
CHAPTER 2

27

CHAPTER

Writing

To write a narrative paragraph ■

To write a topic sentence with a strong ■

controlling idea

To organize in chronological order ■

To choose an interesting point of view ■

To use connecting words for narration ■

Reading

To read about memorable events and ■

personal discoveries

Vocabulary

To recognize and use word forms ■

To recognize and use word partners ■

Grammar

To review past tenses for narrating and ■

simple present for explaining

To review ■ used to and would

To review adverbial clauses of time ■

GOALS Memorable
Events

NARRATIVE2

20557_02_ch02_p027-047.indd 27 12/17/10 9:03:41 PM

http://ngl.cengage.com/elt

28 Developing Composition Skills

Getting Started

Responding to Images

In small groups, look at the photographs and discuss these questions.

1. What lessons do you think the people in the photographs may have learned?

2. Have you ever had a similar experience? What happened? How did you feel?

Journal Writing: A Lesson I Learned

Think about an event or incident in your past that taught you a lesson about life. In your
journal, write about this incident. Answer the following questions.

1. Where did the incident take place?

2. When did the incident happen?

3. Who were the people involved?

4. What happened?

5. How did you feel about the incident?

6. What did you learn from this incident?

20557_02_ch02_p027-047.indd 2820557_02_ch02_p027-047.indd 28 12/17/10 9:03:49 PM12/17/10 9:03:49 PM

Chapter 2: Narrative 29

In this essay, the writer talks about how he feels about betraying a friend.
As you read, think about these questions:

Who was at fault? The writer? His friend? The teacher?•

Was the punishment fair? Why or why not?•

Reading and Vocabulary

Reading

My Fault by Hoang Vo

I remember vividly the day I made a big mistake regarding one of my friends.
I was eleven years old, in the fi ft h grade, and I went to a school in the country. Th e
school, which was very small and poor, had about twenty classrooms.

I and my friend, who became acquainted with me about a year before,
studied in the same classroom. We quickly became familiar and even more
friendly than before. When either of us did not understand something, we would
ask each other to clear up our questions.

Our classroom had a shelf which was made of wood and painted brown.
Th e teacher used it to place miscellaneous1 things on. Among those things, she
especially liked a pink fl ower vase which was made of pottery. One time, she told
the students that her mother had given her this fl ower vase a long time ago when
she had gone to visit her mother in town.

One day, when we were waiting for the teacher, my friend and I went to the
shelf to look at the objects on it. We saw a toy car on top of the shelf and because it
was too high to reach, my friend grabbed the edge of the shelf with his right hand
and started to climb up. Suddenly his left hand collided with2 the fl ower vase.
It fell on the fl oor with a little dry sound; the fl ower vase was broken into pieces.

Before we could think of what to do next, the teacher appeared in the door.
We ran back to our seats and we told nobody what had happened. Th e teacher
quickly noticed the pieces of the broken vase on the fl oor. She was stunned3 for
a moment. Th en she slowly turned her face to the class and asked in a trembling
voice who had broken the vase.

Nobody answered her question. Aft er a moment of silence, she said in an
angry voice that if anybody had seen someone break the fl ower vase and did not
willingly point out the culprit4, then when she found out he would get the same
punishment as the one who broke the vase.

1

2

3

4

5

6

1miscellaneous: many diff erent
2collided with: hit

3stunned: very surprised
4culprit: guilty person

continued

20557_02_ch02_p027-047.indd 2920557_02_ch02_p027-047.indd 29 12/17/10 9:04:05 PM12/17/10 9:04:05 PM

30 Developing Composition Skills

 COMPREHENSION Answer the following questions.

1. Where did the incident take place?

2. Who were the people involved?

3. What happened in this incident?

4. How did the writer feel about it?

5. What eff ect did this incident have on the writer’s life?

 DISCUSSION Discuss these questions with your class.

1. What do you think about the writer’s action? Did he do the right thing?

2. What did the writer learn from this incident?

3. Have you ever done something because you were afraid and then regretted it later?
Tell about the incident.

When I heard those words, I became afraid of the punishment if I kept silent.
I stood up, pointed my fi nger at my friend, and said that he had broken the vase.
I slumped down in my chair as if I had just thrown a burden from my shoulder,
but now, because of my egotism5, this burden was transferred to my friend. He
was fl ogged with a ruler fi ve times on his palm.

Maybe my friend will forgive me for what I did to him, but I will never forget
my fault. All these years later, I always promise myself that I will never betray6 my
friends again; I will never let my friends think of me as a mean person.

