

FIONA LONGDEN

Simple Steps to Good Writing

FIONA LONGDEN

Simple Steps to Good Writing

SAMPLED PAGES

STEP 3

© GRIVAS PUBLICATIONS 2004

All rights reserved

No part of this publication 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 permission of GRIVAS PUBLICATIONS.

Copyright illustrations: GRIVAS PUBLICATIONS

Published and distributed by: GRIVAS PUBLICATIONS

HEAD OFFICE

3 Irodotou St. 193 00 - P.O.Box 72 Attiki, Greece

Tel.: +30-210.55.73.470

Fax: +30-210.55.73.076, +30-210.55.74.086

e-mail: info@grivas.gr

http://www.grivas.gr

Printed April 2012

Acknowledgements

We would like to thank the following:

Adelphi Theatre; Queen's Theatre; Theatre Royal; Palace Theatre

While every effort has been made to trace all copyright holders, if any have been inadvertently overlooked, the publishers will be pleased to make the necessary arrangements at the first opportunity.

CONTENTS

UNIT 1	Out and About [Short Story]	4
UNIT 2	Celebrations [Letter of Invitation]	8
UNIT 3	The Environment [Descriptive Composition]	12
UNIT 4	The Media [Article]	16
UNIT 5	Emergencies (I) [Short Story]	20
UNIT 6	History [Report]	24
UNIT 7	Sport [Descriptive Composition]	28
UNIT 8	Entertainment [Informal Letter]	32
UNIT 9	Relationships [Discursive Composition]	36
UNIT 10	Emergencies (II) [Short Story]	40
UNIT 11	Travel [Letter to a friend]	44
UNIT 12	Health and Fitness [Report]	48
UNIT 13	Employment [Article]	52
UNIT 14	City and Country Life [Discursive Composition]	56
UNIT 15	Education [Letters of Advice]	60
VOCABULARY	64
WRITING TASKS	70

UNIT 1 Out and About

The Day I Got Lost

1 WARM UP

Look at the picture and answer the questions.

- 1 What problem has the woman in the photograph got?
- 2 Where do you think she is going? Why?
- 3 What is she doing? What do you think she is saying?
- 4 Have you ever got lost? What happened?

Useful words / phrases

be / get lost • ask for directions • take the wrong road • forget your map / the address • be on your way to ...

2 READING FOR IDEAS

1 Read Jeremy's story.

Last Christmas, I was staying with my grandparents in the countryside. While I was there, I got lost.

One afternoon, I decided to visit a friend in a nearby village, so I put on some warm clothes, got on my bike and left. As I was cycling along the country road, darkness fell and it started snowing.

After a while, I realised that I couldn't see the lights of my friend's village anywhere. I was lost! By then, it had become much colder and a freezing cold wind was blowing snow in my face. I felt cold, tired and frightened.

All of a sudden, I saw lights on the road. It was a local farmer in his truck. He put my bike on the back and drove me home. I discovered later that I had taken the wrong road in the dark.

2 Find words / phrases in the story that mean the same as the words / phrases below.

while = as (paragraph 2)

1 a short time later = _____ (paragraph 3)

2 by that time = _____ (paragraph 3)

3 suddenly = _____ (paragraph 4)

3 Find verbs in the story that can be replaced by the **phrasal verbs** below.

call on = visit (paragraph 2)

1 set off = _____ (paragraph 2)

2 find out = _____ (paragraph 4)

3 VOCABULARY DEVELOPMENT

1 Choose the correct word.

- 1 It was snowing. = Snow was $\left\{ \begin{array}{l} \text{falling} \\ \text{dropping} \end{array} \right\}$.
- 2 It was raining. = It was pouring $\left\{ \begin{array}{l} \text{in} \\ \text{with} \end{array} \right\}$ rain.
- 3 The wind was very cold. = The wind was $\left\{ \begin{array}{l} \text{freezing} \\ \text{frozen} \end{array} \right\}$ cold.
- 4 It was very foggy. = There was $\left\{ \begin{array}{l} \text{thick} \\ \text{heavy} \end{array} \right\}$ fog.
- 5 It was a sunny day. = The sun was shining $\left\{ \begin{array}{l} \text{strongly} \\ \text{brightly} \end{array} \right\}$.

2 Replace the underlined words with a **synonym** from the box.

exhausted, furious, starving, terrified

- 1 I was very frightened when I heard the strange sound. _____
- 2 I was very tired by the time I got home. _____
- 3 I hadn't eaten all day and I was very hungry. _____
- 4 I was very angry with Paul because he had forgotten the map. _____

3 Fill in the correct **prepositional phrase**.

for a while, in the middle of, at last, on the way to

- 1 I once got lost when I was _____ my aunt's new flat.
- 2 I decided to rest _____ before going on.
- 3 I was _____ a dark forest, completely lost.
- 4 I had found the right road _____.

