

Student Resource Notebook

by Lori Verstegen

Teacher's Resource

Third Edition

© 2013 Institute for Excellence in Writing, L.L.C.

Contents

Instructions for Use	3	Transitional Words and Phrases	51
Stylistic Techniques	5	Grammar Rules	54
Models of Structure	7	Punctuation	
Unit 3: Narrative Stories	8	1. Commas	56
Units 4 or 6: Reports	9	2. Semicolons	60
Unit 5: Writing from Pictures	10	3. Colons	63
Units 7 or 8: The Basic Essay	11	4. Using Quotation Marks in Dialogue	67
Unit 8: The Super-Essay Model	12	Frequently Confused Words	
Unit 9: Critiques	13	5. Possessive Pronouns vs. Contractions	69
Critique Vocabulary	14	6. a. Tricky Words	69
Documenting Quotations Using MLA Format	15	b. More Tricky Words	72
Bibliography/Works Cited	18	Clauses and Phrases	
Strong Verbs	19	7. a. The <i>Who-Which</i> Clause	74
Go/Went and Come/Came	20	b. Refining the <i>Who-Which</i> Clause	
Say/Said	21	(Invisibles)	75
Get/Got	22	c. Who, Which, or That?	76
See/Look	23	8. Clausals (www.asia.b)	77
-ly Adverbs	24	#2 or #5 Opener?	79
Really/Very	27	9. No Dangling or Misplaced Modifiers	80
Quality Adjectives	28	Other	
Good	29	10. Avoid the Indefinite "You"	81
Bad	30	11. Parallel Construction	83
Pretty and Nice	31	12. a. Pronoun-Antecedent Agreement	84
Ugly and Mean	32	b. Clear Pronoun References	84
Interesting	33	13. Numbers	85
Big, Small, A Lot	34	Answers to Practice Exercises	86
Five Senses and Emotions	35	Charts and Checklists	91
Sight, Sound, Taste and Smell, Touch	36	Proofreading Marks	92
Emotion Words	40	Symbols and Abbreviations for Note Taking	93
Decorations and More	41	Checklists for Each of the IEW Units	94
Alliteration	42		
Three Short Staccato Sentences and			
Questions or Commands	43		
Similes and Metaphors	44		
Hooks	46		
Anecdotal Openers and Closers	47		
Personification	48		
Assonance and Consonance	49		
Triple Extensions	50		

Instructions for Use

This *Student Resource Notebook* was originally created for use with the *U.S. History-Based Writing Lessons*; however, it is a handy resource for anyone using the IEW method of writing. Full explanations of the stylistic techniques used in this resource are provided in our teacher's course: *Teaching Writing: Structure and Style*. Visit IEW.com/twss-d.

The downloadable pdf should be printed double-sided.

The Models of Structure (pages 7-18) should be cut approximately on the vertical lines so that the labels in the right margins will show.

Use eight tab dividers to organize the sections as described below. If you purchased the spiral-bound book, simply purchase eight sticky divider tabs to add to the title pages of the sections indicated.

The tabs should be labeled as follows:

- Strong Verbs
- -ly Adverbs
- Quality Adjectives
- Five Senses and Emotions
- Decorations and More
- Transitional Words
- Grammar Rules
- Charts and Checklists

Stylistic Techniques

BASIC DRESS-UPS

-ly adverb (ly)	<i>because</i> clause (bc)
<i>who-which</i> clause (w-w)	quality adjective (adj)
strong verb (v)	clausal: <i>www.asia</i> (cl)

Minimum Rule

Each one in every paragraph

Indicator

Underline one of each in every paragraph with indicator in right margin

SENTENCE OPENERS

[1] subject	[4] -ing ,
[2] prepositional	[5] clausal , (<i>www.asia.b</i>)
[3] -ly adverb	[6] vss (2–5 words)

Minimum Rule

Each one in every paragraph as possible
No more than two of the same in a row

Indicator

Number in brackets before each sentence or in left margin (mark every sentence as possible)