7

8

Building Vocabulary: Recognizing Noun Suffi xes
Word families consist of related words—diff erent word forms or parts of speech (e.g., noun, verb, adjective). These
word forms are often made by adding a suffi x to the word. A suffi x is a letter or group of letters added to the end
of a word. For example, the suffi xes -al, -ment, -ion, -ance, and -ness are added to some verbs to make nouns. If you
learn common suffi xes for diff erent word forms, you will expand your vocabulary.

Verb Noun

betray betrayal

punish punishment

collide collision

appear appearance

forgive forgiveness

5egotism: selfi shness 6betray: to be disloyal to someone who trusts you

20557_02_ch02_p027-047.indd 3020557_02_ch02_p027-047.indd 30 12/17/10 9:04:09 PM12/17/10 9:04:09 PM

Chapter 2: Narrative 31

EXERCISE 1 VOCABULARY Use the correct form of the words from the Building Vocabulary box to
complete the sentences.

1. The teacher said that she was going to the person who broke the vase.

2. The writer feels very guilty about his .

3. The was an accident. The friend didn’t want to break the vase.

4. The teacher’s frightened the boys.

5. The writer was afraid of the that he might get.

6. The writer should ask his friend for .

EXERCISE 2 WORD PARTNERS Use the information in the Word Partnership box to complete
the following sentences. Use the correct form of the verbs. More than one
answer may be correct.

1. The appearance of the teacher frightened the boys.

2. She her appearance so no one would recognize her.

3. The actress made a appearance when her new movie came out.

4. He an appearance at the party, but he stayed for only fi ve minutes.

5. Before the competition, he the appearance of great confi dence.

Word Partnership Use appearance with:

 N. court appearance
ADJ. public appearance, physical appearance, sudden appearance
 V. make an appearance, change your appearance, give/have an appearance of

20557_02_ch02_p027-047.indd 3120557_02_ch02_p027-047.indd 31 12/17/10 9:04:09 PM12/17/10 9:04:09 PM

32 Developing Composition Skills

Writing: Narration

Focusing on a Controlling Idea
To narrate is to tell a story or describe an incident. In academic writing, an

incident is oft en used to illustrate a larger point. For example, you might use a
personal narrative to support a general idea or an opinion.

As you learned in Chapter 1, a topic sentence tells the reader the topic and the
controlling idea of a paragraph. In a narrative, the topic is the incident or story
and the controlling idea is the writer’s attitude or feeling about the event. A strong
controlling idea helps to focus the paragraph and helps the reader understand the
writer’s purpose. Look at the topic sentences below. Notice that the second topic
sentence is more focused and makes the writer’s purpose clear.

1. I spent a lot of money during my seven-day vacation at Disney World.

2. My trip to Disney World showed me that spending a lot of money doesn’t guarantee
a good time.

EXERCISE 3 Read the following student paragraphs. For each one, write a topic sentence with a clear
controlling idea. The fi rst one is done as an example.

1. Sometimes you can feel grateful not to get something you thought you really wanted.
When I was 16, a local Italian-American organization off ered a travel scholarship to
three students. It sounded like an incredible opportunity. I immediately submitted
my application for the scholarship. Th e three lucky students would go to Italy to
study for the summer. Th ey would live with Italian families and study Italian and
other subjects at a local university. Th e scholarship would cover all the expenses
including food. Th is was very important to me because my father was a factory
worker and my mother was a hairdresser, so money was tight. In addition, I was
studying singing and loved opera. I was very excited about getting the chance to
attend opera performances in Italy. In the end, a lot of students applied, so it
was very competitive. When I found out I hadn’t won a scholarship, I was so
disappointed I almost cried. All of my dreams vanished. In order to make me feel
a bit better, my mother bought tickets for the two of us to attend the performance
of a local opera company. One of her clients from the hair salon arranged for us to
go backstage aft er the performance. Th ere I met the head of the opera company.
When he heard that I wanted to be an opera singer, he invited me to audition for
a summer internship with the company. I got the internship. Because of that, I got
a scholarship to a great music school and fi nally got to Italy. But this time, I was
actually singing in the opera rather than just watching it. I am so glad that I didn’t
get what I thought I wanted.

20557_02_ch02_p027-047.indd 3220557_02_ch02_p027-047.indd 32 12/17/10 9:04:09 PM12/17/10 9:04:09 PM

Chapter 2: Narrative 33

2.

 .

