

 ENGLISH

WRITING PACKET

Name:__Period:__________

WRITING ESSAYS

INTRODUCTIONS
The first paragraph of every essay is considered an introduction. There are generally three necessary parts to the introduction. These parts include the attention getter, the background/transitional information, and the thesis statement.

Part I: Attention getter
An attention getter is a statement that opens your essay, hooking the reader. An attention getter should arouse the reader’s interest and set the tone. The following are some examples of effective attention getters. Remember that a one sentence attention getter is generally inadequate.

1. Quotation
Include source in parenthesis
Example: “A flute,” wrote an early nineteenth-century British critic, “is a musical
weed which springs up everywhere” (Toff, 56).
2. Framing generalization
	General statement which includes the information to be presented
	Example: Parents, teachers and students generally agree that A-hour classes are a
	valuable option in meeting credit requirements during high school.
3. Anecdote/event/scenario
Prescribe a specific event or scenario which relates to the topic you are exploring.
Example: A parent-teacher meeting was scheduled on Friday for the struggling student. The mother arrived, impeccably dressed, but indifferent to the lack of effort her child was expending in his calculus class. Without commitment from either the mother or the student, the teacher was unable to provide assistance towards graduation.
4. Definition
	Use this only if the definition is not obvious and your essay topic is unfamiliar to a general
 	audience.
	Example: Oxford English Dictionary defines “apparition” as . . . (70).
5. Statistic or Fact
Example: The Center for Disease Control survey of more than 25,000 adults revealed that 55% do not exercise three times a week . . . (Runner’s World, 12).
6. Description
Example: It has a body of bronze and wings made from razor blades, and it behaves so much like a bee that it can convince real ones to leave their hive in search of nectar. It is a robot built by Danish and American researchers who study how bees communicate (Scientific American, 47).
7. Mystery/Intrigue
Talk about the subject without specifically naming it.
8. Metaphor:
Education is the backbone of society. Without it, the structure of a country will become arthritic and destined to be cared for and directed by stronger, more capable entities.
9. Contradiction:
The traditional family is a fragile structure, but it is still a strong foundation for well-adjusted children. The familial structure needs a great deal of nurturing in order to survive the stresses placed upon it from the bombardment of daily impositions.
10. Dramatic or eye-opening statement (could include a statistic):
High school is nothing more than an unnecessary stress imposed on teenagers by a conspiracy of adults. At least that is what many, if not most, teens infer when they rail on about the imposition of academia on their all too important social calendars.

Part II: Background/Transitional Information
It may be difficult to distinguish exactly where your attention getter ends and your transitional information begins, if the process has been done smoothly and correctly.

· Connect your attention getter to your thesis sentence.
· Provide the author and title of the work.
· Identify unfamiliar terms.
Part III. Thesis statement
· A thesis statement focuses your writing
· Your thesis statement is a combination of the subject about which you are writing and your opinion. It must be a complete sentence. (Thesis = subject + opinion) It can never be a question.
A specific subject + a specific opinion = an effective thesis statement
Sample thesis statement: Changing the face of the world, the internet has become one of the most important inventions of the 21st century.
BODY PARAGRAPHS
Body paragraphs contain the main structure of your essay, including your arguments and analysis of those arguments. Each body paragraph in your essay must include four parts.

Part I: Topic sentence/premise which includes a transition that smoothly links information from the introductory paragraph to the topic of the body paragraph and supports the thesis statement.

Part II: Specific concrete examples or details. This is your support or evidence proving that your topic is valid. You must include at least two concrete examples for each topic sentence. A transition must be used to introduce the second example in the body paragraph. Most frequently, you will also add a quote to support your example.

Part III. Discussion/Elaboration/Analysis comes next. Regardless of what you call it, this is the essential information that explains why the example is a good one and supports the topic sentence.

Part IV. A concluding sentence, which generally summarizes the information in the paragraph.

CONCLUSION
The concluding paragraph must include the following three parts.

Part I. Restatement of the thesis statement. You should never use exactly the same words in your conclusion as you have used in your introduction. The conclusion must not introduce new material that you have not already discussed in your essay.

Part II. Do not restate all the points you have already made in your essay.

Part III. End with a clincher. The clincher is a statement at the end of your essay that leaves the reader with something to remember. It should also tie your ideas together, and it need not be only a single sentence, nor only one strategy. Examples of clinchers include the following:
· A prediction
· A universal statement about the subject that applies to most people
· A recommendation or call to action
· A quotation that is relevant to your topic
· A conclusion or evaluation drawn from the essay
· An anecdote or metaphor (If you began your essay with this strategy extend it and finish your essay by wrapping it up with the same thread.)
· A remaining problem—pointing to future issues if current circumstances are not addressed
· Do not ask the reader a question!

