Agenda of the Day:

9/27/11
1. Quickly introduce/review title, form, unity, and coherence (textbook pgs. 13-17). (20 min)
2. Give answers to “Composition Skills” pages. 13-17, Exercises 10-13 (20 min)
Exercise 10 page 13:
a. TITLE #1: “TV Advertisements of Cars”
b. TITLE#2: “The Checkout Process in Stores”
c. TITLE #3: “An Easy Way to Learn Different Languages”
Exercise 12 pg. 15:

d. Topic Sentence: “The most obvious reason to recycle waste is to save resources” Does not support this: “Picking up all the trash paper along the road….”
e. Topic Sentence: “Ms. Jackson was the best teacher I ever had.” Does not support this: “We learned about astronomy through the movie Star Wars. It was in her class that I decided I wanted to be a baker.”
Exercise 13 page 17:
f. 1, 2, 3, 11, 4, 5, 6, 7, 8, 9, 10, 12, 13
g. 1, 2, 3, 4, 5, 6, 9, 7, 10

3. Introduce “Transition Words” for time progression (15 min)
4. Review page 19-20, Exercises 14 # 1-8 and Exercise 15 #1-3 (20 min)
Exercise 14 pg. 19:
a. 1. When
b. 2. Because
c. 3. So
d. 4. When
e. 5. One day
f. 6. Over and over again
g. 7. Then
h. 8. Although I knew the poem by heart, I was still nervous.
Exercise 15 pg. 19:

i. Credit cards are useful; therefore you should apply for one.

j. You should apply for a credit card because they are useful.

k. Because credit cards are useful, you should apply for one.
l. You can use them in the grocery store; moreover, you can buy plane tickets with them.

m. You can use them in the grocery store. Moreover, you can buy plane tickets with them.

n. You can use them in the grocery store and you can buy plane tickets with them.

o. They are easy to use. However, you have to pay the bill every month.
p. They are easy to use, but you have to pay the bill every month.

q. They are easy to use but you have to pay the bill every month.

r. They are easy to use, even though/although you have to pay the bill every month.

s. Even though/Although you have to pay the bill every month, they are easy to use.
t. They are easy use, and easy to get.

u. Despite the cold weather, I love Buffalo.
5. Introduce “English Irregular Verbs List” (15 min)
6. Writing warm-up: “Write a story chain.” Start with:
7. For example: “Once upon a time, there was a ghost who appeared in a photo I took in my living room.
Next, when I looked at the picture, the ghost moved.
After that, the ghost smiled at me in the photo.
Good example:

Once upon a time, there was a girl who got lost in the airport. Then, everybody at the airport was looking for her. Next, one man called the police. The police started searching for the girl everywhere. As soon as the police got information about that girl, they posted her picture everywhere. Finally, her parents saw the picture. However, they had to pay one million dollars to get her back. Immediately, they went to rob a bank to get the money. When they robbed the bank, they got enough money to pay the ransom. Finally, the girl and her parents were reunited happily.
8. Review pages 29-34 about Narrative Writing (15 min)
9. Review pages 32-34 exercise 3 #1-4. (10 min)
10. Demonstrate/review new “Peer-Editing Worksheet” (10 min)
11. Homework Week 5:
a. Refine narrative paragraphs by
 adding 4 more appropriate transition
 words
b. Make corrections to narrative
 paragraphs
c. Complete “Peer Editing Worksheet”
 for the errors from your narrative
 paragraph
d. Turn in/email me final narrative draft
 by Thursday evening that includes

 corrections and at least 4 new

 transition words.
e. Complete “Transition Words
 Practice”
f. Complete textbook page 40, Exercises
 10 & 11
Title:
· Should be centered at the top of the page.
· Should be a short, relevant word or phrase. It is usually NOT a complete sentence.
· All important words should be capitalized (but not conjunctions or prepositions).
· Should be a dependent (partial) statement or question.
· Doesn’t need a verb.
· Good Example:
· “The Reason Why Dogs Make Great Pets”
· “The Difference between Dogs and Cats”
Form:

· Name in the top-left hand corner, then teacher’s name and name of course
· Amy Lingenfelter
· John Smith
· English
· Indent the first line of EVERY paragraph (use “tab” button)
· Use font “Times New Roman,” size 12-14
· Use one-inch margins on the left and right sides of the paper
· Double-space the lines
Unity:

· When all the sentences relate to the topic and develop the controlling idea.
Coherence:

· When the ideas are arranged in an order that makes sense to the reader

· Sentences are in time order

· Sentences are in logical order
Transition/Connecting Words:
· They connect one idea to the next so the words/sentences “flow like water.” They show how one sentence relates to the sentence before or after it.
Time Order Transition Words: tell the reader that time is passing throughout your story.
· The ones you should focus on for your narrative paragraph are the first 4 columns on page 1. Look at the words in the following columns in this document:

1. "WHEN/TIME" TRANSITION WORDS: Tells the reader the general passage of time throughout a narrative story
2. "FIRST/STARTING" WORDS: Tells the reader that something happened first, or something is going to be mentioned first in the paragraph/essay
3. "SECOND/MORE" WORDS: Tells the reader something happened also, in the middle of the story, or is mentioned in addition to something else in the paragraph/essay
4. "LAST/CONCLUDING" WORDS: Tells the reader that something happened last, or something is going to be mentioned last in the paragraph/essay
Simple Past Tense:
Regular and Irregular Verbs

· Most of time, when you are using the past simple tense, you are talking about something that happened ONE TIME in the PAST. Most of the time, to change verbs to past simple tense, you add +ED. However, some verbs are what we call "irregular," which is another way of saying crazy, weird, RULE-BREAKERS! For these past-tense verbs, you do NOT add +ED, you simply have to memorize how they are changed. For example:

· REGULAR past-tense verb:
Yesterday, I WALKED home. (add +ED to "walk)

· IRREGULAR past-tense verb:
Yesterday, I WOKE up early (change "wake" to "woke)
· Remember, if it is NOT on the “English Irregular Verbs List,” add +ED to make the verb past simple tense.
Narrative Writing:
· Writing that tells either a nonfiction (true) or fiction (made-up) story about an incident/event that happened one time in the past, present, or future. It tells the story in time order, from beginning/first, to middle, to end/last.
Exercise 3 page 33:

I learned that friendship and money can cause many problems.

You can lose friends over money very easily.

Choosing the wrong friends sometimes hurts.

Money and friends do not go together.

Meeting some to marry for the first time in our religion can be very nerve-racking.
In some cultures, arranged marriages can be a difficult experience.
My first experience with my current wife started poorly.
August 1991 was an incredible day for my country.

That beautiful morning was a sign that positive change was coming for our country.

Something happened when I was younger that changed our government forever.

Stepping up and speaking for our country is a good move.

