

The Writing Process

Why Write? **1**

USING THE WRITING PROCESS

Understanding the Writing Process **5**

Building Good Writing Habits **6**

The Process in Action **8**

One Writer's Process **11**

Prewriting: Selecting a Topic and
Gathering & Organizing Details **13**

Writing: Developing Your First Draft **14**

Revising: Improving Your Writing **16**

Editing: Checking for Conventions **22**

Publishing: Sharing Your Writing **24**

Peer Responding **29**

Peer-Responding Guidelines **30**

Understanding the Traits of Writing **33**

Ideas **35**

Organization **38**

Voice **40**

Word Choice **41**

Sentence Fluency **42**

Conventions **44**

Using a Rubric **45**

Understanding Rubrics **46**

Revising and Editing with a Rubric **50**

Publishing Your Writing **57**

Sharing Your Writing **58**

Publishing Online **64**

Creating a Portfolio **65**

Types of Portfolios **66**

Sample Portfolio Reflections **69**

RESPONSE TO LITERATURE

Writing a Paragraph Response	283
<u>STUDENT MODEL</u> “The Kids in School with Me”	284
Analyzing a Theme	287
Traits of a Response to Literature	288
<u>STUDENT MODEL</u> “Pigman’s Lesson”	289
Prewriting	291
Writing	295
Revising	301
<input type="checkbox"/> Ideas: Using a Focus Statement to Introduce Theme & Using Quotations for Emphasis	302
<input type="checkbox"/> Organization: Relating Topic Sentences to the Focus Statement & Checking the Ending	304
<input type="checkbox"/> Voice: Using a Natural Voice & Creating the Right Mood	306
<input type="checkbox"/> Word Choice: Using Literary Terms & Selecting Words That Fit My Audience	308
<input type="checkbox"/> Sentence Fluency: Combining Sentences & Avoiding Wordiness	310
Editing	313
<input type="checkbox"/> Conventions: Using Commas Correctly & Punctuating Quotations	314
Publishing	317
<input type="checkbox"/> Presentation: Designing and Sharing Your Essay	317
Assessing	
Rubric for a Response to Literature	318
Reflecting on Your Writing	322
Writing a Letter to an Author	323
<u>STUDENT MODEL</u> “Dear Ms. Lois Lowry”	324
Writing Across the Curriculum	329
Social Studies: Responding to a Historical Photo	330
Science: Summarizing a Science Article	332
Practical Writing: Evaluating a Web Site	334
Writing for Assessment	336

The Forms of Writing

DESCRIPTIVE WRITING

Writing a Descriptive Paragraph	71
<u>STUDENT MODEL</u> “A ‘Painting’ of Rosa”	72
Describing a Person	75
<u>STUDENT MODEL</u> “The Price of Danger”	76
Prewriting	78
Writing	80
Revising	82
Editing	82
Writing Across the Curriculum	83
Social Studies: Writing an Eyewitness Report	84
Math: Describing an Object with Geometric Terms	86
Science: Writing a Field-Trip Report	88
Practical Writing: Writing a Project Proposal	90

NARRATIVE WRITING

Writing a Narrative Paragraph	93
<u>STUDENT MODEL</u> “A Handy Trick”	94
Writing a Phase Autobiography	97
Traits of Narrative Writing	98
<u>STUDENT MODEL</u> “Getting to Know Joe”	99
Prewriting	101
Writing	107
Revising	113
<input type="checkbox"/> Ideas: Using the Right Kinds of Details & Interesting the Audience	114
<input type="checkbox"/> Organization: Using Dialogue & Checking the Beginning, Middle, and Ending	116
<input type="checkbox"/> Voice: Using Active Voice & Appropriate Tone	118
<input type="checkbox"/> Word Choice: Choosing Specific Words & Developing a Tone	120
<input type="checkbox"/> Sentence Fluency: Expanding and Combining Sentences	122
Editing	125
<input type="checkbox"/> Conventions: Checking Subject-Verb Agreement	126
Publishing	129
<input type="checkbox"/> Presentation: Sharing Your Phase Autobiography	129
Assessing	
Rubric for Narrative Writing	130
Reflecting on Your Writing	134
Writing a Biographical Narrative	135
<u>STUDENT MODEL</u> “A Life-Changing Decision”	136
Writing Across the Curriculum	143
Social Studies: Recalling a Historical Moment	144
Math: Writing a Math Autobiography	146
Science: Writing About a Natural Formation	148
Practical Writing: Creating an E-Mail Message	150
Writing for Assessment	152

