

LEVEL 12

Student Text

by

Matthew Stephens

417-256-4191

www.essentialsinwriting.com

Copyright © 2014 by Matthew B. Stephens of Stephens Educational Services, LLC

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

PLEASE READ THIS SECTION BEFORE BEGINNING

Essentials in Writing Level 12 is not meant to be completed consecutively. Breaks

between compositions and/or focus on literature can be dispersed throughout this

program. Completing each lesson consecutively without a break will result in

completion of the material in less than a typical 184 days school year. See sample

layouts below:

Option 1: Suggested Completion of Essentials in Writing Level 11

1. Complete Section 1 (Sentences). Take a 1-2 day break before beginning Section 2.

2. Complete Section 2 (Paragraphs). Take a 5 day break before beginning Section 3.

3. Complete two essays of Section 3. Take a 3-4 day break between each essay.

4. Complete research paper in Section 4. Take a 5-7 day break after completing the

research paper.

5. Complete two essays of Section 3. Take a 3-4 day break between each essay.

NOTE: Breaks can be as short or as long as desired to fit your schedule. Also, several

days between major compositions such as essays and research papers can be taken to

focus on literature, spelling, and/or vocabulary. For example, you may want to read and

study a short story for four or five days between two essays.

Option 2: This option is suggested for students who are behind and want to complete

additional lessons throughout the year.

1. Complete Section 1 (Sentences). Take a 1 day break before beginning Section 2.

2. Complete Section 2 (Paragraphs). Take a 1 day break before beginning Section 3.

3. Complete two essays of Section 3. Take a 1 day break between each essay.

4. Complete research paper in Section 4. Take a 3 day break after completing the

research paper.

5. Complete two essays of Section 3. Take a 1 day break between each essay.

NOTE: When completing lessons, try to limit completion of each assignment to one day

with the exception of “research” during the research paper.

OTHER IMPORTANT INFORMATION

Answer Key: There is no answer key for this grade level. Instead, answers (or sample

compositions) are presented in the workbook with each lesson before the assignment.

Use compositions presented in the video lessons and workbook as a guide for scoring

your student’s compositions.

Scoring Compositions: There are two methods of scoring compositions.

1. Checklist – With this method, use the checklist to ensure the student has each element

needed for the particular composition. Checking a composition may be done by the

student, teacher, or both. In the end, the teacher will decide what score was earned based

on results indicated by the checklist.

2. Scoring Guide (available for essays and research paper) – With this method, choose

the appropriate number on the table that best describes the student’s composition for each

particular category. Add the numbers together and divide by the total number possible.

The answer will be the grade (in percent) the student earned.

Final Copy of Compositions

Final copies may be handwritten or typed. If typed, it is recommended that students

publish their compositions using the following guidelines:

Font: Times New Roman, Arial, or Verdana

Size: 14 pt

Double Spaced

Time Required to Complete Assignments

Unless noted otherwise, the assignment given is expected to be completed the same day.

However, teachers are at liberty to allow extra time if needed. On some assignments

when it is expected that two or more class periods will be needed to complete them, it

will be noted with the lesson. For example, on Lesson 10 of Section 4, it is expected that

students will need more than one class period to draft three body paragraphs. Therefore,

it is noted: “TIME ESTIMATE: 2-3 CLASS PERIODS”

If you have questions, simply call or email me. I’m happy to help!

Matthew Stephens

417-256-4191

info@essentialsinwriting.com

SUGGESTED APPROACH

1. Look at the worksheet/assignment sheet for today’s lesson.

2. Watch the video lesson.

3. Complete the assignment.

4. Look at the next lesson.

1. Look at the worksheet/assignment sheet for the day’s lesson.

Looking at the assignment will help students be prepared for the content of the

lesson. As they watch the video portion of the lesson, they will be listening in

terms of what the assignment sheet will require.

2. Watch the video lesson.

Present the new concept to the student. Depending on the student, you may want to

watch the lesson with the student, or you may allow the student to watch the lesson

alone.