I had known Dax for about four years and thought he was a nice, honest guy. One
day, he called me and told me about a problem he was having. He had lent his car
to his friend Paco, who had an accident and then lied to Dax about it. When Dax
tried to collect the insurance, he lied to the insurance company, saying that he was
driving the car. Th e insurance company found out Dax was lying, so they refused
to pay to fi x the car and sued Dax for lying. Dax had to pay to fi x the car himself,
and he had to get a lawyer to defend him. Within a month, he had spent four
thousand dollars. Aft er I heard Dax’s story, I felt sorry for him. Even though I
believe that money and friendship don’t go together, I agreed to lend Dax two
hundred dollars. He promised he would pay me at the end of the month. However,
the next month, he called and said he didn’t have the money. Th at situation continued
for six months. Aft er that, I gave up and didn’t ask him for the money. Th en, he had
the nerve to call me and ask for another loan. I was amazed. I refused and told him
I didn’t have any money left . He said I was greedy. I told him he was a cheat and
hung up the phone. Even though I felt sad to lose a friend over money, I think it
was better to fi nd out what kind of person he really was.

3.

 .

In our religion, boys must not see girls aft er they become adults. However, when
a man wants to get married, he has the right to see the girl he is going to marry.
A particular girl moved to my city when I was sixteen years old, so I hadn’t seen her
before. I told my mother that I wanted to marry this girl, and my mother agreed to
help me. Aft er two weeks, my mother talked to the girl’s mother and she said we
could meet. Th ree days later, I went with my parents to visit the girl’s parents and
see the girl. I wore my best clothes. My father and I sat with her father and brother.
We drank tea and we talked about some business. Th en they gave me permission to
enter the room. My heart started beating faster and faster; I started sweating. I went
to the mirror and made sure I looked okay. I started walking into the room where
she sat with her mother and my mother. I entered the door and saw my mother, who
was waiting for me. She grasped my hand and sat me beside the girl. I sat and looked
out of the corner of my eyes, trying to get a glimpse of her. Suddenly my mother
took a hold of my head and forced me to look at her. She was very pretty. I didn’t
think she would be that pretty. I didn’t talk to her because she was shy. I stayed for
only ten minutes and then I left . I couldn’t believe that such a lovely young woman
would want to marry me, especially since our fi rst meeting was so awkward. We met
several times aft er that, and gradually we became more comfortable with each other.
Despite our initial discomfort, we are now very happily married.

20556_ch02_ptg02_027-047.indd 3320556_ch02_ptg02_027-047.indd 33 11/21/11 1:27:32 PM11/21/11 1:27:32 PM

34 Developing Composition Skills

4.

 .

It was a beautiful morning in Moscow, Monday, August 19, 1991. I woke up in a
very good mood, looked out of the window, and determined that it was going to be
a great day. I called my friend, who was to be my future wife. Her roommate picked
up the phone and asked me if I knew what had happened last night. I said no.
Th en she told me there had been a coup. I did not believe her, so I turned on the
TV. Since there was a symphony orchestra playing the same music on all channels,
I knew something had happened. I turned on the radio and found a channel with
a government announcement. Th e radio said that our president was sick and that
strong people were needed to take over the government. Th e leaders of the coup
arrested many people who opposed them, and it seemed that our country would
become a dictatorship. I was so upset that I almost cried. However, I didn’t know
what to do. I was just one person. However, by the end of the day, I found a paper
pasted to the wall in a train station. It said that people opposed to the coup should
protest at the parliament building in order to protect democracy. I went to the
protest and stayed there for two nights. I knew that it was dangerous, but I also
knew that I didn’t want to live in a country with a totalitarian regime anymore.
In the end, we won and democracy was restored.

EXERCISE 4 Following are events you have probably experienced. Think of one that taught you a
lesson. Then name the incident and write your feeling about it and the lesson you learned.

a vacation or trip a competition

a party a family celebration

a test in a particular school subject a natural disaster

Incident Feeling Lesson

The time our car broke down frightened I learned the importance of being
 prepared for an emergency.

20556_ch02_ptg02_027-047.indd 3420556_ch02_ptg02_027-047.indd 34 11/21/11 1:28:33 PM11/21/11 1:28:33 PM

Chapter 2: Narrative 35

Supporting the Main Point with an Incident
In narrative writing, the writer focuses on a particular incident to support the

main point. Th e incident consists of events that are linked in time. All the events
should support the controlling idea. Th e writer also includes words and details that
support the controlling idea.