4 Complete the paragraph with the **prepositions**.

in front of, along, around, towards, across

I walked (1) _____ the busy street with a map in my hand. Where was the museum?

On the other side of the street there was a large building. Perhaps that was the museum. I went

(2) _____ the street and saw it was a library.

I decided to walk a bit further. (3) _____ me there was a huge square.

I walked (4) _____ it.

All (5) _____ me there were tall buildings, but no museum. I was lost!

5 Fill in the correct form of the appropriate **verb**.

ache, shake, study, sweat, take, felt

- 1 I was so frightened that my hands were _____.
- 2 I _____ even more worried as it got dark.
- 3 The sun was very hot and I was _____.
- 4 I _____ my map once more.
- 5 I realised that I had _____ the wrong road.
- 6 I had walked for miles and my legs were _____.

4 WRITING PRACTICE

- 1 Use the prompts to write sentences.
Use the **simple past**, the **past progressive** or the **simple past perfect**.

My brother / I / decide / explore / forest near the
campsite.

My brother and I decided to explore the forest near the
campsite.

- 1 While / we / play / in the woods, it / start / rain.

- 2 We / decide / return / campsite

- 3 After / we / walk / about two miles, we / realise /
we / be lost.

- 4 We / sit down / a tree.

- 5 While / we / sit / there, boy / appear.

- 2 Rewrite the paragraph using the words / phrases
below to join the sentences.

but, while (2), after, until, by the time

I was visiting my friend in Rome. I decided to explore the city on my own. I put my camera in my bag. I left the flat. I was walking along the road. I realised I had forgotten my map. I decided to go back to my friend's flat to get it. I couldn't remember how to get there. I walked straight ahead. I saw a policeman, who gave me directions. I got back. I was too hot and tired to go out again.

While I was visiting my friend in Rome, I decided to
explore the city on my own.

5 COMMON MISTAKES

Choose the correct answer.

- 1 We stopped to ask for { **directions** / **instructions** }.

- 2 I { **realised** / **understood** } that I was lost.

- 3 Our parents were very worried { **for** / **about** } us.

- 4 It was a { **tired** / **tiring** } day.

- 5 I had { **missed** / **lost** } the bus, so I decided to walk.

6 WRITING TASK

Write* a short story with the title: *The Day I Got Lost*. Before you start:

STEP 1: Oral Preparation

Answer the questions.

- 1 Have you ever got lost?
- 2 Where were you going? Were you alone?
- 3 Were you on foot? If not, what means of transport were you using?
- 4 What was the weather like?
- 5 How did you feel when you realised you were lost?
- 6 How long were you lost for? Were you worried?
- 7 Did you have a map with you?
- 8 Did you ask anybody for directions?
- 9 What happened in the end? Did anybody help you or did you find your own way?
- 10 How did you feel when you got home / to the place you wanted to go to?

STEP 2: Plan

Paragraph one:

Say when it happened and where you were.

Paragraph two:

Say where you wanted to go; describe the events before you realised you were lost; say what the weather was like.

Paragraph three:

Describe what happened next; say when you realised you were lost; describe how you felt.

Paragraph four:

Say what happened in the end. Did somebody find / help you? How did you get home?

STEP 3: Useful Language

Words / Phrases

- summer evening / winter morning
- country road
- busy city
- explore
- boiling hot
- freezing cold
- exhausted
- worried / anxious
- in the distance
- look for

Structures

- take the wrong road
- had no idea where I was
- it was raining heavily
- all the roads looked the same
- couldn't find my way home
- get on / off the bus
- asked for directions
- according to my map

[* For each **writing task**, write between 100 and 120 words.]

Simple Steps to Good Writing

is a four-book series which focuses on writing skills and takes learners from Beginner to Intermediate level. The series is both stimulating and practical, and covers a wide range of topics as well as introducing students to a variety of writing tasks.

Each unit features:

- model compositions and plans
- topic-related vocabulary development
- practice in language structures
- common errors
- oral practice
- useful writing tips

Simple Steps to Good Writing

takes learners step by step through this difficult area of language learning, giving them a firm grounding in the writing techniques required for success in the writing paper of various examinations.

There is one Answer Key covering all four books in the series.

ISBN 13: 978-960-409-219-2

9 789604 092192