

YEAR | LEVEL

1 | **B**

Student
Book

Structure and Style[®]

FOR STUDENTS

YEAR **1** LEVEL **B**

Andrew Pudewa

© 2019 Institute for Excellence in Writing, L.L.C.

These are Sample Pages for preview only. Copyrighted Material.

Also by Andrew Pudewa

Advanced Spelling & Vocabulary
Bible-Based Writing Lessons
Freedomship and Entrepreneurial Education
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
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 B Student Book
First Edition version 6, November 2019
Copyright © 2019 Institute for Excellence in Writing

ISBN 978-1-62341-510-5

Our duplicating/copying policy for *Structure and Style for Students: Year 1 Level B 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-1B-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 7 Weekly Overview	61
“The Blue-Ringed Octopus”	11	Unit 4 Model Chart	63
“Carnivorous Plants”	13	“Hooded Pitohui”	65
Unit 1 Model Chart	15	“African Ostrich”	67
		“Southern Cassowary”	69
		-ly Adverb Word List	71
		Unit 4 Composition Checklist	73
UNIT 2: WRITING FROM NOTES		Week 8 Weekly Overview	75
Week 2 Weekly Overview	17	“Mike the Headless Chicken”	77
“Disgusting or a Delicacy?”	19	Unit 4 Composition Checklist	79
Stylistic Techniques	21	Week 9 Weekly Overview	81
Units 1 and 2 Model Chart	23	“Captain Cook”	83
Unit 2 Composition Checklist	25	Unit 4 Composition Checklist	87
Week 3 Weekly Overview	27		
Letter to the Editor	29	UNIT 5: WRITING FROM PICTURES	
“The Eagle and the Jackdaw”	31	Week 10 Weekly Overview	89
“Komodo Dragon”	33	Unit 5 Model Chart	91
Unit 2 Composition Checklist	35	Drone pictures	93
		Banned Words List – Adjectives	95
		Unit 5 Composition Checklist	97
UNIT 3: RETELLING NARRATIVE STORIES		Week 11 Weekly Overview	99
Week 4 Weekly Overview	37	Bora Bora pictures	101
Unit 3 Model Chart	39	Dog and Table pictures	103
“The Miller, His Son, and Their Donkey”	41	Unit 5 Composition Checklist	105
Unit 3 Composition Checklist	43	Week 12 Weekly Overview	107
Week 5 Weekly Overview	45	Bike pictures	109
“Odysseus and the Cyclops”	47	Ballerina pictures	111
Banned Words List – Verbs	49	Unit 5 Composition Checklist	113
Unit 3 Composition Checklist	51		
Week 6 Weekly Overview	53		
“The Hart in the Ox-Stall”	55		
Level B -ly Adverb Word List	57		
Unit 3 Composition Checklist	59		

UNIT 6: SUMMARIZING

MULTIPLE REFERENCES

Week 13	Weekly Overview	115
	Unit 6 Model Chart	117
	“The Coconut Crab”	119
	“Coconut Crabs in Print and on the Web”	121
	“A Huge Crustacean”	123
	Unit 6 Composition Checklist	125
Week 14	Weekly Overview	127
	“Troglobites in Caves”	129
	“Cave Dwellers”	131
	“Efforts in Cave Dwelling”	133
	#2 Prepositional Opener	137
	Unit 6 Composition Checklist	139
Week 15	Weekly Overview	141
	“Amelia Earhart: A Sensation”	143
	“The Astounding Amelia”	145
	“Amelia Earhart: Her Impact on Aviation”	147
	“No Stone Left Unturned”	149
	Unit 6 Composition Checklist	151
Week 16	Weekly Overview	153
	Bibliography	155
	Unit 6 Composition Checklist	157

UNIT 7: INVENTIVE WRITING

Week 17	Weekly Overview	159
	Unit 7 Model Chart	161
	Unit 7 Composition Checklist	163
Week 18	Weekly Overview	165
	Sample: “Blessed by Beauty”	167
	KWO Conclusion	169
	KWO Introduction	170
	Unit 7 Composition Checklist	171
Week 19	Weekly Overview	173
	KWO Conclusion	175
	KWO Introduction	176
	Unit 7 Composition Checklist	177