3. Complete the assignment.

Students will complete the worksheet or assignment sheet. During this time, it’s

very important for students to “think out loud” as they complete the assignment. If

this isn’t possible due to disturbance of other students, they may wait until they are

finished and then explain the new concept to a third party.

Worksheets/assignment sheets are not considered optional.

4. Look at the next lesson.

Again, it’s important for students to be aware of what they will be learning.

How long should I spend on one lesson? – This depends on the topic and the

student. There are many different variables to consider in such a question.

Typically, a good rule to follow is: Don’t complete the worksheets/assignment

sheets unless the student understands the concepts presented in the video lesson.

You may need to watch the video more than once. Then, students will complete

the worksheet/assignment sheets after and understanding of the new concept is

evident.

CURRICULUM FORMAT

Video lessons and worksheets/assignment sheets are titled to correspond with each other

by number. Additionally, written work titled “A” will be completed the first day (after

watching the video), “B” the second day, “C” the third day, and so on. If a lesson only

has “A” written work, move to the next video lesson the following day. Look at the

example below for more details.

Day One

1. Look at Lesson 1A worksheet(s).

2. Watch Video Lesson 1.

3. Complete Lesson 1A written work. (Only if concept taught in video is understood.)

4. Student explains what he/she has learned.

Day Two

1. Look at Lesson 2A worksheet(s).

2. Watch Video Lesson 2.

3. Complete Lesson 2A written work. (Only if concept taught in video is understood.)

4. Student explains what he/she has learned.

Day Three

1. Complete Lesson 2B written work.

Day Four

1. Complete Lesson 2C written work.

Day Five

1. Look at Lesson 3A worksheet(s).

2. Watch Video Lesson 3.

3. Complete Lesson 3A written work. (Only if concept taught in video is understood.)

4. Student explains what he/she has learned.

Day Six

1. Complete Lesson 3B written work

Day Seven

1. Look at Lesson 4A worksheet(s).

2. Watch Video Lesson 4.

3. Complete Lesson 4A written work. (Only if concept taught in video is understood.)

4. Student explains what he/she has learned.

…AND SO ON

LEVEL 12 SYLLABUS

This course averages 150+ class periods

VIDEO – 63 LESSONS

WORKBOOK –182 PAGES

SENTENCES

LESSON 1 – INDEPENDENT AND DEPENDENT

CLAUSE

Lesson 1A – Independent and Dependent Clause

Lesson 1B – Independent and Dependent Clause

LESSON 2 – CREATING COMPOUND

SENTENCES

Lesson 2A – Creating Compound Sentences

Lesson 2B – Creating Compound Sentences

LESSON 3 – COMPLEX SENTENCES

Lesson 3A – Complex Sentences

Lesson 3B – Complex Sentences

LESSON 4 – RUN-ON AND COMMA SPLICE

SENTENCE ERROR

Lesson 4 – Correcting Run-Ons and Comma Splices

LESSON 5 – FRAGMENT SENTENCE ERROR

Lesson 5 – Fragment and Complex Sentences

LESSON 6 – COMPOUND COMPLEX SENTENCES

Lesson 6A – Compound Complex Sentences