EXPOSITORY WRITING

Writing an Expository Paragraph	157
<u>STUDENT MODEL</u> “Three Types of Planets”	158
Writing a Classification Essay	161
Traits of Expository Writing	162
<u>STUDENT MODEL</u> “Centuries of Protection”	163
Prewriting	165
Writing	171
Revising	177
<input type="checkbox"/> Ideas: Using Varied and Effective Details	178
<input type="checkbox"/> Organization: Connecting Details & Using an Organizational Pattern	180
<input type="checkbox"/> Voice: Fitting Voice to Purpose and Audience	182
<input type="checkbox"/> Word Choice: Using Precise Words and Modifiers	184
<input type="checkbox"/> Sentence Fluency: Using Subordinating Conjunctions & Fixing Rambling Sentences	186
Editing	189
<input type="checkbox"/> Conventions: Showing Possession & Punctuating Dependent Clauses	190
Publishing	193
<input type="checkbox"/> Presentation: Sharing Your Essay	193
Assessing	
Rubric for Expository Writing	194
Reflecting on Your Writing	198
Writing a Comparison-Contrast Essay	199
<u>STUDENT MODEL</u> “Cities Between the Waters”	200
Writing Across the Curriculum	205
Social Studies: Writing a News Report	206
Math: Explaining a Mathematical Operation	208
Science: Writing an Observation Report	210
Practical Writing: Writing a Memo	212
Writing for Assessment	214

PERSUASIVE WRITING

Writing a Persuasive Paragraph	219
<u>STUDENT MODEL</u> “Joining a Winning Team”	220
Defending a Position	223
Traits of Persuasive Writing	224
<u>STUDENT MODEL</u> “Open Study Halls”	225
Prewriting	227
Writing	233
Revising	239
<input type="checkbox"/> Ideas: Avoiding “Fuzzy Thinking” & Responding to an Objection	240
<input type="checkbox"/> Organization: Checking Paragraph & Overall Organization	242
<input type="checkbox"/> Voice: Creating a Balanced, Consistent Voice	244
<input type="checkbox"/> Word Choice: Avoiding Unfair Words & Using Qualifiers	246
<input type="checkbox"/> Sentence Fluency: Using Complete, Varied Sentences	248
Editing	251
<input type="checkbox"/> Conventions: Checking Pronoun-Antecedent Agreement & Avoiding Double Subjects	252
Publishing	255
<input type="checkbox"/> Presentation: Sharing Your Essay	255
Assessing	
Rubric for Persuasive Writing	256
Reflecting on Your Writing	260
Creating a Personal Commentary	261
<u>STUDENT MODEL</u> “Music Teaches Harmony”	262
Writing Across the Curriculum	267
Social Studies: Writing an Editorial	268
Math: Developing a Statistical Argument	270
Science: Creating a Persuasive Graph	272
Practical Writing: Drafting a Business Letter	274
Writing for Assessment	278

CREATIVE WRITING

Writing Stories	343
<u>STUDENT MODEL</u> “Shifting Gears”	344
Prewriting	346
Finding a Character	346
Changing a Main Character	347
Writing	348
Revising	349
Editing	349
Publishing	349
Story Patterns	350
Elements of Fiction	351
Writing Poems	353
<u>STUDENT MODEL</u> “The Biplane”	354
Prewriting	355
Selecting a Topic & Gathering Details	355
Using Poetry Techniques	356
Writing	356
Revising	357
Editing	357
Publishing	357
Writing a Found Poem	358
Writing Other Forms of Poetry	359
Using Special Poetry Techniques:	
<i>Figures of Speech and</i>	
<i>Sounds of Poetry</i>	360

