

YEAR | LEVEL

1 | C

Student
Book

Structure and Style[®]

FOR STUDENTS

YEAR **1** LEVEL **C**

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 C Student Book
First Edition version 4, November 2019
Copyright © 2019 Institute for Excellence in Writing

ISBN 978-1-62341-511-2

Our duplicating/copying policy for *Structure and Style for Students: Year 1 Level C 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.

Additional copies of this Student Book may be purchased from IEW.com/SSS-1C-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	
Week 1 Weekly Overview	9
“Recovered Pirate Secrets”	11
“Pirate or Hero?”	13
Unit 1 Model Chart	15
UNIT 2: WRITING FROM NOTES	
Week 2 Weekly Overview	17
“A Beloved Daughter”	19
Stylistic Techniques	21
Units 1 and 2 Model Chart	23
Unit 2 Composition Checklist	25
UNIT 3: RETELLING NARRATIVE STORIES	
Week 3 Weekly Overview	27
Letter to the Editor	29
“Caesar and the Pirates”	31
Banned Words List – Verbs	33
Unit 3 Model Chart	35
Unit 3 Composition Checklist	37
Week 4 Weekly Overview	39
“Lochinvar”	41
Level C -ly Adverb Word List	43
Unit 3 Composition Checklist	45
Week 5 Weekly Overview	47
“Tom Sawyer”	49
Unit 3 Composition Checklist	53
UNIT 4: SUMMARIZING A REFERENCE	
Week 6 Weekly Overview	55
“Oud”	57
“Ambergris”	59
“Hyraceum”	61
-ly Adverb Word List	63
Unit 4 Model Chart	65
Unit 4 Composition Checklist	67
Week 7 Weekly Overview	69
“Father Damien and the Lepers”	71
Banned Words List – Adjectives	75
Unit 4 Composition Checklist	77
UNIT 5: WRITING FROM PICTURES	
Week 8 Weekly Overview	79
Trash Bag pictures	81
Pirates pictures	83
Unit 5 Model Chart	85
Unit 5 Composition Checklist	87
Week 9 Weekly Overview	89
Ape pictures	91
Turkey pictures	93
#2 Prepositional Opener	95
Unit 5 Composition Checklist	97
UNIT 6: SUMMARIZING MULTIPLE REFERENCES	
Week 10 Weekly Overview	99
“Chimpanzees”	101
“A Spoiled Child”	103
“Persisting Disappearances”	105
“End of a Distinct Society”	107
Unit 6 Model Chart	109
Unit 6 Composition Checklist	111
Week 11 Weekly Overview	113
“Robert Louis Stevenson”	115
“R. L. Stevenson”	117
“The Hunter Home from the Hill”	119
“Teller of Tales”	121
Formatting a Document	123
Unit 6 Composition Checklist	125
Week 12 Weekly Overview	127
Bibliography	129
Unit 6 Composition Checklist	131

UNIT 7: INVENTIVE WRITING

Week 13	Weekly Overview	133
	Unit 7 Model Chart	135
	Unit 7 Composition Checklist	137
Week 14	Weekly Overview	139
	University Application Essays	141
	Unit 7 Composition Checklist	143
Week 15	Weekly Overview	145
	“Marley’s Ghost”	147
	Author Analysis for Imitation	149
	“The Tragedy of Hamlet”	151
	Author Analysis for Imitation	153
	“Tom Plays, Fights, and Hides”	155
	Author Analysis for Imitation	157
	Aesop’s Fables	159

UNIT 8: FORMAL ESSAY MODELS

Week 16	Weekly Overview	161
	Sample: “Eating the Elephant”	163
	“Marine Salvage”	167
	“Salvage in the Twenty-First Century”	169
	“Nuestra Señora de Atocha”	171
	“Raising the German Fleet”	173
	“The Cougar Ace”	175
	Unit 8 Model Chart	179
	Unit 8 Composition Checklist	181
Week 17	Weekly Overview	183
	“A Homecoming for History”	185
	Political Cartoon A	187
	“Purchasers and Finders”	189
	Political Cartoon B	191
	Unit 8 Composition Checklist	193
Week 18	Weekly Overview	195
	Essay Prompts	197
	Documenting Quotations	199
	Unit 8 Preliminary Checklist	205