Transitional Expressions

Transitional expressions help to connect your ideas so that the relationship between ideas is clear to the reader. Here are examples of these expressions.

USE:				TRANSITIONAL EXPRESSIONS:

To show addition:		also, and, and then, as well, besides, beyond that, first (second, third,
last, and so on), furthermore, in addition, moreover, next, what is more, again, equally important, indeed, likewise, plus, together with, or, similarly, jointly, another, equally important, not only… but also

To show subtraction:	but, nevertheless, still, however, on the other hand, it is true, on the contrary, instead of, against, or, either…or,
less than, different from, other, neither…nor, separately, yet, with the exception, barely, hardly, just, almost, practically, not, in contrast to, instead, although, other than, individually, by groups, even though, after all, and yet, notwithstanding,(at the same time, however), although this may be true, otherwise, on the other hand 			

To show comparison:	also, as well, both, in the same way or manner, likewise, neither,
(similarity)	similarly, in comparison,

To show contrast:	although, be that as it may, but, even though, however, in contrast,
(difference)	nevertheless, on the contrary, on the other hand, yet, whereas, after all, at the same time, conversely, for all that, in spite of that, nonetheless, notwithstanding, still yet,

To show concession of 	certainly, granted that, of course, no doubt, to be certain, to be sure,
of a point or principle:	 surely, it is obvious that, after all, although this may be true, at the same time, naturally,

To indicate emphasis:	above all, especially, in fact, in particular, one such, indeed, probably, most likely, importantly, most important, of prime or major importance, specifically, mainly, in any event, particularly, specifically, the basic cause, the biggest advantage, the chief factor, principally, especially significant, valuable to note, a key feature, special attention should be paid, a major concern

To illustrate a point or idea:	as a case in point, as an illustration, for example, for instance, in particular, one such, yet another

To demonstrate or describe	above, beside, below, beyond, further, here, herein, inside, near,
location:				nearby, next to, on the far side, outside, to the south (west, east, north)

To qualify:			perhaps, maybe, it is possible that, possibly

To give a reason:			as, because, for, since, however, for this reason, for this purpose, to this
end, with this object, in order that, ad that, another reason, in response to, why, for

To indicate effect or result:	and therefore, because of ____, as a consequence, as a result, consequently, for this reason, hence, therefore, thus, accordingly, hence, in short, then, truly, for this reason, to this end, with this purpose, so that, as determined by, by this, satisfactorily, completely, partially, in part, a number of, there upon, thereby,

To show summary:	all in all, finally, in brief, in other words, on the whole, in short, thus, to conclude, to sum up, to summarize, on the whole, for this reason, perhaps, in general, as a result of, supposedly

To indicate a point in time:	after a while, after, afterward, at last, at this time or at present, briefly, currently, momentarily, during, eventually, finally, gradually, immediately, in the future, later, meanwhile, now, recently, soon, suddenly, when, before, in the meantime, lately, shortly (after), soon, then, while, presently, since, temporarily, thereafter, until, yet at the same time, at length, when, as soon as, as often as, as long as, recently, from…to…, today, in the same period, sometimes, past, initially, erratically, daily, weekly, monthly, etc.

To indicate an example:	for example, for instance, in particular, in this manner, namely, that is, to illustrate, in general, for… then, statistically, incidentally, specifically	

To show reiteration:	in other words, that is, to put it another way	

To show frequency:	always, constantly, several, usually, often, one or two, many, few, fewer, more, rarely, some, somewhat, only, throughout, each, never, alternately, all, every, any, most, frequently, infrequently, a percentage of

To show restriction or 	provided that, in case that, in the event that, even if, as if, as though, if
uncertainty:	only

To show place:	beyond, in, at, (all prepositions), opposite to, first, second, third, in relation to, what, where, at first, at the inception (beginning), pre-, in the end, post-, finally, here, there, nearby, adjacent to, on the opposite side, contingent to, over, under, neighboring, juxtaposed/juxtaposition

	

VERB TENSES

A tense is a verb form that shows the time of an action or condition. English has six verb tenses. You will write in either Present, Past or Future Tense.

