
British Literature

holt mcdougal
Texas

Copyright © 2010 Holt McDougal, a division of Houghton Mifflin Harcourt Publishing Company.

All rights reserved.

No part of this work may be reproduced or transmitted in any form or by any means, electronic or

mechanical, including photocopying and recording, or by any information storage or retrieval system

without the prior written permission of Holt McDougal unless such copying is expressly permitted by

federal copyright law. With the exception of not-for-profit transcription in Braille, Holt McDougal is not

authorized to grant permission for further uses of copyrighted selections reprinted in this text without the

permission of their owners. Permission must be obtained from the individual copyright owners.

Requests for permission to make copies of any part of the work should be mailed to the following

address: Permissions Department, Holt McDougal, P.O. Box 1667, Evanston, Illinois 60204.

acknowledgments

test strategies selections

John Hawkins and Associates: Excerpt from “Out of Place” by Joyce Carol Oates. Originally published

in The Virginia Quarterly, Summer 1968. Copyright © 1968 by Joyce Carol Oates. Reprinted by

permission of the author.

Overdrive: Excerpt from “Going Home Again” by Rae Montgomery, Overdrive, March 1998.

Reprinted by permission of etrucker.com.

Acknowledgments are continued at the back of the book, following the Index of Titles and Authors.

art credits

cover, title page

Ruins of Craigmillar Castle, near Edinburgh, Scotland, United Kingdom Scottish Viewpoint/AURORA.

Art Credits are continued at the back of the book, following the Acknowledgments.

holt mcdougal is a trademark of Houghton Mifflin Harcourt Publishing Company.

Printed in the United States of America.

If you have received these materials as examination copies free of charge, Holt McDougal retains

title to the materials and they may not be resold. Resale of examination copies is strictly prohibited.

Possession of this publication in print format does not entitle users to convert this publication,

or any portion of it, into electronic format.

ISBN 13: 978-0-547-11582-5 ISBN 10: 0-547-11582-2

1 2 3 4 5 6 7 8 9 — DWO — 12 11 10 09

TX2

British Literature

Janet Allen

Arthur N. Applebee

Jim Burke

Douglas Carnine

Yvette Jackson

Carol Jago

Robert T. Jiménez

Judith A. Langer

Robert J. Marzano

Mary Lou McCloskey

Donna M. Ogle

Carol Booth Olson

Lydia Stack

Carol Ann Tomlinson

Special Contributor: Kylene Beers

holt mcdougal Texas

TX-L12PE-FM-Copyr.indd TX3TX-L12PE-FM-Copyr.indd TX3 9/9/09 9:30:51 AM9/9/09 9:30:51 AM

janet allen Reading and Literacy Specialist; creator of the popular “It’s Never Too Late”/“Reading
for Life” Institutes. Dr. Allen is an internationally known consultant who specializes in literacy work with
at-risk students. Her publications include Tools for Content Literacy; It’s Never Too Late: Leading Adolescents
to Lifelong Learning; Yellow Brick Roads: Shared and Guided Paths to Independent Reading; Words, Words,
Words: Teaching Vocabulary in Grades 4–12; and Testing 1, 2, 3 . . . Bridging Best Practice and High-Stakes
Assessments. Dr. Allen was a high school reading and English teacher for more than 20 years.

arthur n. applebee Leading Professor, School of Education at the University at Albany, State
University of New York; Director of the Center on English Learning and Achievement. During his varied
career, Dr. Applebee has been both a researcher and a teacher, working in institutional settings with
children with severe learning problems, in public schools, as a staff member of the National Council of
Teachers of English, and in professional education. He was elected to the International Reading Hall of
Fame and has received, among other honors, the David H. Russell Award for Distinguished Research in the
Teaching of English.

jim burke Lecturer and Author; Teacher of English at Burlingame High School, Burlingame,
California. Mr. Burke is a popular presenter at educational conferences across the country and is the
author of numerous books for teachers, including School Smarts: The Four Cs of Academic Success; The
English Teacher’s Companion; Reading Reminders; Writing Reminders; and ACCESSing School: Teaching
Struggling Readers to Achieve Academic and Personal Success. He is the recipient of NCTE’s Exemplary
English Leadership Award and was inducted into the California Reading Association’s Hall of Fame.

douglas carnine Professor of Education at the University of Oregon; Director of the Western
Region Reading First Technical Assistance Center. Dr. Carnine is nationally known for his focus on
research-based practices in education, especially curriculum designs that prepare instructors of K–12
students. He has received the Lifetime Achievement Award from the Council for Exceptional Children
and the Ersted Award for outstanding teaching at the University of Oregon. Dr. Carnine frequently
consults on educational policy with government groups, businesses, communities, and teacher unions.

yvette jackson Executive Director of the National Urban Alliance for Effective Education. Nationally
recognized for her work in assessing the learning potential of underachieving urban students, Dr. Jackson
is also a presenter for the Harvard Principal Center and is a member of the Differentiation Faculty of the
Association for Supervision and Curriculum Development. Dr. Jackson’s research focuses on literacy, gifted
education, and cognitive mediation theory. She designed the Comprehensive Education Plan for the New
York City Public Schools and has served as their Director of Gifted Programs.

carol jago Teacher of English with thirty-two years of experience at Santa Monica High School in
California; Author and nationally known Lecturer; and President-Elect of the National Council of Teachers
of English. With varied experience in standards assessment and secondary education, Ms. Jago is the
author of numerous books on education and is active with the California Association of Teachers of
English, editing its scholarly journal California English since 1996. Ms. Jago also served on the planning
committee for the 2009 NAEP Framework and the 2011 NAEP Writing Framework.

robert t. jiménez Professor of Language, Literacy, and Culture at Vanderbilt University.
Dr. Jiménez’s research focuses on the language and literacy practices of Latino students. A former
bilingual education teacher, he is now conducting research on how written language is thought about
and used in contemporary Mexico. Dr. Jiménez has received several research and teaching honors,
including two Fulbright awards from the Council for the International Exchange of Scholars and the
Albert J. Harris Award from the International Reading Association.

senior program consultants

TX4

TXL12SE-FM-Consultants.indd TX4TXL12SE-FM-Consultants.indd TX4 9/22/09 12:53:24 PM9/22/09 12:53:24 PM

texas

judith a. langer Distinguished Professor at the University at Albany, State University of New
York; Director of the Center on English Learning and Achievement; Director of the Albany Institute
for Research in Education. An internationally known scholar in English language arts education,
Dr. Langer specializes in developing teaching approaches that can enrich and improve what gets done
on a daily basis in classrooms. Her publications include Getting to Excellent: How to Create Better Schools
and Effective Literacy Instruction: Building Successful Reading and Writing Programs.

robert j. marzano Senior Scholar at Mid-Continent Research for Education and Learning
(McREL); Associate Professor at Cardinal Stritch University in Milwaukee, Wisconsin; President of
Marzano & Associates. An internationally known researcher, trainer, and speaker, Dr. Marzano has
developed programs that translate research and theory into practical tools for K–12 teachers and
administrators. He has written extensively on such topics as reading and writing instruction, thinking
skills, school effectiveness, assessment, and standards implementation.

donna m. ogle Professor of Reading and Language at National-Louis University in Chicago,
Illinois; Past President of the International Reading Association. Creator of the well-known KWL strategy,
Dr. Ogle has directed many staff development projects translating theory and research into school
practice in middle and secondary schools throughout the United States and has served as a consultant
on literacy projects worldwide. Her extensive international experience includes coordinating the
Reading and Writing for Critical Thinking Project in Eastern Europe, developing integrated curriculum
for a USAID Afghan Education Project, and speaking and consulting on projects in several Latin American
countries and in Asia.

carol booth olson Senior Lecturer in the Department of Education at the University of
California, Irvine; Director of the UCI site of the National Writing Project. Dr. Olson writes and lectures
extensively on the reading/writing connection, critical thinking through writing, interactive strategies
for teaching writing, and the use of multicultural literature with students of culturally diverse
backgrounds. She has received many awards, including the California Association of Teachers of English
Award of Merit, the Outstanding California Education Research Award, and the UC Irvine Excellence in
Teaching Award.

carol ann tomlinson Professor of Educational Research, Foundations, and Policy at the
University of Virginia; Co-Director of the University’s Institutes on Academic Diversity. An internationally
known expert on differentiated instruction, Dr. Tomlinson helps teachers and administrators develop
effective methods of teaching academically diverse learners. She was a teacher of middle and high
school English for 22 years prior to teaching at the University of Virginia. Her books on differentiated
instruction have been translated into eight languages.

special contributor:
kylene beers Special Consultant; Former Middle School Teacher; nationally known Lecturer and
Author on reading and literacy; and President of the National Council of Teachers of English. Dr. Beers is
the nationally known author of When Kids Can’t Read: What Teachers Can Do and co-editor of Adolescent
Literacy: Turning Promise into Practice, as well as articles in the Journal of Adolescent and Adult Literacy.
Former editor of Voices from the Middle, she is the 2001 recipient of NCTE’s Richard W. Halley Award, given
for outstanding contributions to middle-school literacy.

TX5

TXL12SE-FM-Consultants.indd TX5TXL12SE-FM-Consultants.indd TX5 10/6/09 11:58:08 AM10/6/09 11:58:08 AM

english learner specialists

mary lou mCcloskey Past President of Teachers of English to Speakers of Other Languages

(TESOL); Director of Teacher Development and Curriculum Design for Educo in Atlanta, Georgia.

Dr. McCloskey is a former teacher in multilingual and multicultural classrooms. She has worked with

teachers, teacher educators, and departments of education around the world on teaching English as a

second and foreign language. She is author of On Our Way to English, Voices in Literature, Integrating

English, and Visions: Language, Literature, Content. Her awards include the Le Moyne College Ignatian

Award for Professional Achievement and the TESOL D. Scott Enright Service Award.

lydia stack International ESL consultant. Her areas of expertise are English language teaching

strategies, ESL standards for students and teachers, and curriculum writing. Her teaching experience

includes 25 years as an elementary and high school ESL teacher. She is a past president of TESOL. Her

awards include the James E. Alatis Award for Service to TESOL (2003) and the San Francisco STAR Teacher

Award (1989). Her publications include On Our Way to English; Wordways: Games for Language Learning;

and Visions: Language, Literature, Content.

curriculum specialist

william l. mCbride Curriculum Specialist. Dr. McBride is a nationally known speaker, educator,

and author who now trains teachers in instructional methodologies. A former reading specialist,

English teacher, and social studies teacher, he holds a Masters in Reading and a Ph.D. in Curriculum

and Instruction from the University of North Carolina at Chapel Hill. Dr. McBride has contributed to

the development of textbook series in language arts, social studies, science, and vocabulary. He is

also known for his novel Entertaining an Elephant, which tells the story of a burned-out teacher who

becomes re-inspired with both his profession and his life.

media specialists

david m. considine Professor of Instructional Technology and Media Studies at Appalachian State

University in North Carolina. Dr. Considine has served as a media literacy consultant to the U.S. government

and to the media industry, including Discovery Communications and Cable in the Classroom. He has also

conducted media literacy workshops and training for county and state health departments across the

United States. Among his many publications are Visual Messages: Integrating Imagery into Instruction, and

Imagine That: Developing Critical Viewing and Thinking Through Children’s Literature.

larkin pauluzzi Teacher and Media Specialist; trainer for the New Jersey Writing Project. Ms.

Pauluzzi puts her extensive classroom experience to use in developing teacher-friendly curriculum

materials and workshops in many different areas, including media literacy. She has led media literacy

training workshops in several districts throughout Texas, guiding teachers in the meaningful and

practical uses of media in the classroom. Ms. Pauluzzi has taught students at all levels, from Title I

Reading to AP English IV. She also spearheads a technology club at her school, working with students to

produce media and technology to serve both the school and the community.

lisa k. scheffler Teacher and Media Specialist. Ms. Scheffler has designed and taught media

literacy and video production curriculum, in addition to teaching language arts and speech. Using her

knowledge of mass communication theory, coupled with real classroom experience, she has developed

ready-to-use materials that help teachers incorporate media literacy into their curricula. She has taught

film and television studies at the University of North Texas and has served as a contributing writer for

the Texas Education Agency’s statewide viewing and representing curriculum.

TX6

texas

jennifer adams
Cypress Springs High School
Cypress, TX

jessica asmis-carvajal
Coronado High School
El Paso, TX

beverly scott bass
Arlington Heights High School
Fort Worth, TX

jan bell
James Bonham Middle School
Amarillo, TX

nilda benavides
Del Rio High School
Del Rio, TX

matthew cates
Bishop T. K. Gorman Catholic School
Tyler, TX

elizabeth chambers
San Saba High School
San Saba, TX

rita curington
Athens High School
Athens, TX

gina davis
Jimmy Carter High School
La Joya, TX

kathy dubose
Murchison Middle School
Austin, TX

lisa edmunds
N. Richland Middle School
N. Richland Hills, TX

yolanda fernandez
Del Rio High School
Del Rio, TX

karen gonzalez
McLean Middle School
Fort Worth, TX

bernard jackson
Milby High School
Houston, TX

donna jeffus
Bullard High School
Bullard, TX

vickie lamb
Kirby IB World Academy
Wichita Falls, TX

terri morgan
Caprock High School
Amarillo, TX

susan motley
Hal Peterson Middle School
Kerrville, TX

judd pfeiffer
Bowie High School
Austin, TX

zachary sepesi
United South Middle School
Laredo, TX

rosa smith-williams
Booker T. Washington High School
Houston, TX

texas teacher reviewers

TX7

TXL12SE-FM-Consultants.indd TX7TXL12SE-FM-Consultants.indd TX7 9/9/09 10:01:30 AM9/9/09 10:01:30 AM

Virginia L. Alford, MacArthur
High School, San Antonio, Texas

Yvonne L. Allen, Shaker Heights
High School, Shaker Heights,
Ohio

Dave T. Anderson, Hinsdale
South High School, Darien,
Illinois

Kacy Colleen Anglim, Portland
Public Schools District, Portland,
Oregon

Jordana Benone, North High
School, Torrance, California

Patricia Blood, Howell High
School, Farmingdale, New
Jersey

Marjorie Bloom, Eau Gallie High
School, Melbourne, Florida

Edward J. Blotzer, Wilkinsburg
Junior/Senior High School,
Wilkinsburg, Pennsylvania

Stephen D. Bournes, Evanston
Township High School,
Evanston, Illinois

Barbara M. Bowling, Mt. Tabor
High School, Winston-Salem,
North Carolina

Kiala Boykin-Givehand,
Duval County Public Schools,
Jacksonville, Florida

Laura L. Brown, Adlai Stevenson
High School, Lincolnshire,
Illinois

Cynthia Burke, Yavneh
Academy, Dallas, Texas

Hoppy Chandler, San Diego City
Schools, San Diego, California

Gary Chmielewski, St. Benedict
High School, Chicago, Illinois

Delorse Cole-Stewart,
Milwaukee Public Schools,
Milwaukee, Wisconsin

Kathy Dahlgren, Skokie,
Illinois

Diana Dilger, Rosa Parks
Middle School, Dixmoor,
Illinois

L. Calvin Dillon, Gaither High
School, Tampa, Florida

Dori Dolata, Rufus King High
School, Milwaukee, Wisconsin

Jon Epstein, Marietta High
School, Marietta, Georgia

Helen Ervin, Fort Bend
Independent School District,
Sugar Land, Texas

Sue Friedman, Buffalo Grove
High School, Buffalo Grove,
Illinois

Chris Gee, Bel Air High School,
El Paso, Texas

Paula Grasel, The Horizon
Center, Gainesville, Georgia

Rochelle L. Greene-Brady,
Kenwood Academy, Chicago,
Illinois

Christopher Guarraia,
Centreville High School,
Clifton, Virginia

Michele M. Hettinger, Niles
West High School, Skokie,
Illinois

Elizabeth Holcomb, Forest
Hill High School, Jackson,
Mississippi

Jim Horan, Hinsdale Central
High School, Hinsdale, Illinois

James Paul Hunter, Oak Park-
River Forest High School, Oak
Park, Illinois

Susan P. Kelly, Director of
Curriculum, Island Trees School
District, Levittown, New York