Look back at Paragraph 1 in Exercise 3. Th e incident is applying for a travel
scholarship, and the controlling idea is made me feel grateful. Now look at an analysis
of the incident. Notice how the events and details support the controlling idea.

ANALYZING AN INCIDENT

Events Details

A scholarship was off ered.

I applied for the scholarship.

My family didn’t have a lot of money.

I didn’t win the scholarship.

Students would study in Italy for the summer.

It covered all expenses, including food.

My father was a factory worker.

My mother was a hairdresser.

I was so disappointed that I almost cried.

My mother bought tickets for the opera.

I met the man who ran the opera company.

He invited me to apply for a summer internship.

I won a scholarship to music school.

I traveled to Italy.

Her client arranged for us to go backstage.

I told him I wanted to be an opera singer.

I auditioned and got the internship.

The school was prestigious.

I sang in the opera in Italy.

EXERCISE 5 Look again at Paragraphs 2, 3, and 4 in Exercise 3. Choose one of them and then
analyze it. Use the analysis in the chart above as an example. Write the incident and
controlling idea at the top of a piece of paper. On the left side, make a list of the events
discussed in the paragraph. On the right side, make a list of the details that support
the controlling idea.

EXERCISE 6 Analyze the incident you listed in Exercise 4. Use the “Analyzing an Incident“ chart
as a model.

Giving Background Information
Sometimes, it is necessary for the writer to give background information.

Th e background information helps the reader to understand the incident. In the
paragraph on the next page, the background information is in blue.

20557_02_ch02_p027-047.indd 3520557_02_ch02_p027-047.indd 35 12/17/10 9:04:27 PM12/17/10 9:04:27 PM

36 Developing Composition Skills

When I Refused To Listen to My Parents

When I was young, I oft en felt that my parents were overprotective. I usually
didn’t pay attention to their advice, until one day I almost paid a heavy price. In my
country, Saudi Arabia, I used to go out with my brother, friends, or relatives to
popular places on the weekends. I went to school from Saturday to Wednesday.
Th en, the weekend was from Wednesday night to Friday. One Wednesday, aft er
working hard at school, I had to do something fun. In the evening, I washed my
 father’s car and called some of my friends to go out that night to King Fahad Park.
At nine o’clock, I told my parents about my plans, but they didn’t want me to go.
Th ey said it was too late, but I didn’t listen to them. I went out anyway and drove to
my friends’ house to pick them up. While we were driving on the main road in the
park, there was another car in the middle lane. Suddenly, the driver of that car turned
into my lane without giving a signal. I switched on the bright lights, pounded on the
horn, and stepped on the brakes, but nothing worked. Th e other car forced me to hit
the wall on the side of the main road. When the car stopped, my friends and I got
out. It was a miracle that nobody was hurt. My father’s car was in bad condition; it
looked like a pancake. At that moment, I remembered my parents’ words when they
didn’t want me to go out. Later, the police came, and I arranged with a garage to fi x
my father’s car. Aft er three days, I told my father about everything. First, he wanted
to know if anyone was hurt. Th en he told me to be careful next time and scolded me.
From then on, I have taken my parents’ advice; I know they are only trying to help me.

EXERCISE 7 Look at the analysis you did in Exercise 6. For the same incident, write several sentences
giving background information.

Organizing by Chronological Order
In telling a narrative, a writer organizes the events in the story according to

time. Th is organizational pattern is called chronological order. Th e writer gives the
topic sentence, necessary background information, the story itself, and sometimes
an explanation of the point of the story. Oft en, these parts are arranged in the
following order:

Topic Sentence
Background information
Story

1.
2.
3.

Comment

EXERCISE 8 WRITING Now write a paragraph about an incident that taught you a lesson.

20556_ch02_ptg02_027-047.indd 3620556_ch02_ptg02_027-047.indd 36 11/21/11 1:29:25 PM11/21/11 1:29:25 PM

Chapter 2: Narrative 37

EXERCISE 9 Read the paragraph and then answer the questions that follow.