Lesson 6B – Complex Sentences

LESSON 7 – USING APPOSITIVES

Lesson 7 – Using Appositive

LESSON 8 – WHO, WHICH, OR THAT CLAUSE

Lesson 8A – Who, Which, or That Clause

Lesson 8B – Who, Which, or That Clause

PARAGRAPHS

LESSON 1 – FORMAL PARAGRAPH

Lesson 1A – Formal Paragraph Structure

Lesson 1B – Formal Paragraph Structure

LESSON 2 – EXPOSITORY PARAGRAPH

Lesson 2A – Expository Paragraph: Plan/Draft

Lesson 2B – Expository Paragraph Additional Practice

LESSON 3 – PERSUASIVE PARAGRAPH

Lesson 3A – Persuasive Paragraph: Plan/Draft

Lesson 3B – Persuasive Paragraph Additional Practice

LESSON 4 – DESCRIPTIVE PARAGRAPH

Lesson 4A – Descriptive Paragraph: Plan/Draft

Lesson 4B – Descriptive Paragraph Additional Practice

LESSON 5 – COMPARE AND CONTRAST

PARAGRAPH

Lesson 5A – Compare/Contrast Paragraph: Plan/Draft

Lesson 5B – Compare/Contrast Paragraph Additional

Practice

LESSON 6 – CAUSE/EFFECT PARAGRAPH

Lesson 6A – Cause/Effect Paragraph: Plan/Draft

Lesson 6B – Cause/Effect Paragraph Additional Practice

ESSAYS

LESSON 1 – THE WRITING PROCESS

Lesson 1 – The Writing Process

LESSON 2 – PARTS OF A FORMAL ESSAY

Lesson 2 – Parts of a Formal Essay

EXPOSITORY ESSAY

LESSON 1 – WRITING AN EXPOSITORY ESSAY

Lesson 1 – Writing an Expository Essay – Organizing

Thoughts

LESSON 2 – WRITING AN EXPOSITORY ESSAY

Lesson 2 – Writing an Expository Essay – Organizing

Essay Paragraphs

LESSON 3 – WRITING AN EXPOSITORY ESSAY –

CAUSE/EFFECT

Lesson 3 – Writing an Expository Essay – Cause/Effect –

Drafting the Opening Paragraph

LESSON 4 – WRITING AN EXPOSITORY ESSAY –

CAUSE/EFFECT

Lesson 4 – Writing an Expository Essay – Cause/Effect -

Drafting Body Paragraphs

LESSON 5 – WRITING AN EXPOSITORY ESSAY –

CAUSE/EFFECT

Lesson 5 – Writing an Expository Essay – Cause/Effect –

Drafting Closing Paragraph

LESSON 6 – WRITING AN EXPOSITORY ESSAY –

CAUSE/EFFECT

Lesson 6 – Writing an Expository Essay – Cause/Effect –

Revising Word Choice, Sentence

Structure, and Content

LESSON 7 – WRITING AN EXPOSITORY ESSAY –

CAUSE/EFFECT

Lesson 7A – Writing an Expository Essay – Cause/Effect

– Edit and Publish

Lesson 7B – Writing an Expository Essay – Cause/Effect

– Additional Practice (Optional)

PERSUASIVE ESSAY

LESSON 1 – WRITING A PERSUASIVE ESSAY

Lesson 1 – Writing a Persuasive Essay – Organizing

Thoughts

LESSON 2 – WRITING A PERSUASIVE ESSAY

Lesson 2 – Writing a Persuasive Essay – Organizing

Essay Paragraphs

LESSON 3 – WRITING A PERSUASIVE ESSAY

Lesson 3 – Writing a Persuasive Essay – Drafting the

Opening Paragraph

LESSON 4 – WRITING A PERSUASIVE ESSAY

Lesson 4 – Writing Persuasive Essay – Drafting Body

Paragraphs

LESSON 5 – WRITING A PERSUASIVE ESSAY

Lesson 5 – Writing a Persuasive Essay – Drafting Closing

Paragraph

LESSON 6 – WRITING A PERSUASIVE ESSAY

Lesson 6 – Writing a Persuasive Essay – Revising Word

Choice, Sentence Structure, and Content

LESSON 7 – WRITING A PERSUASIVE ESSAY

Lesson 7A – Writing a Persuasive Essay – Edit and

Publish

Lesson 7B – Writing a Persuasive Essay – Additional

Practice (Optional)