RESEARCH WRITING

Building Research Skills	363
Primary vs. Secondary Sources	364
Using the Internet	365
Using the Library	366
Using Reference Materials	370
Evaluating Sources	374
Writing a Summary Paragraph	375
<u>STUDENT MODEL</u> “Polish Salt Mines”	376
Writing a Research Report	379
<u>STUDENT MODEL</u> “Man-Made Caves of Salt”	380
Prewriting	386
Selecting a Topic	387
Sizing Up Your Topic	388
Gathering Details	389
Creating Note Cards	390
Avoiding Plagiarism	391
Keeping Track of Your Sources	392
Writing Your Thesis Statement	393
Outlining Your Ideas	394
Writing	395
Citing Sources in Your Report	396
Starting Your Research Report	397
Developing the Middle Part	398
Ending Your Research Report	402
Creating Your Works-Cited Page	403
Revising	405
Editing	407
Publishing	409
<input type="checkbox"/> Presentation: Sharing Your Report	409
Developing Multimedia Presentations	411
Creating Interactive Reports	412
Interactive Report Storyboard	414

The Tools of Learning

SPEAKING TO LEARN

Listening and Speaking	417
Listening in Class	418
Participating in a Group	420
Speaking in Class	422
Making Oral Presentations	423
Preparing Your Presentation	424
Organizing a Persuasive Speech	426
Delivering Your Speech	428

WRITING TO LEARN

Keeping Journals and Learning Logs	431
Writing in a Specialized Journal	432
Writing in Other Journals	434
Writing in a Learning Log	435
Writing-to-Learn Activities	439
Taking Notes	441
Taking Classroom Notes	442
Taking Reading Notes	445
Completing Writing Assignments	449
Understanding the Assignment	450
Thinking Through Each Assignment	451
Setting Up an Assignment Schedule	458
Taking Classroom Tests	459
Preparing for a Test	460
Taking Objective Tests	462
Taking Essay Tests	464

Basic Grammar and Writing

WORKING WITH WORDS

What can I do with nouns in my writing? 472

Show Possession	472
Rename the Subject	472
Make the Meaning of the Verb Complete	473
Add Specific Information	473

How can I use pronouns correctly? 476

Avoid Agreement Problems	476
--------------------------	-----

What else should I know about pronouns? 478

Check for Agreement with Compound Subjects and Objects	478
Use Intensive and Reflexive Pronouns	479

How can I use verbs effectively? 482

Show When Something Happens	482
Avoid Unnecessary Tense Shift	482
Show Special Types of Action	483

How else can I use verbs? 484

Transfer Action to an Object	484
Form Verbals	485

How can I strengthen my writing with adjectives? 488

Use Effective Adjectives	488
Use Adjectives with the Right Feeling	488
Be Selective	489
Be General or Specific	489

How can I use adverbs effectively? 492

Describe Actions	492
Add Emphasis	492
Express Frequency	493
Be Precise	493
Connect Ideas	493

How can I use prepositional phrases? 495

Add Information	495
-----------------	-----

How can I use conjunctions? 497

Connect Phrases	497
Expand Sentences (with Subordinating Conjunctions)	498

BUILDING EFFECTIVE SENTENCES

Writing Complete Sentences	500
<i>How can I make sure my sentences are complete?</i>	502
Check Your Subjects and Predicates	502
Check for Dependent Clauses	503
Fixing Sentence Problems	504
Avoid Run-On Sentences	504
Eliminate Rambling Sentences	505
Check for Wordy Sentences	506
Move Misplaced Modifiers	507
<i>What can I do to write clear sentences?</i>	508
Make Subjects and Verbs Agree	508
<i>What should I do to avoid nonstandard sentences?</i>	510
Avoid Double Negatives	510
Avoid Double Subjects	510
Improving Your Sentence Style	511
<i>How can I make my sentences flow more smoothly?</i>	512
Combine with a Series	512
Combine with Phrases	513
Combine with Infinitive or Participial Phrases	514
Combine with Relative Pronouns	515
<i>What can I do to add variety to my writing?</i>	516
Create Compound Sentences	516
Develop Complex Sentences	517
Use Questions and Commands	518
<i>What can I do to add details to my sentences?</i>	519
Expand with Prepositional Phrases	519
Expand with Infinitive and Participial Phrases	520
<i>How can I make my sentences more interesting?</i>	521
Model Sentences	521
Guidelines for Modeling	521
Develop a Sentence Style	522