I hate to be late and will do almost anything to be on time. However,
I recently learned that being late for an event is better than not getting there at
all. Two months ago, my family and I went out to celebrate my nephew’s birthday.
My two daughters were so happy. Th ey like to go to my nephew’s house because
he has a lot of toys. Th at Sunday it was raining. My husband was driving the car.
He hadn’t slept very well the night before because he had to study very hard for a
test on Monday. Th ere was a brown car in front of us, and I was talking with my
husband when this car stopped suddenly. Th e pavement was very slippery because
of the rain, so we couldn’t stop and the cars crashed. Everybody in the car was
scared. My two daughters, who were sitting in the back seat, were crying. Th e fi rst
thing that came to my mind was them. Fortunately, none of us had any injuries.
When I looked at my husband, his face was white. I think he was really scared for
the children, too. Two hours aft er the accident happened, a policeman came and
took information about the accident. He asked my husband and the other driver,
who wasn’t hurt, for their driver’s licenses and insurance cards. Th e policeman was
very nice. He said that my husband was guilty because he was supposed to stop.
Th e insurance company paid everything for both cars. It wasn’t a big accident, but
we decided to go back home and rest. Two days later, we went to the doctor’s offi ce
and he told us that our children were fi ne.

1. Underline the topic sentence and circle the controlling idea.

2. Is the paragraph unifi ed? Do all the sentences support the controlling idea?

3. Are the events in the incident in chronological order?

4. What part of the paragraph did you enjoy the most?

5. What part would you like to know more about?

Writing Assignment 1
You are going to write a paragraph narrating a memorable incident.

Follow these steps.

PREWRITING

1. First, think about a memorable incident. If you need help thinking of something, look at this list:

A time you confronted authority•

A time you took responsibility•

A time you did the right thing even though it wasn’t easy•

20556_ch02_ptg02_027-047.indd 3720556_ch02_ptg02_027-047.indd 37 11/21/11 1:30:18 PM11/21/11 1:30:18 PM

38 Developing Composition Skills

A time you didn’t do the right thing and then felt regretful•

A time you helped someone • OR needed help

A time you failed at something • OR succeeded at something

A diffi cult time•

A humorous incident•

Your fi rst performance•

2. Get ideas by making a list of the events in your story. Read over your list.

3. Decide on your main point. Write a topic sentence with a clear controlling idea.

4. Look at the list of events again. Cross out any events that are not relevant to your main idea.

5. Next to the events you are going to use, write words and details that make the story come alive.

6. Decide on any background information the reader will need to understand the story.

7. Organize your paragraph in chronological order.

DRAFTING

When you have organized your ideas, write the fi rst draft of your story.
Remember to focus on your controlling idea—your attitude toward the event.

REVISING AND EDITING

1. Ask a partner to evaluate your story using the “Peer Review Guidelines.” Using this feedback, write a
second draft of your story.

2. Reread the second draft of your story and then use the “Editing Checklist” on page 39 to check grammar,
punctuation, and spelling.

Peer Review Guidelines

1. Does the paragraph have a clear topic sentence and controlling idea?

2. Is there any irrelevant information?

3. Are there any places that need more information?

4. Is the order of events clear?

5. What part of the story did you enjoy the most?

6. What part of the story would you like to know more about?

20557_02_ch02_p027-047.indd 3820557_02_ch02_p027-047.indd 38 12/17/10 9:04:29 PM12/17/10 9:04:29 PM

Chapter 2: Narrative 39

Composition Skills

Connecting Words for Narration
In narration, the writer needs to show the relationship of events in time. Th e

writer can make the time clear by using connecting words—either prepositions of
time or subordinators in adverbial clauses of time. Study the examples in the chart.

WORDS TO INDICATE TIME RELATIONSHIPS

Prepositions of Time Examples

after (a moment)
at (ten o’clock); at noon
by (ten o’clock); by then
during (the morning); during that time
from (six o’clock) to (seven o’clock)
from then on
in (May); in (2009)
on (Saturday)
one (day, time)
(three days) later
until (six o’clock); until then

After a moment of silence, she asked who
had broken the vase.

I used to work from Saturday to Wednesday.

Subordinators Examples

while
when
as
whenever
before
after
until
as soon as
the moment that
once

While I was driving away, the driver
copied my license plate number.

We were friends until I told the teacher
about the vase.

As soon as I found out that I was innocent,
I exhaled slowly.

The moment that I saw her, I thought she
was pretty.

Editing Checklist

 There is a topic sentence.

 I have used present and past tense correctly. Most verbs are in the past tense.

 I have used the correct form of irregular past tense verbs.

 My subjects and verbs agree.

 My sentences begin with a capital letter and end with a period.

 I used spell-check to make sure that there are no spelling errors.

20557_02_ch02_p027-047.indd 3920557_02_ch02_p027-047.indd 39 12/17/10 9:04:29 PM12/17/10 9:04:29 PM

40 Developing Composition Skills

EXERCISE 10 Complete the sentences with a preposition of time or a subordinator. More than one
answer may be correct.