LITERARY RESPONSE ESSAY

LESSON 1 – LITERARY RESPONSE ESSAY

Lesson 1 – Literary Response Essay – Organizing

Thoughts

LESSON 2 - LITERARY RESPONSE ESSAY

Lesson 2 – Literary Response Essay – Organizing Essay

Paragraphs

LESSON 3 - LITERARY RESPONSE ESSAY

Lesson 3 – Literary Response Essay – Drafting the

Opening Paragraph

LESSON 4 – LITERARY RESPONSE ESSAY

Lesson 4 – Literary Response Essay – Drafting Body

Paragraphs

LESSON 5 – LITERARY RESPONSE ESSAY

Lesson 5 – Literary Response Essay – Drafting Closing

Paragraph

LESSON 6 – LITERARY RESPONSE ESSAY

Lesson 6 – Literary Response Essay – Revising Word

Choice, Sentence Structure, and Content

LESSON 7 - LITERARY RESPONSE ESSAY

Lesson 7A – Literary Response Essay – Edit and Publish

Lesson 7B – Literary Response Essay – Additional

Practice (Optional)

COMPARE AND CONTRAST ESSAY

LESSON 1 – WRITING A COMPARE AND

CONTRAST ESSAY

Lesson 1 – Writing a Compare and Contrast Essay –

Organizing Thoughts

LESSON 2 – WRITING A COMPARE AND

CONTRAST ESSAY

Lesson 2 – Writing a Compare and Contrast Essay –

Organizing Essay Paragraphs

LESSON 3 – WRITING A COMPARE AND

CONTRAST ESSAY

Lesson 3 – Writing a Compare and Contrast Essay –

Drafting the Opening Paragraph

LESSON 4 – WRITING A COMPARE AND

CONTRAST ESSAY

Lesson 4 – Writing a Compare and Contrast Essay -

Drafting the Body Paragraphs

LESSON 5 – WRITING A COMPARE AND

CONTRAST ESSAY

Lesson 5 – Writing a Compare and Contrast Essay –

Drafting Closing Paragraph

LESSON 6 – WRITING A COMPARE AND

CONTRAST ESSAY

Lesson 6 – Writing a Compare and Contrast Essay –

Revising Word Choice, Sentence Structure, and Content

LESSON 7 – WRITING A COMPARE AND

CONTRAST ESSAY

Lesson 7A – Writing a Compare and Contrast Essay –

Edit and Publish

Lesson 7B – Writing a Compare and Contrast Essay –

Additional Practice (Optional)

TIMED ESSAY

LESSON 1 – TIMED ESSAY

Lesson 1 – Timed Essay – Overview

LESSON 2 - TIMED ESSAY

Lesson 2 – Timed Essay – Understanding the Prompt

LESSON 3 - TIMED ESSAY

Lesson 3 – Timed Essay – Organizing Thoughts (Plan)

RESEARCH PAPER

LESSON 1 – RESEARCH PAPER (OVERVIEW)

LESSON 2 – RESEARCH PAPER

Lesson 2 – Step 1: Choose and Narrow Topic

LESSON 3 – RESEARCH PAPER

Lesson 3 – Step 2: Research Questions

LESSON 4 – RESEARCH PAPER

Lesson 4 – Step 3: Research (Source Cards)

LESSON 5 – RESEARCH PAPER

Lesson 5 – Step 3: Research (Note Cards and Taking

Notes)

LESSON 6 – RESEARCH PAPER

Lesson 6 – Step 3: Research (Gathering Information)

(One week of Class Periods)

LESSON 7 – RESEARCH PAPER

Lesson 7 – Step 4: Thesis & Outline

LESSON 8 – RESEARCH PAPER

Lesson 8 – Step 5: Draft – In-Text Citations

LESSON 9 – RESEARCH PAPER

Lesson 9 – Step 5: Draft – Drafting Introduction

LESSON 10 – RESEARCH PAPER

Lesson 10 – Step 5: Draft – Organizing Body Paragraphs

LESSON 11 – RESEARCH PAPER

Lesson 11 – Step 5: Draft – Drafting Body Paragraphs (2-

3 Class Periods)

LESSON 12 – RESEARCH PAPER/PROJECT

PROCESS

Lesson 12 – Step 5: Draft – Drafting the Closing

Paragraph

LESSON 13 – RESEARCH PAPER/PROJECT

PROCESS

Lesson 13 – Step 6: Revise – Revising for Word Choice

& Sentence Structure (2-3 Class Periods)