Beverley A. Lanier, Varina High
School, Richmond, Virginia

Pat Laws, Charlotte-
Mecklenburg Schools,
Charlotte, North Carolina

Diana R. Martinez, Treviño
School of Communications &
Fine Arts, Laredo, Texas

Natalie Martinez, Stephen F.
Austin High School, Houston,
Texas

Elizabeth Matarazzo, Ysleta
High School, El Paso, Texas

Carol M. McDonald, J. Frank
Dobie High School, Houston,
Texas

Amy Millikan, Consultant,
Chicago, Illinois

Eileen Murphy, Walter Payton
Preparatory High School,
Chicago, Illinois

Lisa Omark, New Haven
Public Schools, New Haven,
Connecticut

Kaine Osburn, Wheeling High
School, Wheeling, Illinois

Andrea J. Phillips, Terry Sanford
High School, Fayetteville, North
Carolina

Cathy Reilly, Sayreville Public
Schools, Sayreville, New Jersey

Mark D. Simon, Neuqua Valley
High School, Naperville, Illinois

Scott Snow, Seguin High School,
Arlington, Texas

Jane W. Speidel, Brevard County
Schools, Viera, Florida

Cheryl E. Sullivan, Lisle
Community School District,
Lisle, Illinois

Anita Usmiani, Hamilton
Township Public Schools,
Hamilton Square, New Jersey

Linda Valdez, Oxnard Union
High School District, Oxnard,
California

Nancy Walker, Longview High
School, Longview, Texas

Kurt Weiler, New Trier High
School, Winnetka, Illinois

Elizabeth Whittaker, Larkin
High School, Elgin, Illinois

Linda S. Williams, Woodlawn
High School, Baltimore,
Maryland

John R. Williamson, Fort
Thomas Independent Schools,
Fort Thomas, Kentucky

Anna N. Winters, Simeon High
School, Chicago, Illinois

Tonora D. Wyckoff, North Shore
Senior High School, Houston,
Texas

Karen Zajac, Glenbard South
High School, Glen Ellyn, Illinois

Cynthia Zimmerman, Mose
Vines Preparatory High School,
Chicago, Illinois

Lynda Zimmerman, El Camino
High School, South San
Francisco, California

Ruth E. Zurich, Brown Deer
High School, Brown Deer,
Wisconsin

teacher advisors
These are some of the many educators from across the country who played a crucial role in the
development of the tables of contents, the lesson design, and other key components of this program:

TX8

TXL12SE-FM-Consultants.indd TX8TXL12SE-FM-Consultants.indd TX8 9/9/09 10:01:39 AM9/9/09 10:01:39 AM

TX9

te
xa

s
co

n
te

n
ts

texas

The Alamo, San Antonio, Texas Photo by Jack Lewis/TxDOT; sky © Getty Images.

overview
Texas Student Edition

table of contents with texas skills TX12

student guide to academic success TX39
• Understanding the TEKS
 What are the English Language Arts and Reading TEKS?
 How do I learn the English Language Arts and Reading TEKS?
• English Language Arts and Reading TEKS
• Texas Assessment Strategies

lessons with embedded teks instruction
 Look for the Texas symbol throughout the book. It highlights

targeted objectives to help you succeed on your test.

TX-L12PE-FM-OV.indd TX9TX-L12PE-FM-OV.indd TX9 9/9/09 10:13:02 AM9/9/09 10:13:02 AM

TEXASTEXAS

TX10

contents in brief

Exploring British Literature

 Introductory Unit 1
literary essentials workshop

academic vocabulary workshop

writing process workshop

unit The Origins of a Nation 18

the anglo-saxon and medieval periods

449–1485

The Anglo-Saxon Epic

Reflections of Common Life

The Age of Chaucer

Medieval Romance

unit A Celebration of Human Achievement 290

the english renaissance

1485–1660

Pastoral Poems and Sonnets

Shakespearean Drama

The Rise of Humanism

Spiritual and Devotional Writings

The Metaphysical and Cavalier Poets

unit Tradition and Reason 558

the restoration and the 18th century

1660–1798

Social Observers

Satirical Voices

The Age of Johnson

The Rise of Women Writers

unit Emotion and Experimentation 750

the flowering of romanticism

1798–1832

Revolt Against Neoclassicism

The Lake Poets

The Late Romantics

1

2

4

3

literature and
reading center
• Author Biographies
• PowerNotes Presentations
• Professional Audio Recordings

of Selections
• Graphic Organizers
• Analysis Frames
• NovelWise

writing and
grammar center
• Interactive Student Models*
• Interactive Graphic Organizers*
• Interactive Revision Lessons*
• GrammarNotes Presentations

and Practice
*also available on WriteSmart CD-ROM

vocabulary center
• WordSharp Interactive

Vocabulary Tutor
• Vocabulary Practice Copy

Masters

media and
technology center
• MediaScope: Media Literacy

Instruction
• Digital Storytelling
• Listening and Speaking

Support

research center
• Writing and Research in a

Digital Age
• Citation Guide

Student One Stop
Access an electronic version of your
textbook, complete with selection
audio and worksheets.

Media Smart dvd-rom
Sharpen your critical viewing and
analysis skills with these in-depth
interactive media studies.

more technology

• Program Assessments
• Texas Assessment Practice Tests
• Level Up Online Tutorials
• Online Essay Scoring

Assessment Center

Log in to learn more at thinkcentral.com, where you can access
most program resources in one convenient location.

Online at

TX11

unit An Era of Rapid Change 910

the victorians
1832–1901
The Influence of Romanticism
Realism in Fiction
Victorian Viewpoints

unit New Ideas, New Voices 1096

modern and contemporary literature
1901–present
The Challenge of Modernism
The Irish Literary Renaissance
Responses to War and Colonialism
Postwar Writers
Legacy of Empire

unit Investigation and Discovery 1400

the power of research

6

5

7

TX-L12PE-FM-TOCIB.indd TX11TX-L12PE-FM-TOCIB.indd TX11 9/9/09 10:16:24 AM9/9/09 10:16:24 AM

TEXASTEXASTEXAS

1
unit

TEXAS SKILLS

The Origins of a Nation
the anglo-saxon and
medieval periods
449–1485

unit 1 introduction 18
• questions of the times • historical essay
• a changing language • timeline • the legacy of the era

The Anglo-Saxon Epic
literary analysis workshop: the epic 38

epic poem
from Beowulf The Beowulf Poet 40

Grendel translated by Burton Raffel 42
Beowulf 46
The Battle with Grendel 50
Grendel’s Mother 55
The Battle with Grendel’s Mother 57
Beowulf’s Last Battle 62
The Death of Beowulf 66
Mourning Beowulf 70

nonfiction Reading for Information
A Collaboration Across 1,200 Years performance review 74

Characteristics of an Epic

Characteristics of an Epic,
Reading Old English Poetry

TX12

TX-L12PE-FM_TOC.indd TX12TX-L12PE-FM_TOC.indd TX12 9/9/09 10:26:03 AM9/9/09 10:26:03 AM

TEXAS SKILLS
themes across cultures: ancient greece
from the Iliad epic poem Homer 76

translated by Robert Fitzgerald

wrap-up: writing to compare
The Epic in Translation 95

Reflections of Common Life
historical writing
from A History of the English Church

and People The Venerable Bede 96

poetry
from the Exeter Book Anonymous 102

The Seafarer translated by Burton Raffel 104
The Wanderer 108
The Wife’s Lament translated by Ann Stanford 112

autobiography
from The Book of Margery Kempe Margery Kempe 116

british masterpiece
from Piers Plowman allegory William Langland 124

letters
from The Paston Letters The Paston Family 126

wrap-up: writing to compare
Literature and the Common Life 139

The Age of Chaucer
literary analysis workshop: medieval narratives 140

poetry
from The Canterbury Tales Geoffrey Chaucer 142

The Prologue translated by Nevill Coghill 144
from The Pardoner’s Tale 169
The Wife of Bath’s Tale 183

nonfiction Reading for Information
from A Distant Mirror book excerpt Barbara Tuchman 201
In the Footsteps of the Faithful magazine article 202
Pilgrimage Sites map and illustrations 204

Simile and Epic Simile,
 Classify Characters

Historical Writing,
 Analyze Author’s Purpose

Imagery, Monitor Your
Understanding

Autobiography,
 Draw Conclusions

Primary Sources,
Writer’s Purpose

Medieval Narrative Forms,
Chaucer’s Style

Characterization, Paraphrase

Exemplum, Predict

Narrator, Analyze Structure

Synthesize, Draw Conclusions

TX13

TX-L12PE-FM_TOC.indd TX13TX-L12PE-FM_TOC.indd TX13 9/9/09 10:29:35 AM9/9/09 10:29:35 AM

TEXAS SKILLS
themes across cultures: italy
from The Decameron

Federigo’s Falcon: Fifth Day,
Ninth Story tale Giovanni Boccaccio 206

ballads
Barbara Allan Anonymous 216
Robin Hood and the Three Squires 220
Get Up and Bar the Door 224

wrap-up: writing to analyze
Medieval Life and Times 227

Medieval Romance
romance
from Sir Gawain and the Green Knight The Gawain Poet 228
 translated by John Gardner
romance
from Le Morte d’Arthur Sir Thomas Malory 246
 retold by Keith Baines

nonfiction Reading for Information
from Preface to the First Edition William Caxton 262

of Le Morte d’Arthur essay

wrap-up: writing to persuade
The Legacy of Medieval Romance 265

media study Media Smart dvd-rom

Legends in Film: King Arthur film clips 266

writing workshop: interpretive essay 270
grammar in context Excerpting Poetry, Punctuating Quotations

listening and speaking workshop: interpretive essay 280

texas assessment practice 282
from Beowulf epic poem The Beowulf Poet
from The Canterbury Tales poem Geoffrey Chaucer

great reads: ideas for independent reading 288

Vocabulary Strategies
The Anglo-Saxon suffix -some, p. 72
Dictionary etymologies, p. 94
Words from French, p. 168
The Latin prefix mal-, p. 182

 The Latin root temp, p. 198
 Nuanced meanings in a thesaurus, p. 215
 Multiple-meaning words, p. 264

Plot Elements,
 Analyze Cause and Effect

Ballad, Understand Dialect

Medieval Romance,
 Make Inferences

Conflict, Summarize

Images in Mass Media

Literary Interpretation

Epic, Old English Poetry,
Characterization,

 Character Traits, Irony

TX14

TX-L12PE-FM_TOC.indd TX14TX-L12PE-FM_TOC.indd TX14 9/9/09 10:49:25 AM9/9/09 10:49:25 AM

TEXASTEXAS

2
unit

TEXAS SKILLS

A Celebration of Human Achievement

the english renaissance
1485–1660

unit 2 introduction 290

• uestions of the times • historical essay

• a changing language • timeline • the legacy of the era

Pastoral Poems and Sonnets

literary analysis workshop: the sonnet form 310

poetry

The Passionate Shepherd to His Love Christopher Marlowe 312

The Nymph’s Reply to the Shepherd Sir Walter Raleigh 316

poetry

Sonnet 30 Edmund Spenser 318

Sonnet 75 321

poetry

Sonnet 18 William Shakespeare 324

Sonnet 29 328

Sonnet 116 329

Sonnet 130 330

themes across cultures: italy

Sonnet 90 poem Francesco Petrarch 334

Sonnet 292 poem 337

Sonnet Structures

Pastoral, Compare Speakers

Spenserian Sonnet, Summarize

Major Ideas in Poetry

Shakespearean Sonnet,

 Analyze Imagery

Petrarchan Sonnet,

 Analyze Metaphor

TX15

TEXAS SKILLS

TX16

History and Conventions of

Shakespearean Tragedy

Shakespearean Tragedy,

 Reading Shakespearean Drama

Take Notes, Synthesize

Mood in Film

Rhetorical Devices,

 Draw Conclusions

Argument,

 Analyze Author’s Perspective

wrap-up: writing to compare

Universal Themes in Love Poetry 339

Shakespearean Drama

Macbeth and Shakespeare’s Theater 340

literary analysis workshop: shakespearean tragedy 342

drama

The Tragedy of Macbeth William Shakespeare 346

Act 1 350

Act 2 368

Act 3 382

Act 4 400

Act 5 418

 Reading for Information

from Holinshed’s

Chronicles historical account Raphael Holinshed 435

Out, Damn Slander, Out newspaper article 437

media study Media Smart dvd-rom

from Macbeth film clips 440

 Reading for Information

“Bloody, Bold, and Resolute” film review 442

wrap-up: writing to analyze

The Influence of Lady Macbeth 443

The Rise of Humanism

fiction

from Utopia Sir Thomas More 444

speech

Speech Before the Spanish

Armada Invasion Queen Elizabeth I 448

themes across cultures: italy

from The Prince treatise Niccolò Machiavelli 452

unit 2 continued

TEXAS SKILLS

TX17

essays

from Essays Sir Francis Bacon 462

Of Studies 464

Of Marriage and Single Life 467

debate

Female Orations Margaret Cavendish 470

Connect

from Eve’s Apology in Defense
of Women poem Amelia Lanier 476

wrap-up: writing to evaluate

Persuasive Techniques in Humanist Literature 479

Spiritual and Devotional Writings

scripture

from Ecclesiastes, Chapter 3 The King James Bible 480

Psalm 23 484

The Parable of the Prodigal Son 485

poetry

How Soon Hath Time John Milton 488

When I Consider How My Light Is Spent 491

epic poem

from Paradise Lost 493

allegory

from The Pilgrim’s Progress John Bunyan 504

wrap-up: writing to synthesize

Spiritual and Moral Beliefs 513

The Metaphysical and Cavalier Poets

literary analysis workshop: metaphysical poetry 514

poetry

A Valediction: Forbidding Mourning John Donne 516

Holy Sonnet 10 521

nonfiction

from Meditation 17 522

Essay, Evaluate Opinions

Historical Context,

 Reading a Debate

Scriptural Writing,

 Make Inferences

Figurative Language,

 Clarify Meaning

Allusion, Reading Difficult Texts

Allegory,

 Understand Author’s Purpose

Characteristics of

 Metaphysical Poetry

Metaphysical Conceit,

 Interpret Ideas

TEXAS SKILLS

TX18

unit 2 continued

poetry
On My First Son Ben Jonson 524
Song: To Celia 528

poetry
To His Coy Mistress Andrew Marvell 530
To the Virgins, to Make Much of Time Robert Herrick 534
To Althea, from Prison Richard Lovelace 535

wrap-up: writing to evaluate
Metaphysical Conceits 537

writing workshop: script 538
grammar in context Sentence Structure,

Pronoun-Antecedent Agreement

technology workshop: producing a docudrama 548

texas assessment practice 550
Sonnet 97 poem William Shakespeare
A Valediction: Of Weeping poem John Donne

great reads: ideas for independent reading 556

Vocabulary Strategies
 Analogies and connotations, p. 450
Using context clues, p. 460
The Latin prefix trans-, p. 512

Epitaph, Rhyme,
 Compare Speakers

Theme,
 Interpret Figurative Language

Literary Techniques

Sonnet Form, Rhyme Scheme,
Imagery, Metaphysical Conceit

TX18

TX-L12PE-FM_TOC.indd TX18TX-L12PE-FM_TOC.indd TX18 9/9/09 10:52:25 AM9/9/09 10:52:25 AM