 1. The school year runs September to June.

 2. I usually don’t get home 5 o’clock.

 3. he arrived, we were able to relax.

 4. Please fi nish the work the weekend.

 5. I’m leaving in two days, so we won’t see each other tomorrow.

 6. He didn’t see the car coming toward him it was too late.

 7. I didn’t have to work Thursday.

 8. I moved to the United States I graduated from high school.

 9. I visit my uncle I have a free weekend.

10. the winter, we usually eat dinner six o’clock.

In addition to time relationships, the reader must also know the sequence of
events—what happened fi rst, second, and so forth. Look at the following chart.

TRANSITION WORDS TO INDICATE SEQUENCE

Transition Words Examples

fi rst, second
next
later
then
last
fi nally
now

First, I called my friend. Then I turned on the radio.

First, he wanted to know if anyone was hurt. Later, he scolded me.

I was looking for a good place to take a photo; next, a man ran at
me and grabbed my camera.

EXERCISE 11 Read the following student narrative and then underline the connecting words.

When I started to work here in New Orleans, something really funny happened
that taught me I should not be afraid to ask questions. My mother got me a job at the
Marriott Hotel as a cocktail waitress. I was really nervous because I had never worked
before. First, I trained for two days, but I didn’t speak English at all except for one or
two expressions. I tried to memorize the keys of the cash register, but that was the only

continued

20556_ch02_ptg02_027-047.indd 4020556_ch02_ptg02_027-047.indd 40 11/24/11 12:45:50 PM11/24/11 12:45:50 PM

Chapter 2: Narrative 41

thing I could do. When my training was over, I was supposed to start on my own.
From that moment, it was a terrible experience. Finally, I had my fi rst customer. I
went to the table and I said, “Hello, how are you doing? Can I get you something?”
Th e lady said, “Yes, I would like a glass of water and a grasshopper.”1 I went to the bar,
but I was afraid that I had misunderstood. I knew that a grasshopper was an insect,
but that didn’t make sense. I was too afraid to ask because I was sure that she hadn’t
actually said the word “grasshopper,” so I just got the glass of water. Th en I went to the
table, and said, “Sorry, we don’t have it.” Th e lady started talking wildly. I realized some-
thing was wrong, so I said, “I’m sorry.” I went back to the bar and gave the bartender
the order. She explained that it was an alcoholic drink and she fi xed it for me. Now I
laugh when I think about how stupid I looked because I was afraid to ask a question.

EXERCISE 12 EDITING Some of the following sentences have mistakes in the use of used to, would, and
the simple past. Find and correct the errors.

1. When I used to be young, I used to work in my father’s grocery store every afternoon. The school

 bus would drop me off at the store, and then my father would drive me home for dinner.

2. One day, my father used to ask me to deliver some groceries to a woman who would live

 down the street.

3. I didn’t know her well, but she used to come in my father’s store almost every day.

1grasshopper: a kind of drink

Developing Grammar Skills
The following grammar points will help you write narration.

1. Use the simple past for habitual and non-habitual actions in the past.

 I walked in and saw her in the chair.

 I walked to school every day when I was young.

2. Use the past continuous for continuous actions in the past.

 I was talking while he was studying.

 Everyone was studying when I walked into the room.

3. Use used to or would for habitual actions in the past that are no longer true.

 I used to exercise every day, but now I don’t.

 When I was a child, I would often spend time alone.

20556_ch02_ptg02_027-047.indd 4120556_ch02_ptg02_027-047.indd 41 11/24/11 12:45:58 PM11/24/11 12:45:58 PM

42 Developing Composition Skills

4. We didn’t used to deliver, but she was a very good customer.

5. On that day, she would call and used to say that she was sick.

6. When I got there, she was very grateful, and she used to give me a fi ve-dollar tip.

7. That would be a lot of money for me.

8. After that, I used to deliver her groceries whenever she would call.

Turn to page 245 to check your answers. If you need further review, go to the
following pages:

Simple Past

Used to and Would

page 229

page 232

Writing

Choosing a Point of View
A writer must choose a point of view. Th e point of view is the eye the writer looks

through to see the events of the story. Th e writer can tell the story from his or her
point of view or from the point of view of another person.