LESSON 14 – RESEARCH PAPER/PROJECT

PROCESS

Lesson 14 – Step 7: Edit/Publish (2 Class Periods)

LESSON 15 – RESEARCH PAPER/PROJECT

PROCESS

Lesson 15 – Step 8: Citing Sources

LESSON 16 – RESEARCH PAPER/PROJECT

PROCESS

Lesson 16 – Adding a Title Page and Outline

TABLE OF CONTENTS

Section One: Sentences .. 3

Lesson 1 – Independent and Dependent Clause ... 4

Lesson 2 – Creating Compound Sentences ... 6

Lesson 3 – Complex Sentences .. 8

Lesson 4 – Run On and Comma Splice Sentence Errors ... 10

Lesson 5 – Fragment Sentence Error ... 12

Lesson 6 – Compound Complex Sentences .. 14

Lesson 7 – Using Appositives ... 16

Lesson 8 – Who, Which, or That Clause .. 18

Section Two: Paragraphs .. 20

Lesson 1 – Formal Paragraph ... 21

Lesson 2 – Expository Paragraph ... 24

Lesson 3 – Persuasive Paragraph ... 28

Lesson 4 – Descriptive Paragraph .. 32

Lesson 5 – Compare and Contrast Paragraph .. 36

Lesson 6 – Cause and Effect Paragraph ... 40

Section Three: Essays ... 44

Lesson 1 – The Writing Process... 45

Lesson 2 – Parts of a Formal Essay ... 46

Expository Essay .. 48

Lesson 1 – Organizing Thoughts ... 49

Lesson 2 – Organizing Essay Paragraphs .. 50

Lesson 3 – Drafting Opening Paragraph .. 52

Lesson 4 – Drafting Body Paragraphs .. 54

Lesson 5 – Drafting Closing Paragraph ... 57

Lesson 6 – Revising .. 58

Lesson 7 – Edit and Publish ... 59

Expository Essay Samples ... 62

Persuasive Essay .. 66

Lesson 1 – Organizing Thoughts ... 67

Lesson 2 – Organizing Essay Paragraphs .. 68

Lesson 3 – Drafting Opening Paragraph .. 70

Lesson 4 – Drafting Body Paragraphs .. 72

Lesson 5 – Drafting Closing Paragraph ... 75

Lesson 6 – Revising .. 76

Lesson 7 – Edit and Publish ... 77

Persuasive Essay Samples .. 80

Literary Response Essay84

Lesson 1 – Organizing Thoughts ... 85

Lesson 2 – Organizing Essay Paragraphs .. 86

Lesson 3 – Drafting Opening Paragraph .. 88

Lesson 4 – Drafting Body Paragraphs .. 90

Lesson 5 – Drafting Closing Paragraph ... 93

Lesson 6 – Revising .. 94

Lesson 7 – Edit and Publish ... 95

Response to Literature Essay Examples .. 98

Compare/Contrast Essay .. 104

Lesson 1 – Organizing Thoughts ... 105

Lesson 2 – Organizing Essay Paragraphs .. 106

Lesson 3 – Drafting Opening Paragraph .. 108

Lesson 4 – Drafting Body Paragraphs .. 110

Lesson 5 – Drafting Closing Paragraph ... 113

Lesson 6 – Revising .. 114

Lesson 7 – Edit and Publish ... 115

Compare/Contrast Essay Examples ... 118

Timed Essay ... 124

Lesson 1 – Overview .. 125

Lesson 2 – Understanding the Prompt ... 126

Lesson 3 – Organizing Thoughts (Plan) ... 127

Section Four: Research Paper ... 129

Lesson 1 – Overview .. 130

Lesson 2 – Step One – Choose and Narrow Topic .. 131

Lesson 3 – Step Two – Research Questions .. 132

Lesson 4 – Step Three – Research (Source Cards) .. 133

Lesson 5 – Step Three – Research (Note Cards/Taking Notes) .. 134

Lesson 6 – Step Three – Research (Gathering Information) .. 135

Lesson 7 – Step Four – Thesis & Outline .. 136

Lesson 8 – Step Five – Draft (In-Text Citations) ... 137

Lesson 9 – Step Five – Draft (Introduction) .. 138

Lesson 10 – Step Five – Draft (Organizing Body Paragraphs) .. 140

Lesson 11 – Step Five – Drafting Body Paragraphs .. 141

Lesson 12 – Step Five – Drafting Closing Paragraph .. 144

Lesson 13 – Step Six – Revising .. 145

Lesson 14 – Step Seven – Edit and Publish ... 147

Lesson 15 – Citing Sources .. 148

Lesson 16 – Adding a Title Page and Outline .. 149

Research Paper Examples .. 154

Graphic and Paragraph Organizers .. 166

SECTION 1:

SENTENCES