TEXASTEXAS

3
unit

TEXAS SKILLS

Tradition and Reason

the restoration and
the 18th century
1660–1798

unit 3 introduction 558

• uestions of the times • historical essay

• a changing language • timeline • the legacy of the era

Social Observers

literary analysis workshop: nonfiction in the 18th century 576

diary

from The Diary of Samuel Pepys Samuel Pepys 578

british masterpiece

from Robinson Crusoe novel Daniel Defoe 590

fiction

from A Journal of the Plague Year Daniel Defoe 592

essays

from The Spectator Joseph Addison 600

wrap-up: writing to analyze

An Eye for Social Behavior 607

Forms of Nonfiction

Diary, Connect to History

Verisimilitude, Draw Conclusions

Neoclassicism,

 Analyze Author’s Purpose

TX19

TEXAS SKILLS

TX20

Satirical Voices

literary analysis workshop: satire 608

poem

from The Rape of the Lock Alexander Pope 610

essay

A Modest Proposal Jonathan Swift 620

fiction

Gulliver’s Travels Jonathan Swift 635

from Part 1. A Voyage to Lilliput 636

from Part 2. A Voyage to Brobdingnag 647

 Reading for Information

Letter to Alexander Pope letter Jonathan Swift 654

media study Media Smart dvd-rom

from Gulliver’s Travels film clip 658

themes across cultures: france

from Candide fiction Voltaire 660

wrap-up: writing to evaluate

The Golden Age of Satire 669

The Age of Johnson

dictionary

A Dictionary of the English Language Samuel Johnson 670

from The Preface 672

Selected Entries 676

biography

from The Life of Samuel Johnson James Boswell 680

poem

Elegy Written in a Country Churchyard Thomas Gray 690

wrap-up: writing to analyze

A Man of Letters 699

Characteristics of Satire

Mock Epic, Heroic Couplet,

Understand Elevated Language

Satire, Identify

 Proposition and Support

Fantasy, Understand Satire

 in Historical Context

Fantasy in Film

Humor, Draw Conclusions

 About Characters

Voice, Analyze Author’s Purpose

Biography,

 Analyze Author’s Perspective

Elegy, Make Inferences

unit 3 continued

TEXAS SKILLS

TX21

The Rise of Women Writers
poetry
On Her Loving Two Equally Aphra Behn 700
Written at the Close of Spring Charlotte Smith 704

diary
from The Journal and Letters of Fanny Burney

An Encounter with King George III Fanny Burney 706
nonfiction Reading for Information
Madness of King George Tied to Arsenic newspaper article 717

essay
from A Vindication of the Rights of Woman Mary Wollstonecraft 718

wrap-up: writing to reflect
Differing Roles for Women 729

writing workshop: persuasive essay 730
grammar in context Correlative Conjunctions,

Commas After Introductory Elements

listening and speaking workshop: persuasive speech 740

texas assessment practice 742
from The Poor and Their Betters essay Henry Fielding

great reads: ideas for independent reading 748

Vocabulary Strategies
Language references, p. 633
Analogies, p. 656
Synonyms as context clues, p. 668

Using a dictionary, p. 678
Specialized dictionaries, p. 689
Analogies, p. 728

Speaker, Analyze Poetic Structure

Description in Nonfiction,
Draw Conclusions

Counterarguments,
 Use Historical Context

Persuasive Techniques

Author’s Purpose, Proposition
and Support, Counterargument

TX21

TX-L12PE-FM_TOC.indd TX21TX-L12PE-FM_TOC.indd TX21 9/9/09 10:56:29 AM9/9/09 10:56:29 AM

TEXASTEXAS

4
unit

TEXAS SKILLS

Emotion and Experimentation

the flowering of
romanticism
1798–1832

unit 4 introduction 750

• uestions of the times • historical essay

• a changing language • timeline • the legacy of the era

Revolt Against Neoclassicism

poetry

from Songs of Innocence William Blake 768

The Lamb 770

The Chimney Sweeper 772

The Little Boy Lost 773

The Little Boy Found 773

from Songs of Experience 774

The Tyger 774

The Chimney Sweeper 776

The Sick Rose 776

media study Media Smart dvd-rom

The Art of William Blake image collection 778

poetry

To a Mouse Robert Burns 782

To a Louse 787

Symbol,

 Compare and Contrast Poems

Art Elements in Illustration

Dialect, Clarify Meaning

TX22

TEXAS SKILLS

TX23

themes across cultures: germany
The Lorelei poem Heinrich Heine 790

wrap-up: writing to evaluate
Romantic Mavericks 795

The Lake Poets
literary analysis workshop: romanticism 796

poetry
Lines Composed a Few Miles Above

Tintern Abbey William Wordsworth 798
Composed upon Westminster Bridge,

September 3, 1802 806
The World Is Too Much with Us 807
I Wandered Lonely As a Cloud 808

nonfiction Reading for Information
from the Grasmere Journals journal Dorothy Wordsworth 809

poem
The Rime of the Ancient Mariner Samuel Taylor Coleridge 812

nonfiction Reading for Information
from Coleridge’s Dreamscape: “The Rime

of the Ancient Mariner” literary criticism 836

poem
Kubla Khan Samuel Taylor Coleridge 840

wrap-up: writing to analyze
Two Faces of Romanticism 845

The Late Romantics
literary analysis workshop: form and meaning in poetry 846

poetry
She Walks in Beauty George Gordon, Lord Byron 848
When We Two Parted 852
from Childe Harold’s Pilgrimage 854

Lyric Poetry, Visualize

Characteristics of Romanticism

Romantic Poetry,
 Analyze Stylistic Elements

Literary Ballad,
 Reading Narrative Poetry

Analyze Literary Criticism,
Compare Your Reactions

Sound Devices, Visualize Images

Form and Meaning, Traditional
and Organic Forms, Stanzas

Figurative Language,
Understand Stanza Structure

TX23

TX-L12PE-FM_TOC.indd TX23TX-L12PE-FM_TOC.indd TX23 9/9/09 10:57:10 AM9/9/09 10:57:10 AM

TEXAS SKILLS

TX24

british masterpiece
from Frankenstein novel Mary Shelley 858

poetry
Ozymandias Percy Bysshe Shelley 860
Ode to the West Wind 864
To a Skylark 867
Sonnet: England in 1819 871

nonfiction Reading for Information
from Preface to Lyrical Ballads preface William Wordsworth 875
from A Defense of Poetry essay Percy Bysshe Shelley 876

poetry
When I Have Fears That I May Cease to Be John Keats 878
To Autumn 882
Ode on a Grecian Urn 884
Ode to a Nightingale 886

nonfiction Reading for Information
Letter to Fanny Brawne letter John Keats 889

wrap-up: writing to synthesize
Romantic Ideals 891

writing workshop: poem 892
grammar in context Adverbs and Adverb Phrases,

Punctuating Items in a Series

listening and speaking workshop: evaluating a presentation 900

texas assessment practice 902
from The Prelude, Book VI poem William Wordsworth
from Hymn to Intellectual Beauty poem Percy Bysshe Shelley

great reads: ideas for independent reading 908

Rhythmic Patterns,
 Understand Historical Context

Ode, Imagery, Paraphrase

Poetic Conventions

Figurative Language, Sound
Devices, Imagery, Romanticism

unit 4 continued

TX24

TX-L12PE-FM_TOC.indd TX24TX-L12PE-FM_TOC.indd TX24 9/23/09 11:22:29 AM9/23/09 11:22:29 AM

TEXASTEXAS

5
unit

TEXAS SKILLS

Mood, Analyze Speaker

Dramatic Monologue, Make

Inferences About Speakers

Figurative Language,

Compare Themes

An Era of Rapid Change

the victorians
1832–1901

unit 5 introduction 910

• uestions of the times • historical essay

• a changing language • timeline • the legacy of the era

The Influence of Romanticism

poetry

The Lady of Shalott Alfred, Lord Tennyson 928

Ulysses 936

from In Memoriam 938

Crossing the Bar 941

poetry

My Last Duchess Robert Browning 944

Porphyria’s Lover 949

poetry

Sonnet 43 Elizabeth Barrett Browning 952

Remembrance Emily Brontë 956

 Reading for Information

Letter to Elizabeth Barrett letter Robert Browning 958

TX25

TEXAS SKILLS

TX26

british masterpiece
from Jane Eyre novel Charlotte Brontë 960

poetry
Pied Beauty Gerard Manley Hopkins 962
Spring and Fall: To a Young Child 965

wrap-up: writing to compare
Romantic Influence 967

Realism in Fiction
literary analysis workshop:
the growth and development of fiction 968

short story
Malachi’s Cove Anthony Trollope 970

short story
Christmas Storms and Sunshine Elizabeth Cleghorn Gaskell 994

british masterpieces
The Novels of Charles Dickens

from Great Expectations novel Charles Dickens 1010
The Novels of George Eliot

from Middlemarch novel George Eliot 1012

themes across cultures: russia
The Darling short story Anton Chekhov 1014

wrap-up: writing to reflect
Fiction as Social Teaching 1029

Victorian Viewpoints
critical commentary
Evidence of Progress Thomas Babington Macaulay 1030
The Condition of England Thomas Carlyle 1036

nonfiction Reading for Information
Good News About Poverty editorial David Brooks 1045
The White-Collar Blues editorial Bob Herbert 1047

Sprung Rhythm,
Infer Meaning

The Novel, Realism

Realism, Predict

Omniscient Point of View,
Identify Mood

Naturalism,
 Analyze Plot Structure

Persuasion, Recognize Ideas

Distinguish Fact and Opinion,
Synthesize and Compare

unit 5 continued

TX26

TX-L12PE-FM_TOC.indd TX26TX-L12PE-FM_TOC.indd TX26 9/9/09 11:07:08 AM9/9/09 11:07:08 AM

TEXAS SKILLS

TX27

media study Media Smart dvd-rom

from A History of Britain documentary 1050

poetry
Dover Beach Matthew Arnold 1054
To Marguerite—Continued 1058

poetry
To an Athlete Dying Young A. E. Housman 1060
When I Was One-and-Twenty 1064

british masterpiece
from The Importance of Being

 Earnest drama Oscar Wilde 1066

poetry
The Darkling Thrush Thomas Hardy 1068
Ah, Are You Digging on My Grave? 1072

wrap-up: writing to synthesize
Changing Times, Changing Views 1075

writing workshop: analytical essay 1076
grammar in context Transitional Expressions, Comma Splices

technology workshop: creating a power presentation 1086

texas assessment practice 1088
Neutral Tones poem Thomas Hardy
from Adam Bede novel George Eliot

great reads: ideas for independent reading 1094

Vocabulary Strategies
Using context clues, p. 992
The development of English, p. 1008
Contrasts as context clues, p. 1028
Using a dictionary, p. 1042

Documentary Techniques

Theme, Analyze Speaker

Rhyme Scheme, Make Inferences

Tone, Draw Conclusions
 About Social Context

Analytical Techniques

Realism, Tone, Speaker

TX27

TX-L12PE-FM_TOC.indd TX27TX-L12PE-FM_TOC.indd TX27 10/15/09 1:07:47 PM10/15/09 1:07:47 PM

TEXASTEXAS

6
unit

TEXAS SKILLS

New Ideas, New Voices

modern and
contemporary literature
1901–present

unit 6 introduction 1096

• uestions of the times • historical essay

• a changing language • timeline • the legacy of the era

The Challenge of Modernism

literary analysis workshop: modernism 1114

poetry

Preludes T. S. Eliot 1116

The Hollow Men 1120

The Naming of Cats 1123

short story

A Cup of Tea Katherine Mansfield 1126

short story

The Duchess and the Jeweller Virginia Woolf 1138

 Reading for Information

from Virginia Woolf essay E. M. Forster 1148

short story

The Rocking-Horse Winner D. H. Lawrence 1152

Characteristics of Modernism,

Irony

Style, Reading Modern Verse

Third-Person Limited Point

of View, Make Inferences

Psychological Fiction,

 Analyze Diction

 Theme, Draw Conclusions

TX28

TEXAS SKILLS

TX29

Irony, Interpret Ideas

Villanelle, Consonance and

Assonance, Analyze Imagery

Symbol,

 Clarify Meaning in Poetry

First-Person Point of View,

 Analyze Descriptive Details

Dialogue,

 Understand Cultural Context

Foreshadowing and Flashback,

Analyze Ambiguity

british masterpiece

from Heart of Darkness novel Joseph Conrad 1172

poetry

Musée des Beaux Arts W. H. Auden 1174

The Unknown Citizen 1178

poetry

Do Not Go Gentle into That Good Night Dylan Thomas 1182

Fern Hill 1186

wrap-up: writing to analyze

Modernist Detachment 1189

The Irish Literary Renaissance

poetry

Sailing to Byzantium William Butler Yeats 1190

The Second Coming 1195

When You Are Old 1196

short story

Araby James Joyce 1198

irish masterpiece

from A Portrait of the Artist
as a Young Man novel James Joyce 1210

drama

Riders to the Sea J. M. Synge 1212

 Reading for Information

For Men of Seaside Village, Lonely and
Unfamiliar Roles newspaper article 1225

irish masterpiece

from Pygmalion drama George Bernard Shaw 1226

short story

The Demon Lover Elizabeth Bowen 1228

wrap-up: writing to compare

The Flowering of Irish Letters 1239

TEXAS SKILLS

TX30

Responses to War and Colonialism
literary analysis workshop: literature as social criticism 1240

poetry
An Irish Airman Foresees His Death William Butler Yeats 1242
The Soldier Rupert Brooke 1246
Dreamers Siegfried Sassoon 1247

essay
Shooting an Elephant George Orwell 1250

british masterpiece
from 1984 novel George Orwell 1262

essay
Words and Behavior Aldous Huxley 1264

themes across cultures: romania
from Night memoir Elie Wiesel 1280

speech
from The Speeches, May 19, 1940 Winston Churchill 1288

wrap-up: writing to persuade
Wartime Perspectives 1297

media study Media Smart dvd-rom

Wartime Propaganda image collection 1298

Postwar Writers
poetry
Digging Seamus Heaney 1302
The Horses Ted Hughes 1307

poetry
The Frog Prince Stevie Smith 1310
Not Waving but Drowning 1314

irish masterpiece
from Waiting for Godot drama Samuel Beckett 1316

short story
The Distant Past William Trevor 1318

Theme and Social Criticism

Tone, Make Inferences in Poetry

Reflective Essay, Analyze
 Cause-and-Effect Relationships

Deductive Reasoning,
 Analyze an Argument

Tone, Reading a Memoir

Speech, Identify Main Ideas

Messages in Media

Free Verse, Imagery,
Analyze Word Choice

Voice, Interpret Ideas in Poetry

Setting, Analyze
Character Relationships

unit 6 continued

TX30

TX-L12PE-FM_TOC.indd TX30TX-L12PE-FM_TOC.indd TX30 9/9/09 11:10:06 AM9/9/09 11:10:06 AM

TEXAS SKILLS

TX31

wrap-up: writing to evaluate
The Diversity of Postwar Writing 1331

Legacy of Empire
poem
Telephone Conversation Wole Soyinka 1332

legacy masterpiece
from Things Fall Apart novel Chinua Achebe 1338

short story
Six Feet of the Country Nadine Gordimer 1340

nonfiction Reading for Information
from No More Strangers Now:

Young Voices from a New South Africa interviews 1356

short story
A Devoted Son Anita Desai 1362

wrap-up: writing to reflect
Writing in the Wake of Colonialism 1375

media study Media Smart dvd-rom

Perceptions Shaped by the News news features 1376

writing workshop: procedural documents 1380
grammar in context Active Versus Passive Construction,

Formal Versus Informal Language

listening and speaking workshop: job interviews 1390

texas assessment practice 1392
from Testament of Youth memoir Vera Brittain
from The Ghost Road novel Pat Barker
British World War I Poster visual media

great reads: ideas for independent reading 1398

Vocabulary Strategies
Figurative language, p. 1150
Analogies, p. 1170
Using a thesaurus, p. 1208
The Latin prefix circum-, p. 1238
Using electronic resources, p. 1261

Using context clues to find
nuance, p. 1278

Idioms, p. 1296
Greek roots and affixes, p. 1330
The Latin root terr, p. 1354

Tone in Satire, Understand
Author’s Background

Cultural Conflict, Predict

Identify Perspectives,
 Clarify and React to an Opinion

Irony, Evaluate
 Characters’ Actions

Historical Perspectives in the
News

Résumé

Theme, Setting,
Point of View

TX31

TX-L12PE-FM_TOC.indd TX31TX-L12PE-FM_TOC.indd TX31 9/9/09 11:13:56 AM9/9/09 11:13:56 AM

TEXASTEXASTEXAS

7
unit

TEXAS SKILLS

Investigation and Discovery
the power of research

research strategies workshop 1400

Developing Your Research Focus 1404
Finding Relevant Sources 1406
Evaluating and Choosing Sources 1410
Note Taking and Plagiarism 1414
Becoming a Critical Researcher 1417

writing workshop: research paper 1420
grammar in context Using Parenthetical Citations,