DECORATIONS

- alliteration (allit)
- question (?)
- conversation (conv)
- quotation (qu)
- 3 short staccato sentences (3sss)
- simile or metaphor (sim/met)
- dramatic open-close (dr)

Minimum Rule

One different decoration per paragraph

Indicator

Italics or abbreviation in right margin

TRIPLE EXTENSIONS

- repeating words (same word)
- repeating clausals or prepositions
- repeating -ing words, consecutive or spaced
- repeating -ly adverbs, consecutive or spaced
- repeating adjectives or nouns
- repeating verbs, consecutive or spaced

Minimum Rule

One different style per paragraph

Indicator

Italics or “trip” in right margin

ADVANCED DRESS-UPS

- dual adverbs, verbs, and adjectives (2x)
- invisible *who-which* (inv)
- adverb or adjective teeter-totters (tt)
- noun clause (n)
- additional clause starters — see back

Minimum Rule

Each one in every paragraph

Indicators

Underline the pair in duals, words around invisible w-w, or *that* in noun clauses
Identify with abbreviation to right margin

Models of Structure

Sample

↳ Cut here ↲

Unit 3: Narrative Stories

STORY SEQUENCE CHART

Title

I. Characters/Setting

Who is the story about?

Describe the characters. Include their thoughts and emotions.

When and where does the story take place?

Describe the setting and communicate the mood (bright, dark, mysterious, humorous, solemn, suspenseful, scary, peaceful, chaotic ...)

II. Conflict/Problem

What is the problem, want, or need?

What happens?

What do the characters do, say, think, and feel?

III. Climax/Resolution

What leads to the problem being solved or the need being met?

What is the end result?

Moral/Message: What was learned?

Epilog: What happened after?

Story Clincher

(Repeat 2–3 key words in your title.)

Unit 3: Narrative Stories

← Cut here →

Units 4 and 6: Short Reports

ONE TO THREE PARAGRAPHS

(Unit 4 from one source, Unit 6 from two or more sources)

Title (from final clincher)

Introduce Subject of Report (optional)

I. Topic Sentence A

- 1.
2. details, examples, facts,
3. explanations of topic
- 4.
- 5.

Clincher A

II. Topic Sentence B

- 1.
2. details, examples, facts,
3. explanations of topic
- 4.
- 5.

Clincher B

III. Topic Sentence C

- 1.
2. details, examples, facts,
3. explanations of topic
- 4.
- 5.

Clincher C

Final Clincher reflects title. A final sentence may also be used to conclude the report. The final sentence can reflect the opening and the title.

Units 4 and 6: Short Reports

↳ Cut here ↲

Bibliography/Works Cited

Bibliographies list the sources of the information presented in a research report. They should be placed at the end of the report and include all books and resources used. Works Cited pages, used in MLA format, list only sources cited in the paper.

To create a bibliography or works cited page, alphabetize your sources by the last names of the authors. If authors are unknown, alphabetize by the first word of the title other than A, An, and The. For most books, arrange the information into three units, each followed by a period and one space:

Author's last name, first name. Title. Place of publication: publisher, date. Print.

For most Internet references, the arrangement is

Author's last name, first name. "Title." Publisher/sponsor, publication date (day month year). Web. Access date (day month year).

The entire bibliography should be double-spaced. The first line of each entry is not indented. Subsequent lines are indented five spaces or a half-inch. Do not skip lines between entries.

Books (one author)
Note that all print sources end with "Print."

Books (two authors)

More than 3 authors

Encyclopedia (signed)

Encyclopedia (unsigned)

Magazine article (signed)

***Internet (unsigned)**

Magazine (unsigned)

Sample Bibliography (or Works Cited)

Alder, John. *Birds of North America*. New York: Ladybird Books, 1995. Print.

Baylor, Bill and Peter Parnell. *Desert Voices*. New York: Charles Scribner's Sons, 1981. Print.