Lesson 1 – Independent and Dependent Clause

INDEPENDENT CLAUSE

An independent clause contains BOTH a subject and a verb, and it

can stand alone as a sentence because it expresses a complete

thought. A sentence MAY contain more than one independent

clause.

Example: Kris has cut all ties to previous negative influences.

 IC

Example: Our new house has a large fenced pasture, so there will

 IC

 IC

be enough space for our farm animals.

DEPENDENT CLAUSE

A dependent clause may contain a subject, a verb, or BOTH.

However, a dependent clause can NOT stand alone as a sentence

because it does not express a complete thought. A sentence CAN

contain more than one dependent clause.

Often a dependent clause begins with one of the following words:

Subordinators: after, although, as, as if, because, before, even if,

even though, if, in order to, since, though, unless, until, whatever,

when, whenever, whether, and while

Example: The government will shut down unless lawmakers decide

to

 IC

 DC

Subordinator

balance the budget.

Example: Although Hector often thought about joining choir, he

never

 DC

talked to his friends about it.

 IC

Lesson 1A – Independent and Dependent Clause

ASSIGNMENT

A. On a sheet of notebook paper, write five sentences (independent clause).

Remember, the sentence only needs a subject and a verb with no subordinators.

B. On a sheet of notebook paper, write five sentences that begin with dependent

clauses. Begin each dependent clause with a subordinator. Common subordinators

are:

after, although, as, as if, because, before, even if, even though, if, in order to, since,

though, unless, until, whatever, when, whenever, whether, and while

Place a comma at the end of dependent clause. (You will learn more about this

later.)

C. Search the internet, a book, or a magazine to learn more about something you

are interested in. Find five sentences that contain both a dependent and

independent clause. (Be sure to look for subordinators.)

D. Memorize as many subordinators as you can.

Lesson 1B – Independent and Dependent Clause

ASSIGNMENT

Subordinator

Choose any or all of the activities below for today’s practice.

A. On a sheet of notebook paper, write five sentences (independent clause).

Remember, the sentence only needs a subject and a verb with no subordinators.

B. On a sheet of notebook paper, write five sentences that begin with dependent

clauses. Begin each dependent clause with a subordinator. Common subordinators

are:

after, although, as, as if, because, before, even if, even though, if, in order to, since,

though, unless, until, whatever, when, whenever, whether, and while

Place a comma at the end of dependent clause. (You’ll learn more about this later.)

C. Search the internet, a book, or a magazine to learn more about something you

are interested in. Find five sentences that contain both a dependent and

independent clause. (Be sure to look for subordinators.)

D. Memorize as many subordinators as you can.

Lesson 2A – Expository Paragraph: Plan

Expository writing is used to explain, inform, or give information. It is important

for the author to use words that clearly show the reader what he/she is talking

about. Look at the steps taken to write the paragraph modeled in today’s lesson.

Read the Prompt

In today’s lesson, the modeled paragraph was written to this prompt:

Weather affects people in many different ways. Activities chosen for a particular

day are often affected by the weather. In a paragraph, explain the best thing to do

on a rainy day.