Punctuating Quotations

Planning/Prewriting 1421
Researching 1423
Drafting 1426
Revising 1428
Editing and Publishing 1436
MLA Citation Guidelines 1438

technology workshop: creating a web site 1440

Use Reference Materials and
Technology, Evaluate Sources

Use Reference Materials and
Technology, Evaluate Sources

TX32

TX-L12PE-FM_TOC.indd TX32TX-L12PE-FM_TOC.indd TX32 9/9/09 11:15:25 AM9/9/09 11:15:25 AM

TX33

Student Resource Bank

Reading Handbook R2
Reading Literary Texts R2
Reading Informational Texts: Text Features R3
Reading Informational Texts: Patterns R8
of Organization
Reading Informational Texts: Formats R13
Reading Persuasive Texts R19
Adjusting Reading Rate to Purpose R25

Writing Handbook R26
The Writing Process R26
Building Blocks of Good Writing R28
Descriptive Writing R32
Narrative Writing R34
Expository Writing R35
Persuasive Writing R38
Workplace and Technical Writing R40

Research Handbook R44
Finding Sources R44
Collecting Information R48
Sharing Your Research R49

Grammar Handbook R50
Quick Reference: Parts of Speech R50
Quick Reference: The Sentence and Its Parts R52
Quick Reference: Punctuation R53
Quick Reference: Capitalization R55
Nouns R56
Pronouns R56
Verbs R59
Modifiers R61
Prepositions, Conjunctions, and Interjections R63
The Sentence and Its Parts R64
Phrases R65
Verbals and Verbal Phrases R65
Clauses R66
The Structure of Sentences R67
Writing Complete Sentences R68
Subject-Verb Agreement R69

Vocabulary and Spelling Handbook R72
Using Context Clues R72
Analyzing Word Structure R73
Understanding Word Origins R74

Synonyms and Antonyms R75
Denotation and Connotation R75
Analogies R75
Homonyms and Homophones R75
Words with Multiple Meanings R76
Specialized Vocabulary R76
Using Reference Sources R76
Spelling Rules R76
Commonly Confused Words R79

Listening and Speaking Handbook R80
Speech R80
Different Types of Oral Presentations R82
Other Types of Communication R85
Active Listening R86

Media Handbook R88
Five Core Concepts in Media Literacy R88
Media Basics R88
Film and TV R90
News R91
Advertising R93
Elements of Design R94
Evaluating Media Messages R95

Test-Taking Handbook R96
General Test-Taking Strategies R96
Critical Reading R97
Writing R102
Essay R103

Glossary of Literary Terms R104

Glossary of Reading &
Informational Terms R125

Glossary of Academic Vocabulary
in English & Spanish R131

Glossary of Vocabulary
in English & Spanish R133

Pronunciation Key R140

Index of Fine Art R141

Index of Skills R144

Index of Titles and Authors R166

Acknowledgments R169

Art Credits R172

TE X AS

TX33

TX-L12PE-FM_TOC.indd TX33TX-L12PE-FM_TOC.indd TX33 9/9/09 11:16:04 AM9/9/09 11:16:04 AM

TX34

Beowulf The Beowulf Poet 40, 282
the Iliad Homer . 76
Paradise Lost John Milton . 493

Le Morte d’Arthur Sir Thomas Malory 246
Sir Gawain and the Green Knight The Gawain Poet 228

the King James Bible
Ecclesiastes, Chapter 3 . 480
The Parable of the Prodigal Son 485
Psalm 23 . 484

Piers Plowman William Langland 124
The Pilgrim’s Progress John Bunyan 504

short stories
Araby James Joyce . 1198
Christmas Storms and Sunshine

Elizabeth Cleghorn Gaskell 994
A Cup of Tea Katherine Mansfield 1126
The Darling Anton Chekhov 1014
The Decameron Giovanni Boccaccio 206

Federigo’s Falcon: Fifth Day, Ninth Story
The Demon Lover Elizabeth Bowen 1228
A Devoted Son Anita Desai 1362
The Distant Past William Trevor 1318
The Duchess and the Jeweller Virginia Woolf 1138
Malachi’s Cove Anthony Trollope 970
The Rocking-Horse Winner D. H. Lawrence 1152
Six Feet of the Country Nadine Gordimer 1340

novel excerpts
Adam Bede George Eliot . 1089
Candide Voltaire . 660
Frankenstein Mary Shelley . 858

The Ghost Road Pat Barker 1393
Great Expectations Charles Dickens 1010
Gulliver’s Travels Jonathan Swift 635
Heart of Darkness Joseph Conrad 1172
Jane Eyre Charlotte Brontë . 960
A Journal of the Plague Year Daniel Defoe 592
Middlemarch George Eliot 1012
1984 George Orwell. 1262
A Portrait of the Artist

as a Young Man James Joyce 1210
Robinson Crusoe Daniel Defoe 590
Things Fall Apart Chinua Achebe 1338
Utopia Sir Thomas More . 444

biography/autobiography/memoir
The Book of Margery Kempe Margery Kempe116
The Life of Samuel Johnson James Boswell 680
Night Elie Wiesel . 1280
Testament of Youth Vera Brittain 1392

criticism
“Bloody, Bold, and Resolute” Film Review 442
Coleridge’s Dreamscape: “The Rime of the Ancient

Mariner” Literary Criticism 836
A Collaboration Across 1,200 Years Performance Review 74

essays
The Condition of England Thomas Carlyle 1036
A Defense of Poetry Percy Bysshe Shelley 876
A Dictionary of the English Language

Samuel Johnson . 670
Evidence of Progress Thomas Babington Macaulay . . . 1030
Good News About Poverty David Brooks 1045
A Modest Proposal Jonathan Swift 620
Of Marriage and Single Life Sir Francis Bacon 467
Of Studies Sir Francis Bacon 462
The Poor and Their Betters Henry Fielding 742
Preface to Lyrical Ballads William Wordsworth 874
Preface to the First Edition of Le Morte d’Arthur

William Caxton . 262
The Prince Niccolò Machiavelli 452
Shooting an Elephant George Orwell 1250

epic

romance

scripture

allegory

fiction

nonfiction

Selections by Genre

TX-L12PE-FM-SpTOC.indd TX34TX-L12PE-FM-SpTOC.indd TX34 9/9/09 11:20:03 AM9/9/09 11:20:03 AM

TX35

The Spectator Joseph Addison 600
A Vindication of the Rights of Woman

Mary Wollstonecraft . 718
Virginia Woolf E. M. Forster 1148
The White-Collar Blues Bob Herbert 1047
Words and Behavior Aldous Huxley 1264

historical narratives
A Distant Mirror Barbara Tuchman 201
A History of the English Church and People

The Venerable Bede . 96
Holinshed’s Chronicles Raphael Holinshed 435

informational nonfiction
For Men of Seaside Village, Lonely and Unfamiliar

Roles Newspaper Article 1225
In the Footsteps of the Faithful Magazine Article 202
Madness of King George Tied to Arsenic

Newspaper Article . 717
Out, Damn Slander, Out Newspaper Article 437
Pilgrimage Sites Map and Illustrations 204

letters/diaries
The Diary of Samuel Pepys Samuel Pepys 578
Grasmere Journals Dorothy Wordsworth 809
The Journal and Letters of Fanny Burney
 An Encounter with King George III Fanny Burney 706
Letter to Alexander Pope Jonathan Swift 654
Letter to Elizabeth Barrett Robert Browning 958
Letter to Fanny Brawne John Keats 889
The Paston Letters The Paston Family 126

speeches/sermons/interviews
Female Orations Margaret Cavendish 470
Meditation 17 John Donne . 522
No More Strangers Now: Young Voices from

a New South Africa Interviews 1356
Speech Before the Spanish Armada Invasion

Queen Elizabeth I . 448
The Speeches, May 19, 1940 Winston Churchill 1288

Ah, Are You Digging on My Grave? Thomas Hardy 1072
Barbara Allan Anonymous . 216
The Canterbury Tales Geoffrey Chaucer 142, 283

Childe Harold’s Pilgrimage George Gordon,
Lord Byron . 854

Composed upon Westminster Bridge, September 3, 1802
 William Wordsworth . 806

Crossing the Bar Alfred, Lord Tennyson 941
The Darkling Thrush Thomas Hardy 1068
Digging Seamus Heaney . 1302
Do Not Go Gentle into That Good Night Dylan Thomas . . 1182
Dover Beach Matthew Arnold 1054
Dreamers Siegfried Sassoon 1247
Elegy Written in a Country Churchyard Thomas Gray . . . 690
Eve’s Apology in Defense of Women Amelia Lanier 476
Fern Hill Dylan Thomas . 1186
The Frog Prince Stevie Smith 1310
Get Up and Bar the Door Anonymous 224
The Hollow Men T. S. Eliot . 1120
Holy Sonnet 10 John Donne 521
The Horses Ted Hughes . 1307
How Soon Hath Time John Milton 488
Hymn to Intellectual Beauty Percy Bysshe Shelley 903
I Wandered Lonely As a Cloud William Wordsworth 808
In Memoriam Alfred, Lord Tennyson 938
An Irish Airman Foresees His Death William Butler Yeats . 1242
Kubla Khan Samuel Taylor Coleridge 840
The Lady of Shalott Alfred, Lord Tennyson 928
Lines Composed a Few Miles Above Tintern Abbey

William Wordsworth . 798
The Lorelei Heinrich Heine . 790
Musée des Beaux Arts W. H. Auden 1174
My Last Duchess Robert Browning 944
The Naming of Cats T. S. Eliot 1123
Neutral Tones Thomas Hardy 1088
Not Waving but Drowning Stevie Smith. 1314
The Nymph’s Reply to the Shepherd Sir Walter Raleigh . . 316
Ode on a Grecian Urn John Keats 884
Ode to a Nightingale John Keats 886
Ode to the West Wind Percy Bysshe Shelley 864
On Her Loving Two Equally Aphra Behn 700
On My First Son Ben Jonson 524
Ozymandias Percy Bysshe Shelley 860
The Passionate Shepherd to His Love

Christopher Marlowe . 312

poetry

TE X AS

TX-L12PE-FM-SpTOC.indd TX35TX-L12PE-FM-SpTOC.indd TX35 9/9/09 11:20:23 AM9/9/09 11:20:23 AM

TX36

To Autumn  John Keats  882

To His Coy Mistress  Andrew Marvell                               530

To Marguerite—Continued  Matthew Arnold                  1058

To the Virgins, to Make Much of Time  Robert Herrick         534

Ulysses  Alfred, Lord Tennyson                                     936

The Unknown Citizen  W  H  Auden                               1178

A Valediction: Forbidding Mourning  John Donne            516

A Valediction: Of Weeping  John Donne                           551

The Wanderer  Anonymous    108

When I Consider How My Light Is Spent  John Milton          491

When I Have Fears That I May Cease to Be  John Keats      878

When I Was One-and-Twenty  A  E  Housman               1064

When We Two Parted  George Gordon, Lord Byron             852

When You Are Old  William Butler Yeats                        1196

The Wife’s Lament  Anonymous                                    112

The World Is Too Much with Us  William Wordsworth        807

Written at the Close of Spring  Charlotte Smith               704

from The Importance of Being Earnest  Oscar Wilde         1066

from Pygmalion  George Bernard Shaw                         1226

Riders to the Sea  J  M  Synge                                                         1212

The Tragedy of Macbeth  William Shakespeare                346

from Waiting for Godot  Samuel Beckett                        1316

Features

The Epic    38

Medieval Narratives    140

The Sonnet Form    310

Shakespearean Tragedy     342

Metaphysical Poetry   514

Nonfiction in the 18th Century                                    576

Satire    608

Romanticism   796

Form and Meaning in Poetry                                       846

The Growth and Development of Fiction                       968

Modernism   1114

Literature as Social Criticism                                       1240

drama

literary analysis workshops

Pied Beauty  Gerard Manley Hopkins                            962

Porphyria’s Lover  Robert Browning                              949

The Prelude, Book VI  William Wordsworth                              902

Preludes  T  S  Eliot  1116

The Rape of the Lock  Alexander Pope                             610

Remembrance  Emily Brontë                                       956

The Rime of the Ancient Mariner  Samuel Taylor Coleridge   812

Robin Hood and the Three Squires  Anonymous              220

Sailing to Byzantium  William Butler Yeats                     1190

The Seafarer  Anonymous  104

The Second Coming  William Butler Yeats                       1195

She Walks in Beauty  George Gordon, Lord Byron             848

The Soldier  Rupert Brooke   1246

Song: To Celia  Ben Jonson    528

Songs of Experience  William Blake                              774

 The Tyger   774

 The Chimney Sweeper   776

 The Sick Rose    776

Songs of Innocence  William Blake                                  768

 The Lamb  770

 The Chimney Sweeper   772

 The Little Boy Lost  773

 The Little Boy Found   773

Sonnet 18  William Shakespeare                                                     324

Sonnet 29  William Shakespeare                                  328

Sonnet 30  Edmund Spenser   318

Sonnet 43  Elizabeth Barrett Browning                          952

Sonnet 75  Edmund Spenser    321

Sonnet 90  Francesco Petrarch                                       334

Sonnet 97  William Shakespeare                                  550

Sonnet 116  William Shakespeare                                 329

Sonnet 130  William Shakespeare                                 330

Sonnet 292  Francesco Petrarch                                      337

Sonnet: England in 1819  Percy Bysshe Shelley                   871

Spring and Fall: To a Young Child  Gerard Manley Hopkins  965

Telephone Conversation  Wole Soyinka                          1332

To a Louse  Robert Burns  787

To a Mouse  Robert Burns     782

To a Skylark  Percy Bysshe Shelley                                867

To Althea, from Prison  Richard Lovelace                        535

To an Athlete Dying Young  A  E  Housman                     1060

Selections by Genre

TX37

Two Faces of Romanticism . 845
Modernist Detachment . 1189

writing to persuade
The Legacy of Medieval Romance 265
Wartime Perspectives . 1297

writing to reflect
Differing Roles for Women . 729
Fiction as Social Teaching . 1029
Writing in the Wake of Colonialism 1375

writing to compare
The Epic in Translation . 95
Literature and the Common Life 139
Universal Themes in Love Poetry 339
Romantic Influence . 967
The Flowering of Irish Letters 1239

Legends in Film: King Arthur Film Clips 266
Macbeth Film Clips . 440
Gulliver’s Travels Film Clip . 658
The Art of William Blake Image Collection 778
A History of Britain Documentary 1050
Wartime Propaganda Image Collection 1298
Perceptions Shaped by the News News Features 1376

Media Smart dvd-rom

pages 72, 94, 168, 182, 198, 215, 264, 450, 460, 512, 633, 656, 668,
678, 689, 728, 992, 1008, 1028, 1042, 1150, 1170, 1208, 1238,
1261, 1278, 1296, 1330, 1354

pages 73, 123, 199, 245, 323, 333, 433, 451, 461, 589, 634, 657, 679,
811, 873, 943, 993, 1009, 1043, 1125, 1151, 1171, 1181, 1209, 1224,
1249, 1279, 1355

media studies

vocabulary strategies

grammar and style

Interpretive Essay . 270
Script . 538
Persuasive Essay . 730
Poem . 892
Analytical Essay . 1076
Procedural Documents . 1380
Research Paper . 1420

WriteSmart cd-rom

Presenting an Interpretive Essay 280
Giving a Persuasive Speech . 740
Evaluating a Presentation . 900
Participating in Job Interviews 1390

Producing a Docudrama . 548
Creating a Power Presentation 1086
Creating a Web Site . 1440

writing to synthesize
Spiritual and Moral Beliefs . 513
Romantic Ideals . 891
Changing Times, Changing Views 1075

writing to evaluate
Persuasive Techniques in Humanist Literature 479
Metaphysical Conceits . 537
The Golden Age of Satire . 669
Romantic Mavericks . 795
The Diversity of Postwar Writing 1331

writing to analyze
Medieval Life and Times . 227
The Influence of Lady Macbeth . 443
An Eye for Social Behavior . 607
A Man of Letters . 699

listening and speaking workshops

technology workshops

wrap-ups

writing workshops

TE X AS

TX-L12PE-FM-SpTOC.indd TX37TX-L12PE-FM-SpTOC.indd TX37 9/9/09 11:23:24 AM9/9/09 11:23:24 AM

texas











 







 TX39

student guide to
academic success
understanding the teks tx40

 • What are the English Language Arts and Reading TEKS?