Reread the paragraph “When I Refused to Listen to My Parents” on page 36.
Notice that the writer tells the story from his own point of view. Can you imagine the
story from the point of view of one of the other people? How did the writer’s mother
or father see this incident? How did it appear to one of his friends, the driver of the
other car, the policeman, or the car mechanic? Because you were not part of the
story, you cannot be sure, but you can imagine what happened. Perhaps this is how
the writer’s father saw the incident:

I will never forget the time my son, Hussein, learned a valuable lesson. One
Wednesday night around nine o’clock, I was eating dinner when he came in the room to
talk to me. He seemed happy and excited. He wanted to go out with his friends to King
Fahad Park and wanted to use my car. I told him that it was too late and that he should
wait until the next day. Th en he could go with my permission. He didn’t say anything
but just turned and left the room. I could tell that he was angry. I worried about this
incident until I went to bed but didn’t think about it again until several days later.
Th en again at dinnertime, Hussein came to see me. He looked scared and concerned.

continued

20556_ch02_ptg02_027-047.indd 4220556_ch02_ptg02_027-047.indd 42 11/21/11 1:36:18 PM11/21/11 1:36:18 PM

Chapter 2: Narrative 43

He told me that on the previous Wednesday night he had taken my
car and had had an accident with it. He apologized and said that he was
very sorry. My heart stopped. I was afraid someone had been hurt or, even
worse, killed. He assured me that everyone was fine, and I was relieved.
Then, however, I realized that he had disobeyed me and done something
really foolish. I wanted him to learn a lesson from this. I became angry
and scolded him. I told him he needed to be careful and not put himself or
other people in danger. He looked very serious and sorry for what he had
done. I think he understood what I said and became a more mature person
that night.

EXERCISE 13 Choose a paragraph from Exercise 3 or choose Hoang Vo’s essay “My Fault” on pages 29–30
and then do the following:

1. Reread the narrative to decide whose point of view the story is from.

2. Choose one of the other people in the story and then imagine the story from that person’s
point of view. Decide on a controlling idea and make some notes. You may need to add
 details that are not in the paragraph.

3. Tell the story from that person’s point of view to a partner.

Writing Assignment 2
Now you are going to rewrite one of your paragraphs from a diff erent point of

view. Follow these steps.

PREWRITING

1. Use the paragraph you wrote in Writing Assignment 1 or Exercise 8.
Choose one of the other people in the incident and imagine the story from that person’s point of view.
To help you imagine, freewrite. (See Appendix 1, page 185)

2. Decide on a controlling idea. Write a topic sentence. Look at your freewriting and then make notes.
Include only those parts that are relevant to your main idea.

3. Decide on any background information the reader will need to understand the story.

4. Organize your paragraph in chronological order.

DRAFTING

When you have organized your ideas, write the fi rst draft of your paragraph.
Be sure to focus on a controlling idea that expresses the person’s feeling or attitude
about the event.

20557_02_ch02_p027-047.indd 4320557_02_ch02_p027-047.indd 43 12/17/10 9:04:31 PM12/17/10 9:04:31 PM

44 Developing Composition Skills

REVISING AND EDITING

1. Ask a partner to evaluate your paragraph using the “Peer Review Guidelines.” Using this feedback, write a
second draft of your paragraph.

2. Reread the second draft of your paragraph and then use the “Editing Checklist” to check grammar,
 punctuation, and spelling.

Editing Checklist

 I have used present and past tense correctly. Most verbs are in the past tense.
 I have used the correct form of irregular past tense verbs.
 My subjects and verbs agree.
 I have used prepositions of time correctly.
 I have correctly punctuated sentences with subordinators, such as before, after,

when, and while.
 My sentences begin with a capital letter and end with a period.
 I used spell-check to make sure that there are no spelling errors.

Peer Review Guidelines

1. Does the paragraph have a clear topic sentence and controlling idea?

2. Is there any irrelevant information?

3. Are there any places that need more information?

4. Are the events in the incident in clear chronological order?

5. What part of the story did you enjoy the most?

20557_02_ch02_p027-047.indd 4420557_02_ch02_p027-047.indd 44 12/17/10 9:04:43 PM12/17/10 9:04:43 PM

Chapter 2: Narrative 45

1cab: part of the car where the driver sits
2taxi: to move the plane slowly on the ground
3cut the engine: to stop the engine
4Hispanic: an American whose ancestors came
from Latin America

5cockpit: the place where a pilot sits in a plane
6colonel: a senior offi cer in the army
7sergeant: a middle-ranking offi cer in the army