UNIT 8: FORMAL ESSAY MODELS

Week 20	Weekly Overview	179
	Unit 8 Model Chart	181
	“Faster Than We Can Understand”	183
	“The Problem with Plastic”	185
	“Plastics: Innovations and Dangers”	187
	KWO Conclusion	189
	KWO Introduction	190
	Unit 8 Composition Checklist	191
Week 21	Weekly Overview	193
	“Oceania”	195
	KWO Conclusion	199
	KWO Introduction	200
	Unit 8 Composition Checklist	201

UNIT 9: FORMAL CRITIQUE

Week 22	Weekly Overview	203
	Unit 9 Model Chart	205
	“Rikki-Tikki-Tavi”	207
	Facts about Kipling	213
	Critique Thesaurus	215
	KWO Conclusion	217
	KWO Introduction	218
	Unit 9 Composition Checklist	219
Week 23	Weekly Overview	221
	“Casey at the Bat”	223
	Facts about Thayer	225
	KWO Conclusion	227
	KWO Introduction	228
	Unit 9 Composition Checklist	229
Week 24	Weekly Overview	231
	Limericks	233
	Clerihews	234

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 the first eight pages 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 sheets 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. Mr. Pudewa defines words on a weekly basis.

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

Scope and Sequence

Week	Subject and Structure	Style	Literature Suggestions
Unit 1 1	The Blue-Ringed Octopus Carnivorous Plants		
Unit 2 2	Disgusting or a Delicacy? the title rule	-ly adverb	
3	The Eagle and the Jackdaw Komodo Dragon	<i>who/which</i> clause	
Unit 3 4	The Miller, His Son, and Their Donkey		<i>The Twenty-One Balloons</i> by William Pène du Bois
5	Odysseus and the Cyclops	strong verb banned words: <i>say/said, see/saw</i>	<i>The Children's Homer: The Adventures of Odysseus and the Tale of Troy</i> by Padraic Colum
6	The Hart in the Ox-Stall	banned words: <i>think/thought</i>	
Unit 4 7	Dangerous Birds topic-clincher sentences	<i>because</i> clause banned words: <i>eat/ate</i>	
8	Mike the Headless Chicken	banned words: <i>go/went</i>	
9	Captain Cook		<i>Ballet Shoes</i> by Noel Streatfeild or <i>Charlie and the Chocolate Factory</i> by Roald Dahl
Unit 5 10	Drone	quality adjective banned words: <i>good, bad</i>	
11	Bora Bora or Dog and Table		
12	Bike or Ballerina	<i>www.asia</i> clause	

Week	Subject and Structure	Style	Literature Suggestions
Unit 6 13	Coconut Crabs source and fused outlines		<i>Swiss Family Robinson</i> by Johann David Wyss Optionally, watch the Walt Disney Movie.
14	Troglobites	#2 prepositional opener	
15	Amelia Earhart		
16	A Historical Person of Choice additional sources required		<i>The Hobbit</i> by J.R.R. Tolkien
Unit 7 17	A Subject of Your Choice	#3 -ly adverb opener	
18	A Place of Your Choice introduction and conclusion		
19	Writing a Letter		
Unit 8 20	Plastic		
21	Oceania additional sources required	#6 vss opener	<i>Just So Stories</i> by Rudyard Kipling
Unit 9 22	Rikki-Tikki-Tavi		
23	Casey at the Bat	#5 clausal opener <i>www.asia.b</i> clause	
24	Limericks and Clerihews Timed Essay		

Week 3: The Eagle and the Jackdaw Komodo Dragon

Structure and Style for Students Video 3 Part 1: 00:00–31:42 Part 2: 31:43–01:00:00

Goals

- to practice the Units 1 and 2 structural models
- to write two KWOs
- to retell the contents of a source text using just your outline
- to write a summary from your KWO
- to add a dress-up: *who/which* clause
- to learn new vocabulary: *emulate, entangled, envy, jackdaw, lofty, prowess, ram, stir, talon*