CONSTRUCTING STRONG PARAGRAPHS

The Parts of a Paragraph	524
A Closer Look at the Parts “Attitude Is Everything”	525
Types of Paragraphs	526
Write Narrative Paragraphs “Champions”	526
Develop Descriptive Paragraphs “My Guide Dog”	527
Construct Expository Paragraphs “What Is a TDD?”	528
Build Persuasive Paragraphs “Volunteer for Special Olympics”	529
Writing Effective Paragraphs	530
A Closer Look at the Process	530
How can I find interesting details?	531
Use Personal Details	531
Use Other Sources of Details	531
How do I know what kinds of details to gather?	532
Writing About a Person, a Place, an Object	532
Writing About an Event	533
Writing a Definition	533
What can I do to organize my details effectively?	534
Use Chronological Order “Celebrating Kwanzaa”	534
Use Order of Location “Dancing Chinese Dragon”	535
Use Order of Importance “Ethnic Celebrations Connect People”	536
Use Comparison-Contrast Order “Two Independence Days”	537
How can I be sure all my details work well?	538
Create Unity in Your Writing	538
Develop Coherence from Start to Finish	539
How can I write essays containing strong paragraphs?	540
Use an Essay Plan	540
How do I know if I have a strong paragraph?	541
Use a Paragraph Checklist	541

A Writer's Resource

Selecting Ideas

How can I find the best topics to write about? 544

Try a Topic-Selecting Strategy 544

Review the “Basics of Life” List 545

What can I do to get started? 546

Use a List of Writing Topics 546

How can I collect details for my writing? 548

Try Graphic Organizers 548

Improving Organization

What can I do to organize my details better? 550

Make Lists and Outlines 550

Use Patterns of Organization 551

How can I write terrific topic sentences? 552

Try Eight Special Strategies 552

What other forms can I use for my writing? 554

Try These Forms of Writing 554

Enriching Your Writing Voice

How can I create a voice in my writing? 556

Use Dialogue 556

Show, Don't Tell 557

Strengthening Word Choice and Vocabulary

What can I do to improve my writing style?	558
Learn Some Writing Techniques	558
How can I expand my writing vocabulary?	560
Study Writing Terms	560
How can mark changes in my writing?	562
What can I do to increase my vocabulary skills?	563
Use Context	563
How can I build my vocabulary across the curriculum?	564
Learn About Prefixes	564
Study Suffixes	566
Understand Roots	567
Learn More Roots	568

Improving Sentence Fluency

What can I do to write more-effective sentences?	570
Study Sentence Patterns	570
Practice Sentence Diagramming	571
How can I connect my sentences and paragraphs?	572
Use Transitions	572

Enhancing Your Presentation

What can I do to make my final copy look better?	574
Add Graphics to Your Writing	574
How should I set up my practical writing?	576
Use the Proper Format for Memos and Proposals	576
Follow Guidelines for Letters and Envelopes	577

Proofreader's Guide

Marking Punctuation	579
End Punctuation	579
Commas	582
Semicolons	594
Colons	596
Quotation Marks	598
Italics and Underlining	602
Apostrophes	604
Hyphens	608
Dashes, Parentheses	612
Ellipses	614
Editing for Mechanics	618
Capitalization	618
Plurals	630
Abbreviations	634
Numbers	638
Improving Spelling	642
Rules for Spelling	642
Spelling List	645
Using the Right Word	652
Commonly Misused Pairs	652
Understanding Sentences	690
Parts of a Sentence	690
Using the Parts of Speech	702
Nouns	702
Pronouns	706
Verbs	718
Adjectives	732
Adverbs	736
Prepositions	742
Conjunctions	744
Interjections	746
CREDITS	750

Test Prep!

The “Proofreader’s Guide” includes test-prep pages to help you study for tests on punctuation, mechanics, usage, sentences, and the parts of speech.

