his skin from time to time. “Get away, fly!” he mumbled. He tried to smack the fly, but instead he hit only his own head. When he slapped his skin, it stung, but he slapped again and again, trying to get that pesky insect. But he failed and thus became frustrated and angry. Finally, the man understood his mistake. He thought, “We are likely to hurt only ourselves when we get so angry.”

Stylistic Techniques

I. Dress-Ups

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

Indicator: _____

Minimum Rule: _____

II. Sentence Openers

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

Indicator: _____

Minimum Rule: _____

III. Decorations

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

Indicator: _____

Minimum Rule: _____

yellow

Unit 2 Composition Checklist

Week 3: The Bald Man and the Fly

Writing
from
Notes

Name: _____
Source Text: _____

Institute for
Excellence in
Writing
Listen Speak Read Write Think!

STRUCTURE

- name and date in upper left-hand corner _____
- composition double-spaced _____
- title centered and repeats 1–3 key words from final sentence _____
- checklist on top, final draft, rough draft, key word outline _____

STYLE

¶1 Dress-Ups (underline one of each)

- ly adverb _____

MECHANICS

- capitalization _____
- end marks and punctuation _____
- complete sentences (Does it make sense?) _____
- correct spelling _____