 • How do I learn the English Language Arts and Reading TEKS?

english language arts and reading teks tx42

texas assessment strategies tx55

Texas Bluebonnets © Eileen Hart/iStockphoto.com

TX40

Understanding the TEKS
What are the English Language Arts and Reading TEKS?
The Texas Essential Knowledge and Skills (TEKS) for English Language Arts and Reading

indicate the skills you need to master by the end of your grade level. These skills

will help you be better prepared for your future classes and goals. Your teacher uses

the TEKS to provide a course of instruction that will help you develop the skills and

knowledge you are expected to have by the end of English IV.

How do I learn the English Language Arts and

Reading TEKS?
Your textbook is closely aligned to the English Language Arts and Reading TEKS, so

that every time you learn or practice a skill, you are mastering one of the TEKS. Each

unit, each selection, and each workshop in your textbook connects to one or more

of the TEKS, which are listed on the following pages.



texas student guide TX41

The English Language Arts and Reading TEKS are divided into five strands, or

groups of skills: Reading, Writing, Oral and Written Conventions, Research,

and Listening and Speaking.

Reading

 Students are expected to apply vocabulary development skills,

comprehension skills for literary texts and informational texts, and media

literacy skills.

Writing

 Students are expected to apply their knowledge of the writing process to

write literary texts, expository and procedural texts, and persuasive texts.

Oral and Written Conventions

 Students are expected to apply their knowledge of conventions when

speaking and writing, to write legibly, to use correct capitalization and

punctuation, and to spell correctly.

Research

 Students are expected to apply research skills in order to formulate

research plans, gather sources, synthesize information, and organize and

present ideas in oral or written presentations.

Listening and Speaking

 Students are expected to use comprehension skills when listening to

others, to speak clearly and effectively, and to work productively in teams.

These strands are further divided into skills and student expectations. The

skills and student expectations describe what you must do to master the

strands. Texas uses a special code to identify the strand, skill, and student

expectation.

teks decoder

Indicates that this
TEKS is from the
Reading strand.

Identifies the student
expectation.
A Determine the meaning

of technical academic

English words in multiple

content areas (e.g., science,

mathematics, social studies,

the arts) derived from Latin,

Greek, or other linguistic

roots and affixes.

Identifies the skill.
1. Vocabulary Development

Reading 1 . A

TX42 texas student guide

Reading
TEKS WHAT IT MEANS TO YOU

(1) Vocabulary Development
Students understand new vocabulary and use it when reading and writing. Students are expected to:

(A) determine the meaning of technical
academic English words in multiple
content areas (e.g., science,
mathematics, social studies, the arts)
derived from Latin, Greek, or other
linguistic roots and affi xes;

You will use your knowledge of roots and affi xes
from Latin, Greek, or other languages to fi gure out
the meaning of technical academic English words in
different content areas, such as science, mathematics,
social studies, and the arts.

(B) analyze textual context (within a
sentence and in larger sections of text)
to draw conclusions about the nuance
in word meanings;

You will use context clues within a sentence or
larger portion of text to draw conclusions about fi ne
distinctions in word meanings.

(C) use the relationship between words
encountered in analogies to determine
their meanings (e.g., synonyms/
antonyms, connotation/denotation);

You will understand how words in analogies are
related in order to determine their meaning.

(D) analyze and explain how the English
language has developed and been
infl uenced by other languages; and

You will analyze and discuss how the English language
has developed and how other languages have
infl uenced it.

(E) use general and specialized dictionaries,
thesauri, histories of language, books
of quotations, and other related
references (printed or electronic) as
needed.

You will use general and specialized reference sources,
such as dictionaries, thesauri, histories of languages,
books of quotations, and other print or electronic
sources.

English Language Arts
and Reading TEKS
Listed below are the English Language Arts and Reading TEKS that you are required
to master by the end of English IV. To help you understand what is required of you,
we have provided a summary of the skills you will learn on your way to mastering
each of the TEKS. For the text of the Reading/Comprehension Skills, see page 1442.

TX_L12PE-FM-StudGd.indd TX42TX_L12PE-FM-StudGd.indd TX42 9/23/09 11:23:17 AM9/23/09 11:23:17 AM



texas student guide TX43

TEKS WHAT IT MEANS TO YOU

(2) Comprehension of Literary Text/Theme and Genre
Students analyze, make inferences and draw conclusions about theme and genre in different cultural,
historical, and contemporary contexts and provide evidence from the text to support their understanding.
Students are expected to:

(A) compare and contrast works of
literature that express a universal
theme;

You will fi nd similarities and differences among
literary works with the same universal theme.

(B) compare and contrast the similarities
and differences in classical plays with
their modern day novel, play, or fi lm
versions; and

You will discuss similarities and differences among
classical plays and their modern novel, play, or fi lm
versions.

(C) relate the characters, setting, and
theme of a literary work to the
historical, social, and economic ideas of
its time.

You will analyze how the characters, setting, and
theme of a literary work refl ect the history, culture,
and economics of its time.

TEKS WHAT IT MEANS TO YOU

(3) Comprehension of Literary
Text/Poetry
Students understand, make inferences and
draw conclusions about the structure and
elements of poetry and provide evidence
from text to support their understanding.
Students are expected to evaluate the
changes in sound, form, fi gurative language,
graphics, and dramatic structure in poetry
across literary time periods.

You will understand, make inferences, and draw
conclusions about the structure and elements of
poetry and support your fi ndings with evidence
from the text. You will examine the way sound, form,
fi gurative language, graphics, and dramatic structure
of poetry change in different literary periods.

TEKS WHAT IT MEANS TO YOU

(4) Comprehension of Literary
Text/Drama
Students understand, make inferences and
draw conclusions about the structure and
elements of drama and provide evidence
from text to support their understanding.
Students are expected to evaluate how the
structure and elements of drama change in
the works of British dramatists across literary
periods.

You will understand, make inferences, and draw
conclusions about the structure and elements of
drama and provide evidence from the text to support
your analysis. You will evaluate how the structure and
elements of British drama have changed in different
literary periods.

TX44  texas student guide

TEKS WhaT iT mEanS To you

(5)	 Comprehension	of	Literary	Text/Fiction
Students understand, make inferences and draw conclusions about the structure and elements of fiction
and provide evidence from text to support their understanding. Students are expected to:

(a) analyze how complex plot structures
(e.g., subplots) and devices (e.g.,
foreshadowing, flashbacks, suspense)
function and advance the action in a
work of fiction;

You will analyze how plot structures and devices, such
as subplot, flashbacks, and suspense, function and
how they move the action forward in fictional works.

(B) analyze the moral dilemmas and
quandaries presented in works of
fiction as revealed by the underlying
motivations and behaviors of the
characters;

You will analyze moral dilemmas in fictional works by
studying characters’ behaviors and motivations.

(C) compare and contrast the effects of
different forms of narration across
various genres of fiction; and

You will discuss similarities and differences in the way
different genres of fiction are narrated.

(D) demonstrate familiarity with works
of fiction by British authors from each
major literary period.

You will become familiar with fictional works written
by British authors from each major literary period.

TEKS WhaT iT mEanS To you

(6)	 Comprehension	of	Literary	
Text/Literary	Nonfiction
Students understand, make inferences
and draw conclusions about the varied
structural patterns and features of literary
nonfiction and provide evidence from text
to support their understanding. Students
are expected to analyze the effect of
ambiguity, contradiction, subtlety, paradox,
irony, sarcasm, and overstatement in literary
essays, speeches, and other forms of literary
nonfiction.

	

You will understand, make inferences, and draw
conclusions about the structure and features of
literary nonfiction and support your analysis with
evidence from the text. You will analyze how authors
of literary essays, speeches, and other literary
nonfiction use ambiguity, contradiction, subtlety,
paradox, irony, sarcasm, and overstatement.



texas student guide TX45

TEKS WHAT IT MEANS TO YOU

(7) Comprehension of Literary
Text/Sensory Language
Students understand, make inferences and
draw conclusions about how an author’s
sensory language creates imagery in literary
text and provide evidence from text to
support their understanding. Students
are expected to analyze how the author’s
patterns of imagery, literary allusions, and
conceits reveal theme, set tone, and create
meaning in metaphors, passages, and literary
works.

You will understand, make inferences, and draw
conclusions about the ways authors use sensory
language to create imagery and provide evidence from
the text to support your analysis. You will analyze how
authors use imagery, literary allusions, and conceits to
convey theme, create a tone, and convey meaning in
metaphors, passages, and literary works.

TEKS WHAT IT MEANS TO YOU

(8) Comprehension of Informational
Text/Culture and History
Students analyze, make inferences and draw
conclusions about the author’s purpose
in cultural, historical, and contemporary
contexts and provide evidence from the
text to support their understanding.
Students are expected to analyze the
consistency and clarity of the expression of
the controlling idea and the ways in which
the organizational and rhetorical patterns
of text support or confound the author’s
meaning or purpose.

You will understand, make inferences, and draw
conclusions about the ways cultural, historical, and
contemporary contexts infl uence an author’s purpose
and support your analysis with evidence from the text.
You will analyze whether an author’s message is clear
and consistent and whether the organization and
rhetorical pattern help or hinder the author’s meaning
or purpose.

TEKS WHAT IT MEANS TO YOU

(9) Comprehension of Informational Text/Expository Text
Students analyze, make inferences and draw conclusions about expository text and provide evidence from
text to support their understanding. Students are expected to:

(A) summarize a text in a manner that
captures the author’s viewpoint, its
main ideas, and its elements without
taking a position or expressing an
opinion;

You will create a summary that explains the main
ideas, important elements, and author’s point of view
in an objective manner.

(B) explain how authors writing on
the same issue reached different
conclusions because of differences in
assumptions, evidence, reasoning, and
viewpoints;

You will analyze works about the same issue, note
differences in the authors’ assumptions, evidence,
logic, and point of view, and discuss how these
differences led authors to make different conclusions
about the same topic.

TX46  texas student guide

TEKS WhaT iT mEanS To you

(9)	 Comprehension	of	Informational	Text/Expository	Text	(continued...)
Students analyze, make inferences and draw conclusions about expository text and provide evidence from
text to support their understanding. Students are expected to:

(C) make and defend subtle inferences and
complex conclusions about the ideas in
text and their organizational patterns;
and

You will make sophisticated inferences and
conclusions about the ideas and organization of a text
and defend those inferences and conclusions with
evidence from the text.

(D) synthesize ideas and make logical
connections (e.g., thematic links,
author analysis) among multiple texts
representing similar or different genres
and technical sources and support
those findings with textual evidence.

You will examine ideas in multiple texts from various
genres and technical sources, make logical connections
among those texts, and support your findings with
evidence from the texts.

TEKS WhaT iT mEanS To you

(10)	Comprehension	of	Informational	Text/Persuasive	Text
Students analyze, make inferences and draw conclusions about persuasive text and provide evidence from
text to support their analysis. Students are expected to:

(a) evaluate the merits of an argument,
action, or policy by analyzing the
relationships (e.g., implication, necessity,
sufficiency) among evidence, inferences,
assumptions, and claims in text; and

You will assess whether an argument, action, or policy
is sound by evaluating how the author uses evidence,
inferences, assumptions, and claims as support.

(B) draw conclusions about the credibility
of persuasive text by examining its
implicit and stated assumptions about
an issue as conveyed by the specific use
of language.

You will draw conclusions about the credibility of a
persuasive text by studying the language an author
uses to state or imply assumptions about an issue.

TEKS WhaT iT mEanS To you

(11)	Comprehension	of	Informational	Text/Procedural	Texts
Students understand how to glean and use information in procedural texts and documents. Students are
expected to:

(a) draw conclusions about how
the patterns of organization and
hierarchic structures support the
understandability of text; and

You will draw conclusions about the way a text’s
organization and hierarchic structure help readers
understand the text.

(B) evaluate the structures of text (e.g.,
format, headers) for their clarity and
organizational coherence and for
the effectiveness of their graphic
representations.

You will evaluate whether a text has a clear structure,
coherent organization, and effective graphics.



texas student guide TX47

TEKS WHAT IT MEANS TO YOU

(12) Media Literacy
Students use comprehension skills to analyze how words, images, graphics, and sounds work together in
various forms to impact meaning. Students will continue to apply earlier standards with greater depth in
increasingly more complex texts. Students are expected to:

(A) evaluate how messages presented in
media refl ect social and cultural views
in ways different from traditional texts;

You will evaluate the way media messages refl ect
social and cultural viewpoints differently than
traditional texts.

(B) evaluate the interactions of different
techniques (e.g., layout, pictures,
typeface in print media, images, text,
sound in electronic journalism) used in
multi-layered media;

You will evaluate how different techniques, such as
layout, pictures, typeface, text, and sound, interact in
multi-layered media.

(C) evaluate how one issue or event is
represented across various media
to understand the notions of bias,
audience, and purpose; and

You will evaluate several media messages about one
issue or event in order to understand how different
media handle bias, audience, and purpose.

(D) evaluate changes in formality and
tone across various media for different
audiences and purposes.

You will evaluate how the formality and tone of
different media change depending on the media’s
purpose and audience.

Writing
TEKS WHAT IT MEANS TO YOU

(13) Writing Process
Students use elements of the writing process (planning, drafting, revising, editing, and publishing) to
compose text. Students are expected to:

(A) plan a fi rst draft by selecting the
correct genre for conveying the
intended meaning to multiple
audiences, determining appropriate
topics through a range of strategies
(e.g., discussion, background reading,
personal interests, interviews), and
developing a thesis or controlling idea;

You will select a genre appropriate for your purpose
and audiences, use different strategies to select a
topic, and develop a thesis or controlling idea.

(B) structure ideas in a sustained and
persuasive way (e.g., using outlines,
note taking, graphic organizers, lists)
and develop drafts in timed and
open-ended situations that include
transitions and the rhetorical devices to
convey meaning;

You will organize your ideas so that your writing is
consistent and persuasive, and you will use transitions
and rhetorical devices in your writing. You will write in
timed and untimed situations.

TX48  texas student guide

TEKS WhaT iT mEanS To you

(13)	Writing	Process	(continued...)
Students use elements of the writing process (planning, drafting, revising, editing, and publishing) to
compose text. Students are expected to:

(C) revise drafts to clarify meaning and
achieve specific rhetorical purposes,
consistency of tone, and logical
organization by rearranging the
words, sentences, and paragraphs to
employ tropes (e.g., metaphors, similes,
analogies, hyperbole, understatement,
rhetorical questions, irony), schemes
(e.g., parallelism, antithesis, inverted
word order, repetition, reversed
structures), and by adding transitional
words and phrases;

You will revise drafts as needed to make your writing
clear, achieve your purpose, and maintain a consistent
tone. You will improve the organization of your
writing by adding transitional words and phrases,
and by rearranging words, sentences, and paragraphs
as necessary to include tropes, such as metaphors,
analogies, and irony, and schemes, such as parallelism,
repetition, and reversed structures.

(D) edit drafts for grammar, mechanics, and
spelling; and

You will edit drafts to correct errors in grammar,
mechanics, and spelling.

(E) revise final draft in response to
feedback from peers and teacher and
publish written work for appropriate
audiences.

You will revise your final draft to incorporate feedback
from peers and your teacher. You will publish your
work for appropriate audiences.

TEKS WhaT iT mEanS To you

(14)	Literary	Texts
Students write literary texts to express their ideas and feelings about real or imagined people, events, and
ideas. Students are responsible for at least two forms of literary writing. Students are expected to:

(a) write an engaging story with a well-
developed conflict and resolution, a clear
theme, complex and non-stereotypical
characters, a range of literary strategies
(e.g., dialogue, suspense), devices to
enhance the plot, and sensory details
that define the mood or tone;

You will write a story that is entertaining, revolves
around a well-developed conflict, provides a
resolution, communicates a clear theme, and has non-
stereotypical and complex characters. You will employ
a variety of literary strategies and devices to advance
the plot, and you will use sensory language and details
to create a specific mood or tone.

(B) write a poem that reflects an
awareness of poetic conventions and
traditions within different forms (e.g.,
sonnets, ballads, free verse); and

You will write different forms of poetry that
demonstrate an awareness of the conventions and
traditions of poetry.

(C) write a script with an explicit or implicit
theme, using a variety of literary
techniques.