Simple Tenses				
	
	Singular
	Plural

	Present
+ s or es in third-person
singular
	I sneeze
you sneeze
he/she/it sneezes
	we sneeze
you sneeze
they sneeze

	Past
	I sneezed
you sneezed
he/she/it sneezed
	we sneezed
you sneezed
they sneezed

	Future
will (shall) +
present
	I will (shall) sneeze
you will sneeze
he/she/it will sneeze
	we will (shall) sneeze
you will sneeze
they will sneeze

The following three verb tenses are not tenses which you will use for writing. All of the perfect tenses are made from the past participle.

Perfect Tenses
	
	Singular
	Plural

	Present Perfect
have or has +
past participle
	I have sneezed
you have sneezed
he/she/it has sneezed
	we have sneezed
you have sneezed
they have sneezed

	Past Perfect
had + past
participle
	I had sneezed
You had sneezed
He/she/it had sneezed
	we had sneezed
you had sneezed
they had sneezed

	Future Perfect
will (shall) have
+ past participle
	I will (shall) have sneezed
you will have sneezed
he/she/it will have sneezed
	we will (shall have sneezed)
you will have sneezed
they will have sneezed

DICTION:

Instead of writing “said,” try:

accused		continued		grunted		persisted		snapped
added			corrected		harped			persuaded		snickered
ad-libbed		cried			hesitated		pleaded		sniffled
admitted		dared			hinted			pondered		sobbed
advised		declared		hissed			pouted			speculated
affirmed		declined		hollered		prayed			spoke
agreed			deduced		howled			preached		sputtered
announced		defended		hummed		predicted		squeaked
answered		demanded		implied		proclaimed		squealed
argued			denied			indicated		pronounced		stammered
asked			denounced		informed		proposed		stated
assumed		described		insisted		protested		stuttered
assured			directed		instructed		presumed		submitted
babbled		discussed		interrupted		provoked		suggested
balked			divulged		interpreted		questioned		tattled
bantered		drawled		inquired		quipped		taunted
begged			echoed			jeered			quizzed		teased
bellowed		elaborated		joked			quoted			testified
bet			embellished		justified		ranted			thanked
blamed			emphasized		laughed		realized		thought
blurted			encouraged		lamented		recalled		threatened
boasted		exaggerated		lectured		refused			told
bragged		exclaimed		lied			relayed			urged
cackled		explained		maintained		remarked		uttered
called			expressed		mentioned		reminded		voiced
cautioned		exploded		mimicked		repeated		volunteered
chimed			fibbed			moaned		replied			vowed
choked			flaunted		mocked		reported		wailed
chuckled		flirted			mouthed		responded		warned
clarified		fretted			mumbled		restated		wept
coaxed			fumed			murmured		roared			whimpered
commanded		gasped			mused			scoffed			whined
commented		giggled			muttered		scolded		whispered
complained		grinned		nodded			screamed		wondered
complimented		griped			noted			shouted		yawned
concluded		groaned		objected		shrieked		yelled
confessed		growled		offered			sighed			yelped
consoled		grumbled		ordered		silenced

DESCRIPTIVE WORD BANK
(FIVE SENSES)

TASTE:
oily		rich		bland		raw		buttery	 	hearty		
tasteless	medicinal	salty		mellow		sour		fishy
bitter		sugary		vinegary	spicy		bittersweet	crisp
fruity		hot		sweet		ripe		tangy		burnt

SMELL:	
sweet		piney		acrid		sickly		scented		pungent
burnt		stagnant	fragrant	spicy		gaseous	musty
aromatic	gamey		putrid		moldy		perfumed	fishy	
musky		spoiled		dry		fresh		sour		damp
earthy		sharp		rancid		dank	

TOUCH:
cool		wet		silky		sandy		cold		slippery
velvety		gritty		icy		spongy		smooth		rough
lukewarm	mushy		soft		sharp		tepid		oily
woolly		thick		warm		waxy		furry		dry
hot		fleshy		feathery	dull		steamy		rubbery
fuzzy		thin		sticky		bumpy		hairy		fragile
damp		crisp		leathery	tender

SIGHT:
colorful	round		dotted		tidy		white		flat
freckled	handsome	ivory		curved		wrinkled	tall
yellow		wavy		striped		lean		gold		ruffled
bright		muscular	orange		oval		clear		sturdy
lime		angular		shiny		healthy		green		triangular
sparkling	fragile		turquoise	rectangular	jeweled	pale
blue		square		fiery		sickly		pink		hollow
sheer		miniscule	red		wide		muddy		tiny
maroon	narrow		drab		huge		lavender	crooked
dark		massive	purple		lumpy		ancient		immense
gray		swollen	worn		attractive	silver		long
messy		perky		hazel		wiry		cluttered	showy
brown		lopsided	fresh		lacy		black		shapeless
clean		elegant