Week 19	Weekly Overview	207
	Sample: “Pesticides”	209
	Bibliography Elements	215
	Lead-ins for Quotations	217
	Unit 8 Composition Checklist	219

UNIT 9: FORMAL CRITIQUE

Week 20	Weekly Overview	221
	“The Ransom of Red Chief”	223
	Facts about O. Henry	229
	Critique Thesaurus	231
	Unit 9 Model Chart	233
	Unit 9 Composition Checklist	235
Week 21	Weekly Overview	237
	Unit 9 Composition Checklist	239

RESPONSE TO LITERATURE

Week 22	Weekly Overview	241
	“The Emperor’s New Clothes”	243
	Composition Checklist	247
Week 23	Weekly Overview	249
	“The Devil and Daniel Webster”	251
	Response to Literature Word Lists	259
	Composition Checklist	261
Week 24	Weekly Overview	263

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 assignments.

Scope and Sequence

Week	Subject and Structure	Style	Literature Suggestions
Unit 1 1	Recovered Pirate Secrets Pirate or Hero?		<i>The Whydah: A Pirate Ship Feared, Wrecked, and Found</i> by Martin Sandler
Unit 2 2	A Beloved Daughter the title rule	-ly adverb <i>who/which</i> clause	
Unit 3 3	Caesar and the Pirates	strong verb banned words: <i>say/said, go/went, see/saw</i>	<i>A Man for All Seasons: a Play in Two Acts</i> by Robert Bolt
4	Lochinvar	<i>because</i> clause banned words: <i>think/thought, come/came, want/wanted</i>	
5	Tom Sawyer		
Unit 4 6	Perfume Ingredients	quality adjective	<i>The Adventures of Tom Sawyer</i> by Mark Twain
7	Father Damien and the Lepers or Person of Choice	<i>www.asia</i> clause banned words: <i>good, bad</i>	
Unit 5 8	Trash Bag Pirates	banned words: <i>nice, big</i>	
9	Ape Turkey	#2 prepositional opener	<i>Julius Caesar</i> by Shakespeare
Unit 6 10	Chimpanzees	#3 -ly adverb opener	
11	Robert Louis Stevenson	#6 vss opener	<i>Around the World in Eighty Days</i> by Jules Verne
12	A Historical Person of Choice additional sources required bibliography	#5 clausal opener <i>www.asia.b</i> clause	

Week	Subject and Structure	Style	Literature Suggestions
Unit 7 13	Subject of Choice		<i>Twenty Thousand Leagues Under the Sea</i> by Jules Verne
14	University Application Essays	#1 subject opener #4 -ing opener	
15	Author Imitation		
Unit 8 16	Salvage		<i>Treasure Island</i> by Robert Louis Stevenson
17	Marine Archaeology		
18	Piracy, Part 1 super-essay, MLA additional materials required		
19	Piracy, Part 2		
Unit 9 20	The Ransom of Red Chief	alliteration 3sss quotation	<i>The Princess Bride</i> by William Goldman Optionally, watch the 1987 movie directed by Rob Reiner.
21	Treasure Island		
Response to Literature 22	The Emperor's New Clothes	question dramatic open-close simile/metaphor	
23	The Devil and Daniel Webster		
24	Timed Essay		

UNIT 3: RETELLING NARRATIVE STORIES

OVERVIEW

Week 3: Caesar and the Pirates

Structure and Style for Students Video 3 Part 1: 00:00–42:11 Part 2: 42:12–01:13:51

Goals

- to learn the Unit 3 Retelling Narrative Stories structural model
- to write a 3-paragraph KWO using the Unit 3 Story Sequence Chart
- to write a 3-paragraph story
- to add a dress-up: strong verb
- to ban weak verbs: *say/said, go/went, see/saw*
- to learn new vocabulary: *archipelago, Asia Minor, legend, talent*