Organize the Paragraph

Look at the paragraph plan below that was organized using a paragraph planner:

OS rainy days can be great days for indoor activities

D#1 quiet activities

EX read, clean out a closet, color or draw

D#2 busy activities

EX board games, cook, exercise

CS even rainy days can be full of fun

ASSIGNMENT

Choose one of the writing prompts below. Then, on a clean sheet of paper,

organize your paragraph or use a paragraph planner in the back of the

workbook.

1. Oftentimes girls earn extra money babysitting. What things does a babysitter need to know

when babysitting young children?

2. Helping out in the community can not only make one feel like he/she is contributing to the

community in a positive way, but it can also have a positive impact on the community itself.

What would make a good service project in your community?

3. Many families enjoy having a pet in their home. What animal would make the greatest pet

(pretend that your animal is not dangerous, poisonous, or scary)?

4. Teachers often affect students in many ways. Some have a positive effect on students while

others have a negative effect. What makes someone a good teacher?

Lesson 2A – Expository Paragraph: Draft

Quality Paragraph Written from Plan

Rain seems to bring people down sometimes, but rain can

also bring a nice change to everyday routines if the time is taken

to consider a change of pace. For example, there are a number

of quiet indoor activities that can be done if it is raining outside.

Everyone can benefit from reading a good book or cleaning out

an overcrowded closet, not to mention the sheer joy of coloring

or drawing with young children. There are also a number of

more energetic activities that people tend to overlook unless a

rainy day is keeping them indoors. The whole family can enjoy a

board game on a rainy day, work together to exercise, or try out

new recipes in the kitchen. Rain has an interesting effect on

people. Have fun indoors, or simply go outside and play in the

rain.

Ineffective Paragraph Sample
Rain can change your routine. You can do things inside.

You can read, clean or draw. Also, you can do energetic things.

You can play a board game or exercise and even cook

something new. Overall you can still have fun inside when it’s

raining outside.

NOTE: Avoid writing simple paragraphs. Your goal in

expository writing is to explain…not give basic information.

ASSIGNMENT

Use the paragraph plan you completed in the last lesson to

guide you as you write the expository paragraph.

Lesson 2B – Expository Paragraph

ASSIGNMENT

A. Read the writing prompts below.

B. Choose one and follow the directions given in the prompt.

C. On a clean sheet of paper, organize the paragraph or use

a paragraph planner in the back of the workbook.

D. Write the expository paragraph from the plan.

1. Oftentimes girls earn extra money babysitting. What things

does a babysitter need to know when babysitting young

children?

2. Helping out in the community can not only make one feel

like he/she is contributing to the community in a positive way,

but it can also have a positive impact on the community itself.

What would make a good service project in your community?

3. Many families enjoy having a pet in their home. What

animal would make the greatest pet (pretend that your animal is

not dangerous, poisonous, or scary)?

4. Teachers often affect students in many ways. Some have a

positive effect on students while others have a negative effect.

What makes someone a good teacher?

5. Everyone enjoys receiving a gift. What is the perfect gift?

EXPOSITORY PARAGRAPH CHECKLIST

Organization and Content
 My main idea is clear.

A quality topic sentence is present and introduces the topic

clearly after making general statements about the topic.

The body includes supporting details that clearly relate to the

topic.

The body includes examples or explanations of each detail that

help communicate information to the reader.

I transitioned properly between ideas in the body using an

effective transition words.

A quality closing sentence that wraps up the ideas presented in

the paragraph is evident.

The information is presented in a logical sequence which leads
to an understandable composition.

Word Choice and Sentence Structure

I used words that are effective and clearly communicate my
ideas to the reader.

 I avoided using the word "you" in my paragraph.

 I avoided using filler words such as "just" in my paragraph.

 I have used a variety of sentence structures.

Mechanics
 I have spelled my words correctly.

 I have used capitalization correctly.

 I have used punctuation correctly.