SOUND:
crash		squawk	crackle		chime		thud		whine
buzz		laugh		bump		bark		clink		gurgle
boom		bleat		hiss		giggle		thunder	bray
snort		guffaw		bang		blare		bellow		sing
roar		rumble		growl		hum		scream		grate
whimper	mutter		screech		slam		stammer	murmur
shout		clap		snap		whisper	yell		stomp	

				Rules for Formal Writing

Usage, Style and Content

1. Point of view: Determine which point of view – 1st or 3rd person – is appropriate for your assignment. Do not use 2nd person (you) point of view.

1. Do not use:	In this essay I will discuss
The purpose of this essay is
To sum it up
In conclusion
I am writing to

3. Make sure to capitalize. "I" should always be capitalized!

1. Do not use contractions.

1. Do use your HIT list.

1. When using numbers in writing, observe the following:
Spell out numbers of one or two words (one or sixty-seven)
Spell out numbers that begin sentences
When the word “o’clock” is being used, always express the numbers in words.
When using several numbers in a sentence, be consistent.
	
1. Maintain consistent and appropriate verb tense throughout the paper. Literature should be discussed and analyzed in the present tense.

1. Make sure to use the appropriate homonym. (their, there, and they're)

1. Remember that “should have” is correct. “Should of” is not a verb phrase.

1. Use transitions where appropriate.

1. A single-paragraph essay will have an attention getter, supporting details, and a clincher.
A multi-paragraph will have an introduction, body paragraphs with supporting details and commentary, and a conclusion.

1. Do not use a question as an attention-getter or a conclusion.

1. Do not begin a sentence with "and, but, or."

 14. Use spell check carefully. Remember there are a lot of words that are spelled almost like 	another. Choose wisely!

 15. Use vivid verbs and colorful adjectives. EX. Ran verses sprinted. EX. Red verses 	scarlet. These words tend to not be as vague and add information to your sentences.

 16. Use grammar check.

 17. Watch your word choice and tone! Remember who your audience is.

Mechanics
1. Beware of comma splices. They create run-on sentences. (A “comma splice” is a comma placed between two complete sentences. Use a period instead.)

1. Use a semi-colon correctly. It is only used between complete sentences; the sentences must be related.

1. Commas and periods belong inside quotation marks at all times.

1. Make sure to vary the sentence patterns. For example: I like grape jelly. I like strawberry jelly. Verses: I like grape jelly. However, strawberry jelly is my favorite.

Hints:
1. Many times it is easier to type a response in a word program. The program may have spell check, grammar check, and even a thesaurus. It is easy to use the same words over and over, but in order to improve vocabulary, try using the thesaurus. Be careful not to pick a word that does not fit into the rest of your level of writing.

2. Do not use texting language, especially in formal assignments.

The ABC’s of Writing Terms

Attention Getter – the first sentence in an essay that grabs the reader’s attention.
Example: Quote, Fact/Statistic, Rhetorical Question, Anecdote, Generalization

Attitude – how the author feels about his/her subject.

Body – the middle part of the essay which supports the thesis and explains the topic.

Clincher – the last sentence in an essay that leaves the reader wondering about the topic.
Generalization, Prediction, Question, Recommendation, Last Event (anecdote)

Closing sentence – ends a paragraph; should support/relate to what is written in the paragraph.

Coherence – the sentences relate clearly and logically to one another.

Commentary – a writer’s personal opinions, response, reaction, or reflection about a specific detail within an essay.

Conclusion – the final paragraph in an essay, which restates the thesis, wraps up the essay, provides a finished feeling, and leaves the reader thinking about the topic.

Concrete Detail / Supporting Detail – supports the topic sentence.

Drafting – a stage in the writing process when the rough draft is written.

Editing – a stage in the writing process when the rough draft is scoured/proofread for errors.

Introduction – the first paragraph in an essay, which grabs the reader’s attention, gives background information, and includes a thesis.

Paradigm – a type or style of organization for an essay.

Point of View – the perspective from which an essay is told. (Formal English = 3rd person: he, she , they)

Prewriting – a stage in the writing process when the writer brainstorms for ideas.

Revising – a stage in the writing process when the writer changes ideas and checks for accuracy.
Thesis statement – the main point of an essay. (Includes a topic and an opinion or idea.)

Topic – the main idea.
Topic sentence - tells the main idea of the paragraph.

Transitions – words or phrases that lead from one idea to the next. EX: next, furthermore, another example, first, after, next.

