RHETORICAL CONTENTS

Preface xiii

INTRODUCTION: Thinking, Reading, and Writing 1
Thinking Critically 3

Reading Critically 5

Preparing to Read 5

Reading 8

Rereading 14

Reading Inventory 17

Writing Critically 19

Preparing to Write 19

Writing 25

Rewriting 27

Writing Inventory 29

Conclusion 32

CHAPTER 1

DESCRIPTION: Exploring Through the Senses 33
Defining Description 33

Thinking Critically by Using Description 35

Reading and Writing Descriptive Essays 36

Student Essay: Description at Work 42

Some Final Thoughts on Description 44

Description in Review 44

DAVID ADAMS RICHARDS My Old Newcastle 46

Using vivid sensory details, Richards takes the reader back to his home town in a loving yet starkly realistic series of vignettes drawn from his childhood.

LESLEY CHOYCE Thin Edge of the Wedge 52

Choyce’s essay uses poetic descriptive language to bring alive the vital forces at work in a small corner of Nova Scotia.

TOMSON HIGHWAY What a Certain Visionary Once Said 57

In this descriptive essay, Tomson Highway paints a vivid picture of the landscape, climate, and wildlife of the Canadian North.

DAVE BIDINI Kris King Looks Terrible 62

The sights, smells, sounds, and tastes of hockey in a Hong Kong arena come alive in this humorous excerpt from Tropic of Hockey.

SHERWIN SULLY TJIA Of Lemons & Lemonade 70

Unfamiliar with the natural environment portrayed in much Canadian fiction, artist and writer Sherwin Tjia paints a vivid picture of the suburban landscape in which he has grown up.

CHAPTER 2

NARRATION: Telling a Story 77
Defining Narration 77

Thinking Critically by Using Narration 79

Reading and Writing Narrative Essays 80

Student Essay: Narration at Work 84

Some Final Thoughts on Narration 86

Narration in Review 87

ALLEN ABEL A Home at the End of the Journey 89

What does it mean to be a Canadian? Allen Abel takes the reader to his Oath of Citizenship ceremony.

STEVEN HEIGHTON Elegy in Stone 95

The author, a poet, short-story writer, and novelist, recounts the moving experience of visiting Vimy Ridge. Heighton’s visit leads to reflections on Canada’s participation in WWI and the essential nature of Canada and Canadians.

MATT COHEN Zada’s Hanukkah Legacy 103

As an adult, Matt Cohen reflects back on Hanukkah celebrations with his grandparents and the important lessons he learned.

KAREN CONNELLY Touch the Dragon 112

In this travel memoir from her Governor General’s Award–winning book, Karen Connelly uses vivid descriptive details to recreate her arrival in Thailand.

ALISON WEARING Last Snowstorm 119

Best known for her book about travelling through Iran, in this essay travel writer Alison Wearing relates the story of taking her son on a visit to Montreal.

CHAPTER 3

EXAMPLE: Illustrating Ideas 125

Defining Examples 125

Thinking Critically by Using Examples 127

Reading and Writing Essays That Use Examples 128

Student Essay: Examples at Work 132

Some Final Thoughts on Examples 134

Example in Review 134

ANITA RAU BADAMI My Canada 136

What constitutes your Canada? In this essay from the Imperial Oil Review, Anita Rau Badami uses a multitude of examples to make her Canada come alive and to explain why it is now her home.

SHARON BUTALA The Myth: The Prairies Are Flat 145

Prairie writer Butala tackles a common misperception about her region of Canada.

CECIL FOSTER Why Blacks Get Mad 150

Using strongly affective examples drawn from his own and his family’s lives, Foster speaks forthrightly and personally of the insidious presence of racism in everyday life in Canada.

BARBARA KINGSOLVER Life Without Go-Go Boots 160

What fashion item was essential to you when growing up? Barbara Kingsolver discusses the role of fashion in her life.