Suggested Daily Breakdown

DAY 1	<ul style="list-style-type: none"> • Watch Part 1 of Video 3. • Learn about the Story Sequence Chart and copy the chart with the class. • Read and discuss “Caesar and the Pirates.” • 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 42:12. • Write a list of -ly adverbs to use for your story. • Practice ideas for <i>who/which</i> clauses that you can use in your story. • Learn a new dress-up: strong verb. • Practice replacing the banned verbs <i>say/said, go/went, and see/saw</i> with stronger verbs. • Review how to correctly write a title. • Using your KWO, write the first paragraph of your story about “Caesar and the Pirates.” • Follow the directions on the checklist and check off each item as you complete it. <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, write the second paragraph of your story about “Caesar and the Pirates.” • Follow the directions on the checklist and check off each item as you complete it. <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 the third paragraph of your story about “Caesar and the Pirates.” • Add dress-ups, including one strong verb in each paragraph. • 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. • 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**Caesar and the Pirates**

Adapted from *Caesar and the Pirates* by Charles Morris

along with *The Life of Julius Caesar* by Plutarch

The Mediterranean had long been ravaged by pirate fleets, which made the inlets of Asia Minor and the isles of the archipelago their places of shelter, from whence they dashed out on rapid raids and within which they vanished when attacked. So great became their audacity that they carried off important personages from the coast of Italy, ravaged all unguarded shores, and are said to have captured hundreds of important towns. The merchant fleets of Rome made their journeys under constant danger.

In the year 76 B.C., Julius Caesar, then a young man of twenty-four, was on his way to the island of Rhodes, where he wished to perfect himself in oratory in the famous school of Apollonius Molo, in which Cicero, a few years before, had gained instruction in the art. Cicero had taught Rome the full power of oratory, and Caesar, recognizing the usefulness of the art, naturally sought instruction from Cicero's teacher.

Caesar was traveling as a gentleman of rank, but on his way he was captured and taken prisoner by pirates, who, deeming him a person of great distinction, held him for a ransom of twenty talents of silver. Caesar, however, scoffed at them for not knowing who he was and demanded that they ask for fifty talents. He then dispatched his servants to fetch the sum.

For six weeks Caesar remained in their hands, waiting until his ransom should be paid. He was in no respect downcast by his misfortune but took part freely in the games and pastimes of the pirates. He treated them with such disdain that whenever their noise disturbed his sleep he sent orders for them to keep silence.

He also wrote poems and sundry speeches, which he read aloud to them, and those who did not admire these he would call to their faces illiterate barbarians. The pirates were delighted at this and attributed his boldness of speech to a certain simplicity and boyish mirth. In his familiar conversations with the chiefs, he plainly told them that he would one day crucify them all. They laughed heartily at this pleasantry, assuming it a jest.

Caesar was released at last, the ransom being paid. He lost not a moment in carrying out his threat. Obtaining a fleet of Milesian vessels, he sailed immediately to the island where he had been held captive and descended upon the pirates so suddenly that he took them prisoners while they were engaged in dividing their plunder.

Transporting them to Pergamus, he handed them over to the civil authorities, by whom his promise of crucifying them all was duly carried out. Then he went to Rhodes and spent two years in the study of elocution. He had proved himself an awkward kind of prey for pirates.

Banned Words List – Verbs

blue

Retelling Narrative Stories

Story Sequence Chart

I. CHARACTERS/SETTING

Who is in the story?

What are they like?

When does it happen?

Where do they live or go?

II. CONFLICT/PROBLEM

What do they need or want?

What do they think?

What do they say and do?

III. CLIMAX/RESOLUTION

How is the need resolved?

What happens after?

What is the message/lesson?

Title repeats one to three key words from final sentence.

Unit 3 Composition Checklist

Retelling
Narrative
Stories

Week 3: Caesar and the Pirates

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 _____
- story follows Story Sequence Chart _____
- checklist on top, final draft, rough draft, key word outline _____

STYLE

¶1 ¶2 ¶3 Dress-Ups (underline one of each)

- ly adverb _____
- who/which* clause _____
- strong verb _____

CHECK FOR BANNED WORDS (-1 pt for each use): say/said, go/went, see/saw _____

MECHANICS

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