

Section 1

1	A Farewell to Pluto • Recalling Details • Your View • Derivatives • Word Meanings	6
2	English – a Language that Likes to Lend and Borrow • Origins of Words • Writing Responses • Writing Sentences with Borrowed Words	10
3	The Sound of Music • The Main Idea • Writing an Explanation • Active Voice and Passive Voice	14
4	A History of Avian Flu • Recalling Details • Listing Events • Your View • Word Meanings	18
5	The World’s Most Unusual Animals • Recalling Details • Your View • Word Meanings • Compound Words • Writing Descriptions	22
6	Extreme Road-tripping: the Pan-American Highway • Recalling Details • Your View • Synonyms, Antonyms, and Compound Words • Writing an E-mail	26
7	Weird Teen Trends • Writing Effects • Your View • Word Meanings • Composing Short Paragraphs	30
8	Amelia Earhart • The Main Idea • Listing Facts • Recalling Details • Word Meanings	34
9	The Ultimate Tourist • Recalling Details • Your View • Word Meanings • Root Words • Writing a Speech	38
10	Tooth-in-eye • Recalling Details • Adjective Form and Noun Form of Words • Compound Words • Prefixes • Writing a Speech	42
11	He Climbed Mount Everest • Recalling Details • Giving an Account • Word Meanings • Rephrasing • Writing Questions	46
12	Ikebana • Recalling Details • Word Meanings • Dashes and Parentheses	50

13	So You Want to Be an Author • Recalling Details • Your View • Word Meanings • Proofreading	54
14	Atlantis • Recalling Details • Your View • Breaking Compound-Complex Sentences into Shorter Sentences • Word Meanings	58
15	What Is Globalization? • Writing Responses • Word Meanings • Combining Sentences	62
16	The Facts behind the Figures • Recalling Facts • Rewriting Sentences • Writing a Descriptive Paragraph	66
17	Point Pelee National Park of Canada • Recalling Details • Word Meanings • Writing a Short Article for a Newsletter	70
18	The Art of Cubism • Writing Comparisons • Recalling Details • Your View • Root Words • Word Meanings • Writing a Descriptive Paragraph	74

Section 2

1	Subject-Verb Agreement • Verbs for Indefinite Pronouns • “Either” and “Neither” • Fractional Expressions • “As well as” and “Together with”	80
2	Quantifiers and Determiners • Quantifiers • “Little” and “a Little” / “Few” and “a Few” • Determiners	84
3	Modifiers • Modifiers • “Good”, “Well”, “Bad”, and “Badly” • Dangling Modifiers	88
4	Prefixes and Suffixes • Word Roots • Prefixes • Suffixes	92
5	Tricky Words • Easily Confused Words	96
6	Some Less Common Tenses • Future Perfect • Past Perfect • “Used to” and “Would always” • “Am/is/are used to”	100

7	Use of Capital Letters • <i>What to Capitalize</i> • <i>Rules for Titles</i>	104	3	Combining Simple Sentences • <i>Using Appositives</i> • <i>Using Participle Phrases to Connect Ideas</i>	166
8	Some More Members of the Punctuation Family • <i>The Colon</i> • <i>The Semicolon</i> • <i>Parentheses</i> • <i>Quotation Marks</i>	108	4	Paragraphing • <i>Paragraphs</i> • <i>Number of Paragraphs</i>	170
Review 1		112	5	Building Paragraphs • <i>Topic Sentence</i> • <i>Supporting Sentences</i> • <i>Closing Sentence</i>	174
9	Some Basic Spelling Rules • <i>Basic Spelling Rules</i>	118	6	Taking Notes • <i>Common Symbols in Making Notes</i>	178
10	Phrases • <i>Phrases</i> • <i>Adjective and Adjectival Phrases</i>	122	7	Developing a Writing Plan • <i>Steps in Planning</i>	182
11	Adverbs, Adverb Phrases, and Adverb Clauses • <i>Adverbs</i> • <i>Adverb Phrases</i> • <i>Adverb Clauses</i>	126	8	Guiding Questions • <i>Questions</i> • <i>Developing Ideas</i>	186
12	Superfluous Words and Phrases • <i>Clear and Concise Writing</i>	130	9	Formal and Informal Writing • <i>The Friendly Letter or E-mail</i> • <i>The Formal Letter or E-mail</i>	190
13	Clauses • <i>Clauses</i> • <i>Types of Clauses</i>	134	10	Descriptive Writing (1) • <i>Objective Description</i> • <i>Subjective Description</i> • <i>Describing People</i>	194
14	More on Clauses • <i>Relative Clauses</i> • <i>Noun Clauses and Adverb Clauses</i>	138	11	Descriptive Writing (2) • <i>Describing Things and Events</i> • <i>Organizing Descriptive Writing</i>	198
15	More on Relative Clauses • <i>Relative Clauses</i> • <i>Omitting Relative Pronouns</i> • <i>Defining and Non-defining Relative Clauses</i>	142	12	Factual Writing • <i>Writing about Facts</i>	202
16	Types of Sentences • <i>Sentences</i>	146	13	Basic Proofreading and Editing (1) • <i>Sentence Fragments</i> • <i>Run-on Sentences</i> • <i>Use of Punctuation</i>	206
Review 2		150	14	Basic Proofreading and Editing (2) • <i>Subject-Verb Agreement</i> • <i>Wordiness</i>	210
Section 3					
1	Creating Images with Words • <i>Creating Images</i> • <i>Similes and Metaphors</i>	158	Answers 216		
2	Writing at the Sentence Level • <i>Inverting Word Order</i> • <i>Using Phrases to Begin Sentences</i> • <i>Adding Details to Sentences</i>	162			