Unity –all of the sentences in a paragraph support the main idea.

Paradigms (types of essays) and Writing

Cause and Effect – shows how one action or event (cause) causes other events to happen (effects), or shows how several actions or events (causes) lead to an outcome (effect). EX. Smoking can lead to lung cancer, bad breath, and wrinkled skin.

Classification – classifies items by kind or type. EX: There are many different styles of automobiles including sport cars, trucks, and sedans.

Comparison/ Contrast – points out similarities and/or differences. EX: ____ and ____ are both _____________, but they differ in _____________.

Descriptive - loaded with many sensory details/ descriptive phrases EX: Te night was moonless and black. The streetlight’s reflection swayed like a dancer back and forth on the glassy, moss-covered, lake.

Expository or Informative – explains or informs with the complete understanding of a subject. EX: This monument honors George Washington, Thomas Jefferson, Theodore Roosevelt, and Abraham Lincoln, all great American presidents who earned their place in history.

Literary Analysis – a review, interpretation or explanation of a piece of literature. EX: Jonas, the main character in The Giver, is quite satisfied with his world until he meets the Giver, and then everything changes.

Narrative – a story essay which the writer creates in their imagination. EX. Once upon a time in a land far away

Personal Narrative –a story told in 1st person (uses I/me) which involves their personal experiences. EX. This was it. There was no turning back. As the well-greased wheels pulled slowly up the track, my grip on the steel bar across my lap tightened…

Persuasive–persuades/argues for or against something that is two-sided. EX: Contrary to popular belief, most hunters are friends of the environment.

Process Analysis – step-by-step explanation of how-to do something. EX: Studying for a exam takes planning and effort to have a successful result. (sometimes told in 2nd person)

Summary – restates the main idea of a reading selection. EX: In the first chapter of To Kill a Mockingbird, Scout is seen as tomboy who loves her father and brother.
MLA formatting guidelines

You must use these MLA formatting guidelines for all typed assignments. Your grade one assignments will include your usage of MLA format.

Step 1—
	Use only Times New Roman; 12 point font

Step 2—
	Set the auto format for double-space (go to Format, Paragraph, Line Spacing, Double)

	Set Page Set-up (in the File menu) so that the Left, Right, Top, Bottom margins are all one inch.

Step 3—
	You must also include the header, which includes your last name and the page #.
a. Go to View
b. Select Header and Footer
c. Tab to the right hand edge
d. Type your last name
e. Click on the icon that automatically inserts the page number (if you do not do this, and you enter the number yourself, then all succeeding pages will have the same page number).

Step 4—
	Four items must always appear in the upper left hand corner of the 1st page ONLY.
	Your Name (first and last)
	
	My Name (Mrs. Russo)

	Date (Day Month 2011)

Class Name (English 10, 1st period, etc)

	

Step 5—
	Center the title of your essay or assignment (it MUST be a creative, appropriate title). You will always be required to title assignments.

Step 6—
	Be sure to indent the first line of every paragraph ½ inch—no more, no less. You can get a ½ inch by pressing the tab key once.

Word Hit List

1.
2. ‘cause/cuz
3. ain’t
4. alot/a lot
5. and then…
6. awesome
7. bunch
8. dumb
9. good
10. got
11. gotten
12. I (no 1st person pronouns)
13. just
14. like
15. lots
16. many
17. most
18. much
19. nice
20. okay
21. pretty
22. really
23. so/ so then
24. some
25. sorta/kinda
26. sorts
27. stinks
28. stuff
29. sucks
30. thing/s
31. til/till
32. totally
33. um
34. very
35. well (as a transition)
36. whatever
37. yeah/yea
38. you
39. you know
40. any form of “to say”
41. any form of “to show”
42. In this essay….
43. As you see….
44. I will tell you about
45. To begin
46. _________________
47. _________________
48. _________________
49. _________________
50. _________________
51. _________________
52. _________________
53. _________________
54. _________________
55. _________________
56. _________________
57. _________________
58. _________________
59. _________________
60. _________________
61. _________________
62. _________________
63. _________________
64. _________________
65. _________________
66. _________________
67. _________________
68. _________________
69. _________________
70. _________________
71. _________________

Please keep this in the WRITING section of your notebook. (Don’t panic, we probably won’t end up with 70 words, but I like to be prepared.)
In addition to all of these words, you must also avoid slang words and phrases as well as contractions. Remember, this is an academic essay, so you need to use appropriately formal language; however, don’t go Shakespeare on me.