Lesson 4 – Writing a Persuasive Essay

BODY PARAGRAPH #3 SAMPLE

Body Paragraph #3 Plan

OS people just stay up too late these days

D#1 technology

EX teenagers on cell phones, social networks

D#2 television and movies in primetime

EX family comes together later in p.m., family time is

later

CS bedtime rituals and routines are shifting to late-night

Quality Body Paragraph #3 Written from Plan

People these days are just staying up too late. One reason for

this is the growing attention to technology. Parents and teens

alike will agree that cell phones and social networking keep

people up later at night. In addition, television and movie

viewing during primetime hours have affected sleep patterns in

our society. Since many families reunite at home later in the

evening than in previous decades, family time has shifted to later

evening hours as well. While bedtimes seem to be shifting to

later in the evening, it would be smart for our society to

recognize the need for an early afternoon nap period.

Ineffective Body Paragraph #3 Sample

 People these days stay up to late. One reason could be

technology. Teenagers stay up because of cell phones, and

social networking. Families come together later in the evening.

That is family time. Bedtime rituals and routines are shifting to

late-night.

Lesson 5 – Writing a Persuasive Essay

DRAFTING CLOSING PARAGRAPH

SAMPLE FROM VIDEO MODEL

Closing Paragraph Plan
Restate Thesis all American students and workers can benefit

from an afternoon rest

Elaborate early morning rush, stress, and late evening

bedtimes

TP CS whining, crying, tired teenagers and adults like

toddlers

Quality Closing Paragraph Written from Plan
Truly, all American students and workers can benefit from an afternoon rest

period or nap that is acceptable across the country and built into the existing

school and work day. So many people in our country rise early each day with

hectic morning schedules and then undergo a full day of stress that carries over

into the late evening hours, it would make sense to incorporate healthy, reasonable

naptimes in the afternoon so that the American people take care of themselves and

their bodies. Unfortunately, this is not standard procedure across the country yet,

and we suffer through the whining, crying, emotionally tired teenagers and adults

who act like toddlers after 2:00 p.m.; something must be done to help these people

act their age!

Ineffective Closing Paragraph Sample
All American students and workers benefit from an afternoon rest. An early

morning rush, stress and late evening bedtimes can result in tiredness and fatigue.

When people are tired they get whiny and cry and teenager and adults act like

toddlers.

ASSIGNMENT

On a sheet of paper, draft the closing paragraph of the essay. Be sure

to use the plan you made in the beginning as a guide. Do not forget to

double space the draft so that you have space to revise later.

Lesson 6 – Writing a Persuasive Essay

REVISING WORD CHOICE, SENTENCE STRUCTURE,

AND CONTENT

Revision is one of the most important steps of writing. During revision, time

is taken to explore every aspect of the composition and make changes that

will have a positive effect on communication with the reader. During

revision, focus on word choice, sentence structure, and content.

Body Paragraph #3 DRAFT

People these days are just staying up too late. One reason for this is the

growing attention to technology. Parents and teens alike will agree that cell phones

and social networking keep people up later at night. In addition, television and

movie viewing during primetime hours have affected sleep patterns in our society.

Since many families reunite at home later in the evening than in previous decades,

family time has shifted to later evening hours as well. While bedtimes seem to be

shifting to later in the evening, it would be smart for our society to recognize the

need for an early afternoon nap period.

Body Paragraph #3 REVISION

Unfortunately, people these days are staying up too late, resulting in less

overnight sleep than ever before. One reason for late-night bedtimes involves the

growing attention to technology. Parents and teens alike will agree that cell

phones and social media keep people of all ages awake later at night moving

bedtime routines even further into the late hours of the evening. In addition,

television and movie viewing during prime time hours have affected sleep patterns

in our society. Since many families reunite at home later in the evening than in

previous decades, family time has shifted to later evening hours as well. While

bedtime seems to be shifting to a late-night activity, it would be smart for our

society to recognize the need for an early afternoon nap period in order to

accommodate the changes our society has endured.

ASSIGNMENT

Revise each paragraph of the rough draft for word choice, sentence structure,

and content. Only make changes that help IMPROVE communication with

the reader.