Suggested Daily Breakdown

DAY 1	<ul style="list-style-type: none"> • Watch Part 1 of Video 3. • Read and discuss “The Eagle and the Jackdaw.” • Begin writing a KWO with the class and complete it independently. • Test your KWO by retelling it to a partner. Remember to speak in complete sentences. • Read and discuss “Komodo Dragon.” <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 31:43. • Review your list of -ly adverbs from Week 2 and add more to fit with “The Eagle and the Jackdaw.” • Learn a new dress-up, the <i>who/which</i> clause. • Practice ideas for <i>who/which</i> clauses that you can use in your summary. • Write a KWO for “Komodo Dragon.” • Test your KWO by retelling it to a partner. Remember to speak in complete sentences. <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 Eagle and the Jackdaw.” • Include one -ly adverb and one <i>who/which</i> clause in your paragraph. Underline only <i>who</i> or <i>which</i>, not the entire clause. • Create a title following the title rule. • Follow the directions on the checklist and check off each item as you complete it. • Give the Letter to the Editor to your editor and have him or her 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>

Letter to the Editor

Writer's Name: _____

Dear Editor,

Congratulations on being selected to edit the rough draft of the writing assignment for the writer listed above. Every good writer has an encouraging editor. This student is enrolled in my writing course using the IEW® Structure and Style® writing program.

Because this is a school paper, it is easy to be confused about the role of an editor. In order not to inadvertently discourage students who are just learning how to write well, this program's editor has an important distinction.

The editor's job is to simply correct grammar and spelling mistakes. This course requires students to write quickly—hence the possibility of poor handwriting. Additionally, the course requires students to insert specific stylistic techniques which may at times render a sentence more awkward than is desirable. Upon practice, students will become more eloquent in their writing. For our purposes, it is better to undercorrect than overcorrect.

If you choose to accept this task, I encourage you to relax, enjoy reading what this student has written, and simply mark any obvious errors.

Thank you for your willingness to help young people become better writers.

Warmly,

Writing Teacher

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

Source Text

The Eagle and the Jackdaw

Attributed to Aesop

A large eagle flew down from his lofty perch, seized upon a small lamb, and carried him aloft with powerful wings and talons. A jackdaw observed the eagle's prowess and was stirred with envy. He wanted to emulate the strength and skill of the eagle. Therefore, he flew around with a great whirl of his wings and settled upon a large ram, intending to carry him off. But his claws became entangled in the ram's fleece, and he was not able to release himself though he flapped his feathers as much as he could. The shepherd, seeing what had happened, ran up and caught him. He at once clipped the bird's wings and took him home that night as a gift for his children. They said to him, "Father, what kind of bird is it?" He replied, "I am certain he is a crow, but he would like you to think he is an eagle."

Source Text**Komodo Dragon**

The largest lizard in the world is the Komodo dragon. It is named for Komodo, one of the islands it inhabits in Indonesia. Living thirty years, a Komodo dragon can grow to more than ten feet in length and weigh up to three hundred pounds. The fierce Komodo has sharp teeth and thick scales. It has a long forked tongue similar to most snakes. It feeds on almost anything—carrion, deer, wild pigs, smaller Komodos, and even water buffalo. Unlike most lizards, its bite is venomous, decreasing its victim's blood pressure and sending its prey into shock. If the Komodo bites an animal but doesn't kill it, the animal will die a few days later. The Komodo will then find and eat the dead carcass. It can consume eighty percent of its body weight in a single feeding. Then, it can vomit up its meal if it needs to get away quickly. These dangerous reptiles can run up to thirteen miles per hour. Over the past four decades, dozens of people have been attacked by a Komodo dragon, and at least five have died.

Unit 2 Composition Checklist

Week 3: The Eagle and the Jackdaw

Writing
from
Notes

Name: _____

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

11 Dress-Ups (underline one of each)

- ly adverb _____
- who/which* clause _____

MECHANICS

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