WEIRD Teen Trends


Do you think one of the most important things to a teenager is to be trendy? How important is it to be a part of what other people think is hip or cool? The thing is, what is fashionable and all the rage one week can be very out of style the next. It takes a lot of effort to stay on top of the current trends. Sometimes, too, these trends can be silly or downright dangerous. Take a look at the following two teen trends and decide for yourself.

Recently in Thailand, it was a big fad among young people, especially teenaged girls, to wear fake orthodontic braces. Soon shops everywhere in Thailand, from the cities' shopping malls to small village stores, were stocking fake braces in an assortment of bright colours. These bits of metal were sold in do-it-yourself kits, along with glue. The trendy teens would glue these bits onto their teeth, or some would take them to people who claimed they were dentists and orthodontists, and who were happy to put the fake braces on, for a fee.

Soon, legitimate doctors, dentists, and orthodontists began to decry the trend. Studies carried out on some of these fake decorative braces showed they were made of lead and other harmful materials, and the glue was toxic. There were cases of girls choking on, and swallowing, metal bits that came off. The government declared it an offence to manufacture or sell the fake braces, and the fad quickly died down.

In China, trend-conscious teenagers were in buying up collections of cute dolls. Of course, the popularity of cute dolls or the newest game is nothing new – but these dolls were marketed as “voodoo dolls”. Voodoo is an ancient system of religious beliefs and practices, originating in Africa. But voodoo dolls, as we know them today, are considered by some to be a means by which we can inflict harm on others.

Soon, voodoo dolls were being brought to schools in China, and students were using them to, among other things, wish bad luck on their


fellow students during exam time. All this voodoo doll activity was disrupting school life. Again, the government stepped in and banned the sale of these voodoo dolls, and school staff was given the authority to confiscate them.

Was it worth it to be “trendy” for a little while? How important is it to get the newest “must-haves”? Are you a follower, or do you lead your own life?

A. Read each of the following sentences. Write what happened as a result.

1. Teenaged girls in Thailand liked wearing fake orthodontic braces.

2. Studies carried out on some of these fake decorative braces showed they were made of lead and other harmful materials, and the glue was toxic.

3. All this voodoo doll activity was disrupting school life.


Which of these two teen trends is weirder, wearing fake orthodontic braces or collecting voodoo dolls? Explain why you think so.


B. Read the clues and complete the crossword puzzle with words from the passage.

Across

- A. criticize strongly
- B. officially forbidden
- C. dental
- D. seize
- E. strange, odd
- F. preventing something from continuing

Down

- 1. variety
- 2. positively
- 3. something that is very popular for a short time
- 4. very modern
- 5. something acceptable according to the law
- 6. make somebody suffer


C. Read the example. Then compose a short paragraph based on each of the following topic sentences.

Recently in Thailand, it was a big fad among young people, especially teenaged girls, to wear fake orthodontic braces.

← Topic sentence

Soon shops everywhere in Thailand, from the cities' shopping malls to small village stores, were stocking fake braces in an assortment of bright colours. These bits of

← Supporting sentence to illustrate the fad

metal were sold in do-it-yourself kits, along with glue. The trendy teens would glue these bits onto their teeth, or some would take them to people who claimed they were dentists and orthodontists, and who were happy to put the fake braces on, for a fee.

← Details about the fake braces

← How teens had the fake braces put on their teeth

1. People today are more health-conscious than before. _____

2. We are planning to stage a variety show on Saturday evening. _____

3. The weather suddenly turned nasty. _____