Brant, Keith, et al. *The Story of Rain*. Mahwah, New Jersey: Troll Associates, 1982. Print.

Brown, William. "Ant." *World Book Encyclopedia*. 1985 ed. Print.

"Coyote." *The Encyclopedia Americana*. 1985 ed. Print.

Fuller, R. Steven. "Winterkeeping in Yellowstone." *National Geographic*. Dec. 1978: 29–57. Print.

"John Paul Jones: A Founder of the U.S. Navy." *Navy.mil*. Navy, May 2003. Web. 24 Mar. 2010.*

"Rainforest Disaster." *Ranger Rick*. May 1999: 6–9. Print.

*Articles in an online periodical or encyclopedia should be listed as any other article, followed by website name and date of posting as available. In this listing, May 2003 represents the date the article was posted; 24 Mar. 2010 represents the date it was accessed. URLs are no longer needed unless specifically required.

For more complete information on MLA citations, consult owl.english.purdue.edu.

Grammar Rules Contents

Punctuation	
1. Commas	56
2. Semicolons	60
3. Colons	63
4. Using Quotation Marks in Dialogue	67
Frequently Confused Words	
5. Possessive Pronouns vs. Contractions	69
6. a. Tricky Words	69
b. More Tricky Words	72
Clauses and Phrases	
7. a. The <i>Who-Which</i> Clause	74
b. Refining the <i>Who-Which</i> Clause (Invisibles)	75
c. Who, Which, or That?	76
8. Clausals	
a. www.asia.b	77
b. #2 or #5 Opener?	79
9. No Dangling or Misplaced Modifiers	80
Other	
10. Avoid the Indefinite “You”	81
11. Parallel Construction	83
12. a. Pronoun-Antecedent Agreement	84
b. Clear Pronoun References	84
13. Numbers	85
Answers to Practice Exercises	86

Rule 4: Using Quotation Marks in Dialogue

4a.

Capitalize the first word of a quotation. If the quotation is interrupted by other words, the second part should not begin with a capital unless it is the beginning of a new sentence or a word that would be capitalized anyway.

“Give me liberty,” proclaimed Patrick Henry, “or give me death.”

“Dost thou love life?” asked Franklin. “Then do not squander time.”

4b.

Quotations should be set off from other words in the sentence by using a comma, question mark, or exclamation point. Note that when a question mark or exclamation point is used, a comma is not needed. See samples above.

4c.

Commas and periods always go inside closing quotation marks, except when the quotation is followed by parentheses. This is true even when not in dialogue.

Emerson wrote the poem with the famous line, “The shot heard ’round the world.”

4d.

Colons and semicolons always go outside closing quotation marks.

Colonists protested “taxation without representation”; King George refused to hear.

4e.

Question marks and exclamation points go inside closing quotation marks when they apply to the quoted matter only. They go outside when they refer to the whole sentence.

The colonists asked, “Isn’t it every man’s right to bear arms?”

(Note that no period is needed following the quotation marks.)

Did Paul Revere really say, “The British are coming”?

4f.

When writing conversation, begin a new paragraph each time the speaker changes.

Early that morning about seven hundred troops arrived.

“Do not fire unless fired upon,” a minuteman commanded, “but do not move either. We can’t let them get to Concord.”

“Disperse, rebels,” the British officer ordered as his men took their positions behind him.

The minutemen did not budge.

Practice Using Quotation Marks in Dialogue

Add quotation marks and punctuation as needed. Notice the paragraph breaks as speakers change.

We can't let those lobsterbacks intimidate us. Follow them Captain Parker shouted indignantly.

We can fire from behind trees and rocks suggested one minuteman and their red coats will make perfect targets.

Do you think they will return fire another asked

Not if we run as soon as we shoot

With that they laughed and shouted Let's go

With new determination, the minutemen grabbed their muskets. The small band shot at the mighty British army all the way back to Boston. The American Revolution had begun.