More Reading and Writing

Reading

from Wings of the Morning by Orestes Lorenzo

I felt my legs trembling. I couldn’t fi gure out the stillness around me. Eventually,
a light truck with a yellow blinking light above the cab1 pulled up in front of the
aircraft , signaling me to follow. Slowly, I managed to taxi2 behind him, crossing the
length of the airfi eld under a bright sun: the driver and his truck, me and my MiG-23,
as if we were all that was left on earth. When we reached a small ramp at the far end
of the fi eld, the driver got out of his truck, indicating that I should cut the engine.3
Seconds later, aft er the shrill drone of the turbine had ceased, a red automobile drove
up to my plane. At the wheel was an offi cer who turned out to be the base commander,
accompanied by a sergeant who seemed to be Hispanic.4 Both stepped out of the
car as soon as they saw the MiG’s canopy slide open, revealing the frightened face of a
Cuban pilot unable to conceal his emotion. I took off my helmet, dropped it into the
cockpit5, and sprang onto the pavement, presenting myself at military attention to
the senior offi cer. Th en I proceeded to declare in Spanish with a trembling voice,
“Mi nombre es Orestes Lorenzo.” “His name is Orestes Lorenzo.” “Soy mayor de
la Fuerza Aérea Cubana . . .” “He says he’s a major in the Cuban air force.” “. . . y
pido protección a las autoridades de este país . . .” “He’s asking for protection by the
authorities.” “. . . por razones políticas.” “Political asylum.” Th e colonel6 kept nodding
to the sergeant7 as he listened; then he fi xed his eyes on me. Suddenly he broke into a
smile, stepped forward, and extended a hand, saying, “Welcome to the United States.”

When he was a young man, Lorenzo believed in communism. He trained as a fi ghter pilot and became
a major in the Cuban air force. As he grew older, he became disillusioned with communism and
decided to escape to the United States. In December 1992, he fl ew a MiG-23 plane from Santa Clara,
Cuba, to a naval air station near Key West, Florida. In the following paragraphs, Lorenzo describes the
events that happened just after he landed his plane at the naval air base. As you read the passage,
look for details that show how Lorenzo felt.

20557_02_ch02_p027-047.indd 4520557_02_ch02_p027-047.indd 45 12/17/10 9:04:43 PM12/17/10 9:04:43 PM

46 Developing Composition Skills

 COMPREHENSION Answer the following questions.

1. How did Lorenzo feel during this incident? What makes you think so? Find words
and phrases in the reading to show how he felt.

2. Why was the sergeant accompanying the senior offi cer?

3. How did Lorenzo act toward the senior offi cer?

4. How did the colonel act while Lorenzo was asking for political asylum? What might
the colonel have been thinking?

5. What was the colonel’s fi nal decision? How did he show it?

 DISCUSSION Discuss these questions with your class.

1. How would you describe Lorenzo and what he did?

2. Have you ever done something dangerous or frightening? Tell about the incident
and how you felt about it.

3. Do you know anyone who has escaped from a place? Tell that person’s story.

Reading Notes
Aft er he arrived in the United States, Lorenzo tried for two years to get

permission from the Cuban government for his wife and two children to leave Cuba,
but the government would not grant them permission. Th en Lorenzo made a daring
rescue. He successfully fl ew a small old airplane to a beach near Havana, Cuba.
He landed on a road and picked up his wife and children, who had secretly been told
to wait for him there. Today, he and his family live in Miami, Florida.

Topics for Discussion or Writing
Discuss or write about one of these topics.

1. Your memory of a signifi cant historical, political, or social event, such as the celebration of a
millennium or an election

2. An early memory of one of your parents

3. A reunion with a relative or friend you had not seen in a long time

20556_ch02_ptg02_027-047.indd 4620556_ch02_ptg02_027-047.indd 46 11/21/11 1:36:59 PM11/21/11 1:36:59 PM

Chapter 2: Narrative 47

Connect to the Internet
Many Web sites give information about famous people. Use a search engine—such

as Google or Bing—to fi nd information about a famous person. Look for a particular
incident in that person’s life and then do the following:

 1. On a separate sheet of paper, write some notes about the incident:
 a. Write out the main point of the incident.
 b. Make a list of the events in the incident.
 c. Write an explanation or comment about the incident.
 2. Using your notes, explain the incident to a partner or to your classmates and

teacher. Use the past tense. You should also use adverbial clauses of time or
connecting words to indicate time relationships and sequence.

 3. Write a paragraph about the incident.

20557_02_ch02_p027-047.indd 4720557_02_ch02_p027-047.indd 47 12/17/10 9:04:44 PM12/17/10 9:04:44 PM