You will write a script that has a stated or implied

theme and includes a range of literary techniques.

texas

texas student guide TX49

TEKS WHAT IT MEANS TO YOU

(15) Expository and Procedural Texts
Students write expository and procedural or work-related texts to communicate ideas and information to
specifi c audiences for specifi c purposes. Students are expected to:

(A) write an analytical essay of suffi cient
length that includes:
(i) effective introductory and

concluding paragraphs and a
variety of sentence structures;

(ii) rhetorical devices, and transitions
between paragraphs;

(iii) a clear thesis statement or
controlling idea;

(iv) a clear organizational schema for
conveying ideas;

(v) relevant and substantial evidence
and well-chosen details;

(vi) information on all relevant
perspectives and consideration
of the validity, reliability, and
relevance of primary and
secondary sources; and

(vii) an analysis of views and
information that contradict the
thesis statement and the evidence
presented for it;

You will write an analytical essay that
1) has an effective introduction and conclusion and

includes a variety of sentence structures,
2) includes rhetorical devices and uses transitions to

guide readers from one paragraph to the next,
3) has a clear thesis statement or controlling idea,
4) organizes ideas in a logical and effective manner to

communicate ideas,
5) includes enough relevant evidence and details to

support the thesis,
6) provides information from valid, reliable, and

relevant primary and secondary sources and
includes information from differing perspectives,

7) provides an analysis of differing viewpoints and
the evidence used to support those different
viewpoints.

(B) write procedural and work-related
documents (e.g., résumés, proposals,
college applications, operation
manuals) that include:
(i) a clearly stated purpose combined

with a well-supported viewpoint
on the topic;

(ii) appropriate formatting structures
(e.g., headings, graphics, white
space);

(iii) relevant questions that engage
readers and address their potential
problems and misunderstandings;

(iv) accurate technical information in
accessible language; and

(v) appropriate organizational
structures supported by facts
and details (documented if
appropriate);

You will write procedural and work-related documents
that
1) state a purpose and have a well-supported

viewpoint,
2) use formatting structures that are appropriate to

the document,
3) anticipate and address questions,

misunderstandings, and problems readers may
have about the topic,

4) use accessible language to explain technical
information accurately,

5) organize information in an effective manner and
provide facts and details to support the text.

TX_L12PE-FM-StudGd.indd TX49TX_L12PE-FM-StudGd.indd TX49 9/23/09 11:24:16 AM9/23/09 11:24:16 AM

TX50 texas student guide

TEKS WHAT IT MEANS TO YOU

(15) Expository and Procedural Texts (continued...)
Students write expository and procedural or work-related texts to communicate ideas and information to
specifi c audiences for specifi c purposes. Students are expected to:

(C) write an interpretation of an expository
or a literary text that:
(i) advances a clear thesis statement;
(ii) addresses the writing skills for

an analytical essay including
references to and commentary on
quotations from the text;

(iii) analyzes the aesthetic effects
of an author’s use of stylistic or
rhetorical devices;

(iv) identifi es and analyzes
ambiguities, nuances, and
complexities within the text; and

(v) anticipates and responds
to readers’ questions and
contradictory information; and

You will write an interpretation of an expository or
literary text that
1) develops a thesis statement,
2) addresses writing skills and refers to and comments

on quotations from the text,
3) analyzes the artistic effect of an author’s use of

stylistic and rhetorical devices,
4) points out and analyzes ambiguous, subtle, and

complex aspects of a text, and
5) addresses readers’ questions and opposing

arguments.

(D) produce a multimedia presentation
(e.g., documentary, class newspaper,
docudrama, infomercial, visual or textual
parodies, theatrical production) with
graphics, images, and sound that appeals
to a specifi c audience and synthesizes in-
formation from multiple points of view.

You will use graphics, images, and sound to produce
a multimedia presentation that appeals to a specifi c
audience and that incorporates information from
several different points of view.

TEKS WHAT IT MEANS TO YOU

(16) Persuasive Texts
Students write persuasive texts to infl uence the attitudes or actions of a specifi c audience on specifi c
issues. Students are expected to write an argumentative essay (e.g., evaluative essays, proposals) to the
appropriate audience that includes:

(A) a clear thesis or position based on
logical reasons with various forms of
support (e.g., hard evidence, reason,
common sense, cultural assumptions);

You will write a persuasive text that has a clear thesis
or position that is supported by logical reasons,
evidence, and other forms of support.

(B) accurate and honest representation
of divergent views (i.e., in the author’s
own words and not out of context);

You will write a persuasive text that provides true
representations of views that differ from yours.

(C) an organizing structure appropriate to
the purpose, audience, and context;

You will organize ideas in a persuasive text for a
specifi c purpose, audience, and context.

(D) information on the complete range of
relevant perspectives;

You will write a persuasive text that includes
information from a variety of relevant perspectives.

TX_L12PE-FM-StudGd.indd TX50TX_L12PE-FM-StudGd.indd TX50 9/9/09 11:26:26 AM9/9/09 11:26:26 AM



texas student guide TX51

TEKS WHAT IT MEANS TO YOU

(16) Persuasive Texts (continued...)
Students write persuasive texts to infl uence the attitudes or actions of a specifi c audience on specifi c
issues. Students are expected to write an argumentative essay (e.g., evaluative essays, proposals) to the
appropriate audience that includes:

(E) demonstrated consideration of the
validity and reliability of all primary and
secondary sources used;

You will write a persuasive text that uses support from
valid and reliable primary and secondary sources.

(F) language attentively crafted to move
a disinterested or opposed audience,
using specifi c rhetorical devices to back
up assertions (e.g., appeals to logic,
emotions, ethical beliefs); and

You will write a persuasive text that uses persuasive
language and rhetorical devices to support assertions
and infl uence disinterested or opposed audiences.

(G) an awareness and anticipation of
audience response that is refl ected in
different levels of formality, style, and
tone.

You will write a persuasive text that considers and
anticipates the audience’s response and adjusts style,
tone, and the level of formality to reach the audience.

Oral and Written Conventions
TEKS WHAT IT MEANS TO YOU

(17) Conventions
Students understand the function of and use the conventions of academic language when speaking and
writing. Students will continue to apply earlier standards with greater complexity. Students are expected to:

(A) use and understand the function of
different types of clauses and phrases
(e.g., adjectival, noun, adverbial clauses
and phrases); and

You will use different types of clauses and phrases and
understand how each clause or phrase functions in
the sentence.

(B) use a variety of correctly structured
sentences (e.g., compound, complex,
compound-complex).

You will use different sentence structures correctly.

TEKS WHAT IT MEANS TO YOU

(18) Handwriting, Capitalization,
and Punctuation
Students write legibly and use appropriate
capitalization and punctuation conventions
in their compositions. Students are expected
to correctly and consistently use conventions
of punctuation and capitalization.

You will write legibly, capitalize words correctly, and
use punctuation correctly.

TX52  texas student guide

TEKS WhaT iT mEanS To you

(19)	Spelling
Students spell correctly. Students are
expected to spell correctly, including using
various resources to determine and check
correct spellings.

You will spell words correctly. You will use different
resources to check the correct spelling of words.

Research
TEKS WhaT iT mEanS To you

(20)	Research	Plan
Students ask open-ended research questions and develop a plan for answering them. Students are
expected to:

(a) brainstorm, consult with others, decide
upon a topic, and formulate a major
research question to address the major
research topic; and

You will brainstorm and discuss topics with others,
choose a topic, and form a central research question
about the topic.

(B) formulate a plan for engaging in in-
depth research on a complex, multi-
faceted topic.

You will make a plan to guide your research of a
complex, multi-faceted topic.

TEKS WhaT iT mEanS To you

(21)	Gathering	Sources
Students determine, locate, and explore the full range of relevant sources addressing a research question
and systematically record the information they gather. Students are expected to:

(a) follow the research plan to gather
evidence from experts on the topic and
texts written for informed audiences
in the field, distinguishing between
reliable and unreliable sources and
avoiding over-reliance on one source;

You will follow your research plan to find and collect
evidence from experts and knowledgeable sources.
You will tell the difference between reliable and
unreliable sources and not rely too heavily on one
source.

(B) systematically organize relevant and
accurate information to support central
ideas, concepts, and themes, outline
ideas into conceptual maps/timelines,
and separate factual data from complex
inferences; and

You will use conceptual maps and timelines to
organize pertinent and accurate information so that
it supports your central idea, concept, and theme.
You will differentiate between facts and complex
inferences.

(C) paraphrase, summarize, quote,
and accurately cite all researched
information according to a standard
format (e.g., author, title, page number),
differentiating among primary,
secondary, and other sources.

You will use your own words to paraphrase and
summarize information from sources, use quotations
from sources, and cite all researched information using
a standard format. You will distinguish among primary,
secondary, and other sources.



texas student guide TX53

TEKS WHAT IT MEANS TO YOU

(22) Synthesizing Information
Students clarify research questions and evaluate and synthesize collected information. Students are
expected to:

(A) modify the major research question as
necessary to refocus the research plan;

You will change your research question as necessary to
keep the research plan on track.

(B) differentiate between theories and
the evidence that supports them
and determine whether the evidence
found is weak or strong and how
that evidence helps create a cogent
argument; and

You will tell the difference between theories and the
evidence used to support theories. You will evaluate
whether the evidence is weak or strong and how it
contributes to the strength of the argument.

(C) critique the research process at each
step to implement changes as the need
occurs and is identifi ed.

You will evaluate how well the research process
is progressing at each step and make changes if
necessary.

TEKS WHAT IT MEANS TO YOU

(23) Organizing and Presenting Ideas
Students organize and present their ideas and information according to the purpose of the research
and their audience. Students are expected to synthesize the research into an extended written or oral
presentation that:

(A) provides an analysis that supports
and develops personal opinions, as
opposed to simply restating existing
information;

You will use your research to support and develop your
personal opinions, not just restate information.

(B) uses a variety of formats and rhetorical
strategies to argue for the thesis;

You will argue for the thesis using a range of rhetorical
strategies and formats.

(C) develops an argument that
incorporates the complexities of and
discrepancies in information from
multiple sources and perspectives while
anticipating and refuting counter-
arguments;

You will build an argument that addresses the
complexities and differences of multiple sources and
perspectives. You will anticipate and answer opposing
arguments.

(D) uses a style manual (e.g., Modern
Language Association, Chicago Manual
of Style) to document sources and
format written materials; and

You will follow the guidelines provided in a style
manual, such as Modern Language Association or
Chicago Manual of Style, to cite sources and format
written materials.

(E) is of suffi cient length and complexity to
address the topic.

You will create an oral or written presentation that
is long enough and complex enough to address the
topic.

TX54  texas student guide

Listening and Speaking
TEKS WhaT iT mEanS To you

(24) Listening
Students will use comprehension skills to listen attentively to others in formal and informal settings.
Students will continue to apply earlier standards with greater complexity. Students are expected to:

(a) listen responsively to a speaker by
framing inquiries that reflect an
understanding of the content and by
identifying the positions taken and the
evidence in support of those positions;
and

You will be an active listener, ask questions that
demonstrate your understanding of the topic, identify
the speaker’s position on the topic, and evaluate the
evidence the speaker uses to support that position.

(B) assess the persuasiveness of a
presentation based on content, diction,
rhetorical strategies, and delivery.

You will evaluate how persuasive a presentation is
by examining the content, word choice, rhetorical
strategies, and delivery.

TEKS WhaT iT mEanS To you

(25) Speaking
Students speak clearly and to the point,
using the conventions of language. Students
will continue to apply earlier standards
with greater complexity. Students are
expected to formulate sound arguments by
using elements of classical speeches (e.g.,
introduction, first and second transitions,
body, and conclusion), the art of persuasion,
rhetorical devices, eye contact, speaking rate
(e.g., pauses for effect), volume, enunciation,
purposeful gestures, and conventions of
language to communicate ideas effectively.

You will speak clearly and purposefully about a topic.
You will prepare arguments that incorporate the
structure of classical speeches so that your speech has
a clear introduction, transitions, body, and conclusion.
You will use persuasive language and employ
rhetorical devices. You will use good eye contact, speak
at an effective rate and volume, enunciate clearly,
make purposeful gestures, and follow language rules
to convey your ideas.

TEKS WhaT iT mEanS To you

(26) Teamwork
Students work productively with others in
teams. Students will continue to apply earlier
standards with greater complexity. Students
are expected to participate productively
in teams, offering ideas or judgments
that are purposeful in moving the team
towards goals, asking relevant and insightful
questions, tolerating a range of positions
and ambiguity in decision-making, and
evaluating the work of the group based on
agreed-upon criteria.

You will work with others in a team. You will
contribute useful ideas, ask thoughtful questions,
be open to different positions and ambiguity, and
assess the success of the group based on agreed-upon
criteria.



texas student guide TX55

and returns home. A few days later

celebrates his twentieth birthday by going

to dinner with his family. On the way to

the restaurant, the narrator experiences

flashbacks to the war.

B During the narrator’s birthday celebration,

Uncle Floyd repeatedly tells him how

wonderful it is to have him back home.

The flowers on the narrator’s aunt’s hat

remind him of the jungles of Vietnam.

C The narrator has a difficult time trying to

reconcile the person he was before the war

with the person he is now. He is comforted

by his memories and by the lack of change

he notices in his childhood home.

D The narrator worries that his family

members will not know how to handle

him, now that he is in a wheelchair. He

judges them harshly in comparison to the

H peaceful

J tired

Objective 1.6.B The student is expected to rely
on context to determine meanings of words and
phrases such as figurative language, connotation
and denotation of words, analogies, [idioms,] and
technical vocabulary.

explanation:

Choice• s F, G, and H are incorrect. These words are
unrelated to the meaning of the word exertion.

Choice J• is the best answer. The prepositional
phrase from all the exertion modifies tired, so you
can assume that exertion caused the narrator to
become tired.

Reading Comprehension
DIRECTIONS

Read the two selections and the viewing and representing piece. Then answer the
questions that follow.

from Out of Place

by Joyce Carol Oates

In the short story “Out of Place,” Jack Furlong, a wounded Vietnam veteran, struggles
to adjust to a new life. He must learn to live with his injuries and memories and with the
attitudes of others toward him. In this scene, Jack is released from the hospital and is sent home.

At last they check me out and bring me home—a happy day. It is good to be back
home where everything is peaceful and familiar. When I lived in this house before, I did
not think about “living” in it, or about the house at all. Now, looking out of my window, I
can see the front lawn and the street and the other houses facing us, all ranch houses, and
I am aware of being very fortunate. A few kids are outside, racing past on bicycles. It is a
spring day, very warm. The houses on the block make a kind of design if you look right. I
am tired from all the exertion involved in getting me here, and so it is difficult to explain
what I mean—a design, a setting. Everything in place. It has not changed and won’t
change. It is a very pleasant neighborhood, and I think I remember hearing Mother once
say that our house had cost forty-five thousand dollars. I had “heard” this remark years ago
but never paid any attention to it. w I keep thinking about it, I do

1

strategy: Summarizing
A summary expresses the
main points of a selection
in a few sentences. In
order to summarize a
selection, ask yourself
the following questions:
Who are the main
characters? What main
events occur? Which
details are essential to
an understanding of this
selection?

strategy: Setting
The setting of a story
is the time and place
of action. In this story

Each question is aligned •

to a broad testing

objective. There are also

explanations that will

help you understand

why each answer is

correct.

Carefully read the •

selections and the

strategies in the margin.

The strategies help you

focus on important

points in the reading so

that you will be better

prepared to answer the

questions that follow.

Texas Assessment STRATEGIES

Types of Assessment

You will be preparing for several types of assessment in grade 12. Some will focus on your reading

comprehension skills, and others will test your writing and revising skills. You will be asked to

answer multiple-choice and short-answer questions about selections you have read, to compose

responses to writing prompts, and to answer questions about revising and editing samples of

student writing.

How can I be successful?

The best way to prepare for the various grade 12 assessments is to complete your assignments

during the school year. Doing this will help you master the Texas Essential Knowledge and Skills

(TEKS), which provide the foundation for testing objectives. You can also use the selections and

questions on the following pages to prepare for the assessments. This section will familiarize you

with the types of items you will encounter. The tips and strategies in yellow will guide you through

the reading selections, answering the questions, and responding to the prompt.