Answers on page 88

Checklists for Each of the IEW Units

The following pages are sample checklists for each of the units in the IEW syllabus. In general, earlier units contain fewer elements of style than later units. However, because elements of style are not linked to specific models of structure, you may need to modify some of the checklists. Feel free to omit or add elements of style so that your checklist reflects the specific elements you have learned.

Sample

Unit 2 Composition Checklist

Name: _____

Source Text: _____

DU

CUSTOMIZE YOUR CHECKLIST

Cross off any items that are not required for you.

For additional paragraphs, add check boxes to the style section.

STRUCTURE

- Name and date in upper left-hand corner _____ (4 pts)
- Composition double-spaced _____ (2 pts)
- Title centered and reflects key words of last sentence _____ (2 pts)
- Checklist on top, final draft, rough draft, key word outline _____ (2 pts)

STYLE Each paragraph must contain at least one of each element of style.

Dress-Ups (underline one of each)

(5 pts each)

- ly adverb _____ (5 pts)
- who-which* clause _____ (5 pts)
- strong verb _____ (5 pts)
- because* clause _____ (5 pts)
- quality adjective _____ (5 pts)
- www.asia* clause _____ (5 pts)

CHECK FOR BANNED WORDS:

MECHANICS

- capitalization _____ (1 pt)
- end marks and punctuation _____ (1 pt)
- spelling and usage _____ (1 pt)
- complete sentences (Does it make sense?) _____ (1 pt)
- _____ (1 pt)

Total: _____ / 45

Custom Total: _____ / _____

Unit 9 Composition Checklist

Name: _____

Date: _____

DU/Adv DU, SO, Dec/Trip

CUSTOMIZE YOUR CHECKLIST

Cross off any items that are not required for you.

GENERAL

- Name and date in upper left-hand corner _____ (2 pts)
- Composition double-spaced _____ (2 pts)
- Title centered; reflects key words of clincher _____ (1 pt)
- Paragraphs are of about equal length (7–8 reasonable sentences each). _____ (10 pts)

INTRODUCTION

- Attention getter or dramatic open/close _____ (10 pts)
- Includes name of author and title of story _____ (10 pts)
- Includes type of story, author and/or story background information _____ (15 pts)

BODY

- 3 paragraphs total; follow Story Sequence Model (Unit 3). _____ (30 pts)

CONCLUSION

- Your opinion of the story: well written or not, like/dislike, and why. You may also include character development, theme, style of writing, effect of story on reader. _____ (20 pts)
- No “I” or “we” _____ (5 pts)
- Final sentence reflects or repeats the title. _____ (5 pts)

STYLE

- Dress-Ups.** Underline one of each in every paragraph (1 pt each): _____ (30 pts)
- | | |
|---|--|
| -ly adverb (not first word) | quality adjective or dual adjectives (use thesaurus) |
| <i>who-which</i> or invisible <i>w-w</i> | www.asia.b clause (not first word) |
| strong verb or dual verbs (use thesaurus) | no banned words |
- Sentence Openers.** Mark with brackets—one of each in every paragraph (1 pt each): _____ (30 pts)
- | | |
|--------------------------|--------------------------|
| [1] subject | [4] -ing opener |
| [2] prepositional phrase | [5] clausal (www.asia.b) |
| [3] -ly adverb | [6] vss: 2–5 words |
- Decorations.** Include at least one decoration in the introduction or conclusion: 3sss, simile or metaphor, alliteration, quotation, or dramatic open/close. _____ (5 pts)
- Advanced Style.** Include at least one in your critique: triple or teeter-totter. _____ (5 pts)

CHECK FOR BANNED WORDS:

MECHANICS

- capitalization _____ (4 pts)
- end marks and punctuation _____ (4 pts)
- spelling and usage _____ (4 pts)
- complete sentences _____ (4 pts)
- _____ (4 pts)

Total _____/200

Custom Total _____/_____