TX56 texas student guide

Reading Comprehension
DIRECTIONS

Read the two selections and the viewing and representing piece. Then answer the
questions that follow.

from Out of Place

by Joyce Carol Oates

In the short story “Out of Place,” Jack Furlong, a wounded Vietnam veteran, struggles
to adjust to a new life. He must learn to live with his injuries and memories and with the
attitudes of others toward him. In this scene, Jack is released from the hospital and is sent home.

At last they check me out and bring me home—a happy day. It is good to be back
home where everything is peaceful and familiar. When I lived in this house before, I did
not think about “living” in it, or about the house at all. Now, looking out of my window, I
can see the front lawn and the street and the other houses facing us, all ranch houses, and
I am aware of being very fortunate. A few kids are outside, racing past on bicycles. It is a
spring day, very warm. The houses on the block make a kind of design if you look right. I
am tired from all the exertion involved in getting me here, and so it is difficult to explain
what I mean—a design, a setting. Everything in place. It has not changed and won’t
change. It is a very pleasant neighborhood, and I think I remember hearing Mother once
say that our house had cost forty-five thousand dollars. I had “heard” this remark years ago
but never paid any attention to it. Now I keep thinking about it, I don’t know why. There
is something wonderful about that figure: it means something. Is it secret? It is the very
opposite of rubble, yes. There are no screams here, no sudden explosions. Yes, I think that
is why it pleases me so. I fall asleep thinking of forty-five thousand dollars.

My birthday. It is a few days later. I have been looking through the books in my room, a
history textbook, a calculus textbook, and something called College Rhetoric. Those were my
books and I can recognize my handwriting in the margins, but I have a hard time reading
them now. To get away from the reading I look around—or the door in my mind begins to
open slowly, scaring me, and so I wheel myself over to the window to look out. Father has
just flown back from Boston. Yes, it is my birthday and I am twenty. We have a wheelchair
of our own now, not the hospital’s chair but our own. There is a wooden ramp from our
side door right into the garage, and when they push me out I have a sudden sensation of
panic right in my heart—do they know how to handle me? What if they push me too hard?
They are sometimes clumsy and a little rough, accidentally. Whenever Father does something
wrong, I think at once, not meaning to, They wouldn’t do that at the hospital.

My uncle and my aunt are coming too. We are going out to Skyway for dinner. This
is the big restaurant and motel near the airport. There is the usual trouble getting me in
and out of the car, but Father is getting used to it. My uncle Floyd keeps saying, “Well, it’s
great to have you back. I mean it. It’s just great, it’s just wonderful to have you back.” My
aunt is wearing a hat with big droopy flowers on it, a pretty hat. But something about the
flowers makes me think of giant leaves in the jungle, coated with dust and sweat, and the
way the air tasted—it made your throat and lungs ache, the dust in the air. Grit. Things
were flying in the air. Someone was screaming, “Don’t leave me!” A lot of them were
screaming that. But my father said, “We’d better hurry, our reservations are for six.”

1

2

3

strategy: Summarizing
A summary expresses the
main points of a selection
in a few sentences. In
order to summarize a
selection, ask yourself
the following questions:
Who are the main
characters? What main
events occur? Which
details are essential to
an understanding of this
selection?

strategy: Setting
The setting of a story
is the time and place
of action. In this story,
a prior setting in the
narrator’s life—the
Vietnam War—greatly
impacts his experience of
the current setting—his
childhood home. Think
about how these two
settings create a conflict
in the narrator’s life.

strategy:

Analyzing Text
All predictions,
generalizations, and
conclusions about
a selection must be
supported or explained
with text evidence. Think
about which sentences
from the story best
support the following
conclusion: the narrator’s
life is divided between the
person he once was and
the person he has become.



texas student guide TX57

strategy:

Context Clues

Authors often provide
context clues such as
synonyms, antonyms,
definitions, or other
examples to help
readers understand
unfamiliar vocabulary
words. Here, the author
gives the example “You
can’t go home again”
and then describes this
saying as a platitude.
Given this context clue,
what does the word
platitude mean?

strategy:

Text Structure

Recognizing an author’s
pattern of organization
often helps you identify
the author’s purpose for
writing. It also allows
you to better assess
the effectiveness of the
text. Notice the author’s
multiple references to
dates or times––she uses
chronological ordering
to describe both past
and present events.

strategy: Allusions

Authors sometimes
include allusions––
references to famous
people, places, events,
or literary works—in
order to add meaning
to a selection. Note the
allusions in paragraph
6 to Santa and Rudolph.
What do they tell you
about the new owner’s
reaction to the truck?

from Going Home Again

by Rae Montgomery

Whenever I feel the need to experience a taste of what I call “my previous
life,” all I have to do is drive the 60 or so miles from my Marina del Rey home to
Ontario, California.

As I get within a few miles of the Milliken Road interchange, all-too-familiar
voices echo from my CB radio. Static-filled requests for fuel prices, directions,
extra shower tickets and weekend marriages wend their way across the airwaves to
my truck.

Ah, the sounds of home.

Home. The word has as many definitions as there are people. It can refer to
anything from a dirt floor and tin roof shanty on an Arkansas mountain top to a
compound that rivals the Taj Mahal. To one truck driver it means a wife and kids
back in Nebraska; to another, the Double Eagle sleeper mounted on the frame of
a Kenworth. Different strokes, they say.

They also say (whoever they are), “You can’t go home again.” I suppose that
platitude could hold true for some. Like Mafia informants hiding out in the
witness protection program. Or the former town-bully who cringes whenever he
sees a load of chickens or a freshly tarred road. But I am not one of the unchosen
few. I can go home any time I’d like. Almost.

Six years ago, I stepped down from my LTL9000 and handed the keys to its
new owner. Smooth-faced, bright-eyed and still a little damp behind the ears,
the young man stuck his brand new log book in his back pocket and lit up like
a halogen high beam. You’d have thought I’d just plunked him down in Santa’s
sleigh and handed him Rudolph’s reins. I turned around and looked at my truck
again, as if seeing it through his eyes.

Long, blue and chromed to the eyeballs, “Bubbles” gleamed in the sunlight.
Her twin stacks reached high to the open sky and the hand-rubbed aluminum
wheels mirrored the broken white line beneath her. My, oh my ... what a sight! I
caressed the walk-in sleeper one last time and wiped a single tear from my eye. I
was about to embark on the most difficult, and at times heart-wrenching, trip of
my life: retirement.

During the almost 20 years I spent accumulating more than 1.5 million over-
the-road miles, I drove nearly every name brand tractor there was, and pulled
every conceivable trailer in the business, from a rolling stockyard to a Michigan
steel train. Whether it was nailed down, tied down, strapped down, hanging

1

2

3

4

5

6

7

8

TX58 texas student guide

from the ceiling, lying in tight stacks on the floor or suspended by straps from
each corner to keep it from exploding (I learned a few new prayers on that trip),
I loaded it. If it swung, mooed, covered a Big Mac or froze my fingertips, I
hauled it.

But the time finally came when enough was enough. With my right leg worn
out from pushing the fuel pedal and a permanent imprint of the gearshift knob
in the palm of my hand, I said goodbye. I didn’t look back. I didn’t dare. I might
change my mind.

But that was six years ago. Now, here I sit, in the TA in Ontario, putting away
the fare from the breakfast buffet. Home again.

So much has changed, yet not really. A little redecorating. “No Smoking” signs
everywhere. The phone room has been moved, I think. One of the theaters is
gone. But the smells and sounds are the same.

9

10

11



texas student guide TX59

strategy:

Determine Purpose
All media is constructed
to serve a purpose,
whether it is to persuade,
entertain, inform,
describe, or explain.
Advertising is a form of
media that is uniquely
persuasive because it
attempts to convince
viewers to buy a product
or to take action. Even
though this poster does
not state its purpose
directly––to convince
viewers to see this
movie––its purpose is
clear.

strategy:

Deconstruct Relationships
By disassembling, or
“taking apart,” the
images and words in a
piece of media, viewers
understand how they
work together to send
direct and indirect
messages. For example,
notice that the makers
of this advertisement
juxtapose a more
common image (a hound
dog) with two luxury
items (designer luggage
and shopping bags).
Consider how these
items work together to
create a message for
viewers.

strategy: Identify
Persuasive Techniques
Advertisers often use
slogans to appeal to
people’s values or
emotions. This persuasive
technique is called a
“glittering generality”
because it makes a
generalization including
a word or phrase with
positive connotations.
For example, note the
phrase on the poster:
“FALL . . . IN LOVE.” The
word love appeals to
viewers’ emotions, and
the phrase implies that
viewers will “fall in love”
with the movie.

TX60 texas student guide

Use “from Out of Place” (p. TX56)
to answer questions 1–4.

1 Which of these is the best summary of the

selection?

A The narrator is released from the hospital

and returns home. A few days later, he

celebrates his twentieth birthday by going

to dinner with his family. On the way to

the restaurant, the narrator experiences

flashbacks to the war.

B During the narrator’s birthday celebration,

Uncle Floyd repeatedly tells him how

wonderful it is to have him back home.

The flowers on the narrator’s aunt’s hat

remind him of the jungles of Vietnam.

C The narrator has a difficult time trying to

reconcile the person he was before the war

with the person he is now. He is comforted

by his memories and by the lack of change

he notices in his childhood home.

D The narrator worries that his family

members will not know how to handle

him, now that he is in a wheelchair. He

judges them harshly in comparison to the

nurses at the hospital.

2 Which word in paragraph 1 helps the reader

understand the meaning of the word exertion?

F familiar

G fortunate

H peaceful

J tired

Objective 1.6.B The student is expected to rely
on context to determine meanings of words and
phrases such as figurative language, connotation
and denotation of words, analogies, [idioms,] and
technical vocabulary.

explanation:

Choices F, G, and H• are incorrect. These words are
unrelated to the meaning of the word exertion.

Choice J• is the best answer. The prepositional
phrase from all the exertion modifies tired, so you
can assume that exertion caused the narrator to
become tired.

explanation:

Choice A• is the best answer. It contains all the main
ideas and important supporting details from the
selection.

Choices B, C, and D• each focus on one aspect of the
passage, neglecting important main ideas.

Objective 1.7.F The student is expected to produce
summaries of texts by identifying main ideas and
their supporting details.



texas student guide TX61

3 Uncle Floyd might have reacted differently

to the narrator if he had understood the

narrator’s —

A fascination with the price of the house

B difficulty with reading

C emotional and mental state

D excitement regarding his birthday

4 The author includes the italicized thought

at the end of paragraph 2 to show that the

narrator —

F is a critical, judgmental, disapproving

person

G feels some anger or resentment regarding

his situation

H has feelings of resentment toward the

hospital staff

J prefers the hospital setting to his home

setting

explanation:

Choice F• is incorrect. There are no details that
support this characterization of the narrator.

Choice G• is the best answer. The narrator attempts
to tell most of the story from an objective,
observational point of view, as if he has no feelings
regarding the events he narrates. The italicized
thought lets readers know that this observational
point of view is masking his underlying feelings.

Choice H• is incorrect. The italicized thought shows
that the narrator appreciates the professional care
he received at the hospital.

Choice J• is incorrect. In paragraph 1, the narrator
remarks, “it is good to be home where everything
is peaceful and familiar.”

Objective 3.12.A The student is expected to
analyze the characteristics of clearly written texts,
including the patterns of organization, syntax, and
word choice.

explanation:

Choices A and B• are incorrect. The narrator’s
fascination with the price of the house and his
difficulty reading are minor details related to the
larger issue of his altered emotional and mental
state.

Choice C• is the best answer. The narrator has been
significantly influenced by his experiences of war.
The fear, anxiety, and flashbacks he now has have
made his homecoming difficult. If Uncle Floyd had
understood the narrator’s emotional and mental
state, he might have reacted in a more respectful
or somber way.

Choice D• is incorrect. The narrator does not express
excitement regarding his birthday.

Objective 3.7.G The student is expected to draw
inferences such as conclusions, generalizations,
and predictions and support them with text
evidence [and experience].

TX62 texas student guide

Use “from Going Home Again” (p. TX57)
to answer questions 5–8.

5 What is paragraph 4 mostly about?

A Many people believe “you can’t go home

again.”

B Truck drivers always miss their families.

C Different people define “home” in

different ways.

D Some truck drivers call their sleepers

“home.”

6 In paragraph 6, the author uses a simile to —

F describe the brightness of the headlights

G emphasize the benefits of halogen lights

H compare her truck to “Santa’s sleigh”

J demonstrate the new owner’s excitement

explanation:

Choices F and G• are incorrect. The author uses the
lights as a symbol to form a comparison with the
new owner’s excitement.

Choice H• is incorrect. The author uses a metaphor,
not a simile, to compare her truck to “Santa’s
sleigh.”

Choice J• is the best answer. The author says that
the new owner “lit up like a halogen high beam” to
show his excitement about being the new owner
of the truck.

Objective 2.11.D The student is expected to analyze
[the melodies of] literary language, including its
use of evocative words and rhythms.

explanation:

Choice A• is incorrect. This is a detail from
paragraph 5.

Choice B• is incorrect. Though the paragraph
mentions the fact that, to some truck drivers,
home is “a wife and kids back in Nebraska,” this
is a detail used to support the idea that different
people define “home” in different ways.

Choice C• is correct because it makes an overarching
statement that is supported by the details in the
paragraph.

Choice D• is incorrect; it is another supporting detail
used to support the main idea of paragraph 4.

Objective 1.7.F The student is expected to produce
summaries of texts by identifying main ideas and
their supporting details.



texas student guide TX63

7 Paragraphs 6 and 7 represent a —

A change in the selection’s point of view

B shift in the selection’s tone

C foreshadowed event in the selection

D flashback to an earlier time

8 Which quotation from the selection supports

the idea that the author “can go home any

time. Almost”?

F So much has changed, yet not really.

G Like Mafia informants hiding out in the

witness protection program.

H Now, here I sit, in the TA in Ontario,

putting away the fare from the breakfast

buffet.

J But the time finally came when enough was

enough.

explanation:

Choice A• is incorrect. The first-person point of view
remains consistent throughout the selection.

Choice B• is incorrect. The author’s tone is
consistently conversational.

Choice C• is incorrect. The events described in
paragraphs 6 and 7 occur in the past. They do not
suggest or connect to a future event.

Choice D• is the best answer. The events in
paragraphs 6 and 7 occur during the period in
which the author decided to retire, which she says
was “six years ago.”

Objective 2.11.F The student is expected to
understand literary forms and terms such as
author, drama, biography, myth, tall tale, dialogue,
tragedy and comedy, [structure in poetry, epic,
ballad,] protagonist, antagonist, paradox, analogy,
dialect, and comic relief as appropriate to the
selections being read.

Objective 3.10.B The student is expected to use
elements of text to defend, clarify, and negotiate
responses and interpretations.

explanation:

Choice F• is the best answer. Even though the
author gives examples of the many changes in the
facility in Ontario, California, she also says, “But the
smells and sounds are the same.”

Choice G• is incorrect. The author gives this
example to support the platitude, “you can’t go
home again.”

Choice H• is incorrect. This detail doesn’t explain
anything about whether the author feels at home.

Choice J• is incorrect. This detail describes what led
the author to retire.

TX64 texas student guide

Use “from Out of Place” and “from Going Home Again”
to answer questions 9–10.

9 What is one common theme from both

“from Out of Place” and “from Going Home

Again”?

A Home remains constant despite

individual changes.

B You can’t really ever go home again.

C Once one leaves home, it disappears.

D The definition of home changes as people

change.

10 Which line from “from Out of Place” would

the author of “from Going Home Again”

empathize with most?

F At last they check me out and bring me

home––a happy day.

G It is good to be back home where everything

is peaceful and familiar.

H When I lived in this house before, I did

not think about “living” in it, or about the

house at all.

J It has not changed and won’t change.

explanation:

Choice A• is incorrect. In each selection, the
perception of home is affected by the changes in
the narrators’ lives that come with the passage of
time.

Choice B• is the best answer. The changes in the
lives of the two narrators make it impossible
for them to really go home. The veteran’s home
in “from Out of Place” is compromised by his
flashbacks. The author of “from Going Home
Again” has not been to the place she considers
home for a long time because she has retired, and
even though she says “the smells and sounds are
the same,” there have also been many changes.

Choice C• is incorrect. Neither the narrator of “from
Out of Place” nor the author of “from Going Home
Again” implies that leaving home means that
one’s home disappears.

Choice D• is incorrect. Although both of the
narrators experience changes, neither suggests
that his or her definition of “home” has changed.

Objective 2.11.A The student is expected to
compare and contrast varying aspects of texts
such as themes, conflicts, and allusions both
within and across texts.

explanation:

Choice F• is incorrect. Though the author of “from
Going Home Again” would agree that going home
is a happy experience, she does not need anyone
to bring her home.

Choice G• is correct. The author of “from Going
Home Again” enjoys being home among familiar
smells and sounds.

Choice H• is incorrect; the author of “from Going
Home Again” never actually lived (i.e. resided) in
the place she considers home.

Choice J• is incorrect because the author of “from
Going Home Again” gives several examples of
changes to the place she considers home.

Objective 3.7.G The student is expected to draw
inferences such as conclusions, generalizations,
and predictions and support them with text
evidence [and experience].

texas

texas student guide TX65

Use the visual representation on p. TX59
to answer questions 11–12.

11 What is the poster’s slogan?

A Fall . . . in Love
B Sweet Home Alabama
C Sometimes What You’re Looking For is Right

Where You Left It
D Touchstone Pictures presents a Neal H.

Moritz production

12 One underlying message of the poster is that —

F sometimes love is where you least expect it

G Alabama is a good place to live

H if something can go wrong, it probably will

J dogs are the best companions

explanation:
Choice A• is a possibility, but it is not the best
answer. Slogans are usually prominently featured,
as they capture the main idea of advertisements
such as this. The phrase “Fall . . . in Love” appears in
small print at the bottom of the poster.
Choice B• is incorrect. Sweet Home Alabama is the
title of the film.
Choice C• is correct. “Sometimes What You’re
Looking For is Right Where You Left It” is a
prominently featured catchphrase used to
advertise or market the film.
Choice D• is incorrect. “Touchstone Pictures presents
a Neal H. Moritz production” is a film credit.

Objective 3.19.B The student is expected to
analyze relationships, ideas, [and cultures] as
represented in various media.

explanation:
Choice F• is the best answer. The slogan and the
juxtaposition of the images with the title, “Sweet
Home Alabama” suggest that the main character
will find love where she is least expecting it.
Choice G• is incorrect. Although the name Alabama
is in the title, nothing in the poster suggests
whether it is a good place to live.
Choice H• is incorrect. There is not enough
information in the poster to suggest this to the
reader.
Choice J• is incorrect. Although a dog appears at the
actress’s feet, this image is not the main focus of
the poster.

Objective 3.20.B The student is expected to
deconstruct media to get the main idea of the
message’s content.

TX_L12PE-FM-TestSt.indd TX65TX_L12PE-FM-TestSt.indd TX65 9/9/09 11:28:26 AM9/9/09 11:28:26 AM

TX66 texas student guide

13 In “from Out of Place,” how have the narrator’s experiences in Vietnam affected his perceptions of his

home? Support your answer with evidence from the selection.

For a high-scoring response, make sure to offer an
insightful idea about how the narrator’s experiences
in Vietnam have affected his perceptions of home,
and support it with evidence from the selection. The
three main attributes that scorers will assess are
1) insightful interpretation or analysis; 2) depth of
understanding; and 3) textual evidence. You will not
have much space in which to write so make sure that
your response is specific and concise.

Objective 2.10.B The student is
expected to use elements of text
to defend, clarify, and negotiate
responses and interpretations.

For a high-scoring response, make sure to offer a
thorough explanation as to why you think the author
does or does not regret having retired. Remember to
connect accurate and relevant text evidence to your
ideas.

Objective 3.10.B The student is
expected to use elements of text
to defend, clarify, and negotiate
responses and interpretations.

14 Do you think that the author of “from Going Home Again” regrets having retired? Support your

answer with evidence from the selection.

For a high-scoring response, you can provide a clear,
insightful response about both selections, or your
response can explain how each selection relates to
the idea separately. Remember to include accurate
and relevant textual evidence from both selections to
support the ideas in your response.

Objective 3.7.G The student is
expected to draw inferences
such as conclusions,
generalizations, and predictions
and support them with text
evidence [and experience].

15 In what ways are the narrator of “from Out of Place” and the author of “from Going Home Again”

both “out of place”? Support your answer with evidence from both selections.



texas student guide TX67

You will be given a score point for each of your responses to short-answer questions,

with 3 being the highest. To score your responses, teachers will use the following

rubrics, making sure that each point applies to your responses. Use the rubrics as a

guide as you respond to each short-answer question so that you know exactly what

is required.

Question 13: Reading Rubric—Literary Selection (Score Point 3)

In exemplary responses, the student

❑ must offer a particularly thoughtful or insightful theme, character trait, confl ict, or change

and strongly support it with accurate/relevant textual evidence

❑ must offer a particularly thoughtful or insightful analysis of a literary technique or

fi gurative expression and strongly support it with accurate/relevant textual evidence

In addition, exemplary responses must demonstrate the student’s depth of understanding

and ability to effectively connect textual evidence to the idea or analysis.

Question 14: Reading Rubric—Expository Selection (Score Point 3)

In exemplary responses, the student

❑ must offer a particularly thoughtful or insightful conclusion, interpretation, or prediction

and strongly support it with accurate/relevant textual evidence

❑ must offer a particularly thoughtful or insightful analysis or evaluation of a characteristic

of the text and strongly support it with accurate/relevant textual evidence

In addition, exemplary responses show strong evidence of the student’s depth of

understanding and ability to connect textual evidence to the idea, analysis, or evaluation.

Question 15: Reading Rubric—Literary/Expository Crossover (Score Point 3)

In exemplary responses, the student

❑ must offer a particularly thoughtful or insightful conclusion, interpretation, or prediction

based on both selections and strongly support it with accurate/relevant textual evidence

from both selections

❑ must offer a particularly thoughtful or insightful analysis or evaluation of a characteristic

of text based on both selections and strongly support it with accurate/relevant textual

evidence from both selections

In addition, exemplary responses indicate that the student is able to make meaningful

connections across selections. These responses show strong evidence of the student’s depth

of understanding and ability to effectively connect textual evidence to the idea, analysis, or

evaluation.

Copyright © 2006 Texas Education Agency. All rights reserved. Reprinted by permission.

TX68 texas student guide

Written Composition
Grade 12 Sample Prompt

Write an essay explaining how you define home.

strategy: Following the steps below will help you to plan, write,
and review your response to the prompt.

ANALYZE THE PROMPT:
Begin by reading the prompt carefully. Circle or underline key •
words: explaining, define, home.

Because the prompt shares a theme with the selections, you may •
choose to refer to one or both of the selections; however, be sure
that each reference directly relates to ways in which you define
home.

PLAN YOUR RESPONSE:
Make a list of ways that you define home. Then, using a graphic •
organizer, record how each item illustrates your definition of home
and why this item is crucial to your sense of being home.

Choose the strongest example(s) from your graphic organizer as •
the focus of your essay. Then, spend a few minutes developing a
controlling idea for your essay.

RESPOND TO THE PROMPT:
Introduce your controlling idea with an action, a quotation, a •
thought, or a provocative question.

Develop a pattern of organization that is easy for readers to follow.•

Begin each paragraph with a topic sentence that supports your •
controlling idea and contributes to your composition as a whole.

Use interesting, thoughtful, and specific examples, evidence, •
and details to expand on each topic sentence so that the reader
develops a good understanding of each idea and how it relates to
the controlling idea.

Make sure to summarize your main points in the conclusion, and •
leave the reader with a final, insightful thought regarding the idea
of home.

REVISING:
Edit your essay to correct errors in spelling, grammar, punctuation, •
sentence structure, and capitalization. Make sure that your edits
are neat and that your writing is legible.

Before submitting your essay, read it one more time to identify any •
errors you may have missed. You will benefit from these efforts to
present your best writing.

Objective 4

The student will,
within a given
context, produce
an effective
composition for a
specific purpose.

AND

Objective 5

The student will
produce a piece
of writing that
demonstrates
a command of
the conventions
of spelling,
capitalization,
punctuation,
grammar, usage,
and sentence
structure.



texas student guide TX69

Focus and Coherence

❑ Individual paragraphs and the composition as a whole are focused. This sustained

focus enables the reader to understand and appreciate how the ideas included in the

composition are related.

❑ The composition as a whole has a sense of completeness. The introduction and conclusion

are meaningful because they add depth to the composition.

❑ Most, if not all, of the writing contributes to the development or quality of the composition

as a whole.

Organization

❑ The writer’s progression of thought from sentence to sentence and paragraph to paragraph is

smooth and controlled. The writer’s use of meaningful transitions and the logical movement

from idea to idea strengthen this progression.

❑ The organizational strategy or strategies the writer chooses enhance the writer’s ability to

present ideas clearly and effectively.

Development of Ideas

❑ The writer’s thorough and specifi c development of each idea creates depth of thought in the

composition, enabling the reader to truly understand and appreciate the writer’s ideas.

❑ The writer’s presentation of ideas is thoughtful or insightful. The writer may approach the

topic from an unusual perspective, use his/her unique experiences or view of the world as

a basis for writing, or make interesting connections between ideas. In all these cases, the

writer’s willingness to take compositional risks enhances the quality of the content.

Voice

❑ The writer engages the reader and sustains this connection throughout the composition.

❑ The composition sounds authentic and original. The writer is able to express his/her

individuality or unique perspective.

Conventions

❑ The overall strength of the conventions contributes to the effectiveness of the composition.

The writer demonstrates a consistent command of spelling, capitalization, punctuation,

grammar, usage, and sentence structure. When the writer attempts to communicate complex

ideas through sophisticated forms of expression, he/she may make minor errors as a result of

these compositional risks. These types of errors do not detract from the overall fl uency of the

composition.

❑ The words, phrases, and sentence structures the writer uses enhance the overall effectiveness

of the communication of ideas.

You will be given a score point for your essay, with 4 being the highest. To score

your responses, teachers will use the rubric below like a checklist, making sure that

each point applies to your essay. Use the rubric as a guide as you plan, compose, and

proofread your essay so that you know exactly what is required.

Copyright © 2006 Texas Education Agency. All rights reserved. Reprinted by permission.

TX70 texas student guide

The Real Red Baron

Alex has written this informative report in response to a social studies

assignment. He has asked you to read the report and think about the corrections

and improvements he needs to make. When you finish reading the report,

answer the multiple-choice questions that follow.

(1) “Curse you, Red Baron!” shouts Snoopy, the dog in the Peanuts cartoon,
when he pretends to be a World War I flying ace and his German rival shoots him
down. (2) Actually, there really was a Red Baron. (3) His name was Manfred von
Richthofen, and there was nothing funny about his ability to blast planes to pieces.

(4) When World War I broke out in 1914, the 22-year-old von Richthofen
was an officer in the German cavalry. (5) But in the new war against the Allies—
France, Great Britain, and Russia—horses were ineffective. (6) Planes were the
latest fighting weapon, so in 1915, von Richthofen applied for a transfer to the
German Air Service.

(7) The Wright brothers had made the first successful powered flight only a
dozen years earlier, so being a combat pilot was quite risky. (8) Airplanes were
flimsy two winged wood and canvas contraptions, powered by sputtering engines.
(9) The earliest warplanes had two seats. (10) A pilot steered while an observer
fired a machine gun or was dropping bombs by hand. (11) Later planes were
lighter and faster because they eliminated the need for an observer. (12) Von
Richthofen crash-landed on his first solo test flight, but in less than a year, he had
become Germany’s top flying ace.

(13) He was put in charge of an elite air squadron that could strike quickly
at any time. (14) Von Richthofen painted his own plane blood red and was soon
nicknamed the Red Baron by terrified Allied pilots. (15) In April 1917—later
called “Bloody April”—von Richthofen’s squadron shot down 89 allied planes.
(16) The Red Baron himself shot down 21 planes, including four in one day.

(17) On April 21, 1918, von Richthofen broke one of his own combat rules.
He followed a British pilot behind enemy lines with nobody to back him up. (18)
The sight of the Red Baron’s plane drew a hail of Allied gunfire from the ground
and air. (19) A bullet penetrated his heart, and his plane dove for the last time.
(20) Von Richthofen crashed his plane and died a few minutes later. (21) He was
only 25 years old.

strategy: Participles
A participle is a verb
ending with the suffix
-ing (present) or -ed, -en,
-d, -t, or -n (past) that
functions as a adjective.
Study sentences 6 and
7. The writer composes
increasingly more
involved sentences
by using participles:
fighting weapons and
powered flight. Can
you identify another
participle in sentence 8?

strategy: Parallelism
When writers compose
sentences using
similar structures or
patterns, the result is
parallelism. Attention to
parallelism makes one’s
writing concise and
forceful and indicates
that ideas have equal
importance. Look at
sentence 10. The writer
does not maintain a
parallel structure. The
sentence needs revision:
A pilot steered while
an observer fired a
machine gun or dropped
bombs by hand. The
use of coordinating
conjunctions such as
and or or to form lists
or comparisons often
signals places where
writers should use
parallelism.

Revising and Editing
Grade 12 Revising and Editing Sample

texas

texas student guide TX71

1 What change, if any, should be made in

sentence 1?

A Change Peanuts to Peanuts
B Change German to german
C Change pretends to pretended
D Make no change

2 What is the most effective way to rewrite the

ideas in sentences 4 and 5?

F When World War I broke out in 1914,

the 22-year-old von Richthofen was an

officer in the German cavalry. But horses

were ineffective against the Allies—France,

Great Britain, and Russia—in the new war.

G But in the new war against the allies—

France, Great Britain, and Russia—horses

were ineffective. When World War I

broke out in 1914, the 22-year-old von

Richthofen was an officer in the German

cavalry.

H When World War I broke out in 1914,

horses were ineffective in the new war

against the Allies—France, Great Britain,

and Russia. Nonetheless, the 22-year-

old von Richthofen was an officer in the

German cavalry.

J When World War I broke out in 1914,

the 22-year-old von Richthofen was an

officer in the German cavalry. However,

horses were ineffective in the new war

against the Allies—France, Great Britain,

and Russia.

explanation:
Choices F and G• are incorrect. Both maintain the problem of
beginning a sentence with the coordinating conjunction but, and
the logic is lost in Choice G.
Choice H• is incorrect. It does not provide a good transition from
paragraph 1 to paragraph 2 because there is no mention of von
Richthofen in the first sentence.
Choice J• is correct. This solution eliminates the problem with the
coordinating conjunction but and creates a smoother transition
between the fact that von Richthofen was in the cavalry and the
fact that horses were ineffective in the new war.

Objective 6.2.C The student is expected to proofread writing for
appropriateness of organization, content, style, and conventions.

explanation:
Choice A• is correct. The titles of works such as
comics should be italicized.
Choice B• is incorrect. German should be capitalized
as a proper noun.
Choice C• is incorrect. The present tense verb is
consistent with the rest of the sentence.
Choice D• is incorrect. There is a problem with
conventions in this sentence.

Objective 6.3.A The student is expected to
produce legible work that shows accurate spelling
and correct use of the conventions of punctuation
and capitalization [such as italics and ellipses].

TX_L12PE-FM-TestSt.indd TX71TX_L12PE-FM-TestSt.indd TX71 9/9/09 11:29:04 AM9/9/09 11:29:04 AM

	British Literature
Frontmatter Title Page w/ cover image
	British Literature
Frontmatter Copyright & Acknowlegments
	British Literature
Frontmatter Half Title Page Consultants List
	British Literature
Frontmatter Consultants
	British Literature
Frontmatter English Learner Specialists
	British Literature
Frontmatter Teacher Advisory Panel
	British Literature
Frontmatter Teacher Advisors
	British Literature
TX Contents Texas Overview
	British Literature
Frontmatter Contents in Brief
	British Literature
Table of Contents: Unit 1
	British Literature
Table of Contents: Unit 2
	British Literature
Table of Contents: Unit 3
	British Literature
Table of Contents: Unit 4
	British Literature
Table of Contents: Unit 5
	British Literature
Table of Contents: Unit 6
	British Literature
Table of Contents: Unit 7
	British Literature
Student Resource Bank
	British Literature
Selections by Genre / Features
	British Literature
Texas Student Guide to Academic Success