CHAPTER 4

PROCESS ANALYSIS: Explaining Step by Step 167

Defining Process Analysis 167

Thinking Critically by Using Process Analysis 169

Reading and Writing Process Analysis Essays 170

Student Essay: Process Analysis at Work 174

Some Final Thoughts on Process Analysis 175

Process Analysis in Review 176

PAUL QUARRINGTON Home Brew 178

What golden beverage is a Canadian institution? How do you make this product yourself? The answers to these and other questions are amusingly offered for your enjoyment in Quarrington’s essay.

MALCOLM GLADWELL Is the Belgian Coca-Cola Hysteria
the Real Thing? 189

The author of The Tipping Point focuses his attention on the phenomenon of mass hysteria and the case of the smelly Belgian Coca-Cola.

STANLEY COREN Dogs and Monsters 194

What’s all the fuss about genetic engineering? Scientist, author, professor, and television host Stanley Coren walks us through the history of dog breeding.

MAUREEN LITTLEJOHN You Are a Contract Painkiller 200

Canadians consume almost one billion aspirin or ASA tablets each year. In this essay, Maureen Littlejohn considers exactly how ASA works and traces its history in medicine.

JOE FIORITO Breakfast in Bed 205

Award-winning columnist Joe Fiorito shares a recipe for popovers and explains why they are perfect fare for breakfast in bed.

CHAPTER 5

DIVISION/CLASSIFICATION: Finding Categories 211

Defining Division/Classification 211

Thinking Critically by Using Division/Classification 213

Reading and Writing Division/Classification Essays 214

Student Essay: Division/Classification at Work 218

Some Final Thoughts on Division/Classification 219

Division/Classification in Review 220

JUDITH WALLERSTEIN and SANDRA BLAKESLEE
Second Chances for Children of Divorce 222

Children of divorce often have a difficult time coping with their parents’ separation, but they can return to a happy, well-adjusted life if they accomplish a series of important “tasks” identified in this fascinating essay.

DAVID FOOT Boomers Dance to a New Beat 232

Boom, Bust and Echo, Foot’s best-selling book, explains the effect of demographics on Canadian societal and economic trends. In this essay, Foot gives us an overview of the demographic patterns in Canada and the way they influence our society.

AMY WILLARD CROSS Life in the Stopwatch Lane 238

When was the last time you said you didn’t have time? In this amusing article Amy Willard Cross classifies time according to the ways that we spend it.

GWYNNE DYER Flagging Attention 243

What is your favourite flag in the whole world? Gwynne Dyer considers the design of various national flags.

SUSAN SWAN Nine Ways of Looking at a Critic 249

Writer Susan Swan describes the ideal reviewer along with eight types of reviewers that writers are less fortunate to encounter.

CHAPTER 6

COMPARISON/CONTRAST: Discovering Similarities and Differences 257

Defining Comparison/Contrast 258

Thinking Critically by Using Comparison/Contrast 259

Reading and Writing Comparison/Contrast Essays 260

Student Essay: Comparison/Contrast at Work 266

Some Final Thoughts on Comparison/Contrast 268

Comparison/Contrast in Review 268

MONTE HUMMEL A Passion for the Environment: Two Accounts 271

The president of the World Wildlife Fund Canada explains the roots of his passion for the environment in this essay from the Queen’s Quarterly.

WILL FERGUSON The Sudbury Syndrome 275

Sudbury as a tourist destination? In “The Sudbury Syndrome,” an excerpt from his book Why I Hate Canadians, Will Ferguson takes a humorous look at the changing faces of many Canadian communities.

GLORIA STEINEM The Politics of Muscle 284

Feminist Gloria Steinem examines the muscle-bound world of women’s bodybuilding and discovers that strength means sexual power.

MICHAEL McKINLEY Opera Night in Canada 293

According to Michael McKinley, hockey and opera may have a lot more in common than you realize.

EVAN SOLOMON The Babar Factor 299

How do video games measure up against more traditional forms of entertainment and education for children? In this essay Evan Solomon compares Super Mario and Sonic the Hedgehog to Babar, hero of traditional children’s stories, and finds that the elephant king reigns supreme.

NEIL BISSOONDATH Religious Faith Versus Spirituality 306

On the cusp of a new millennium, Neil Bissoondath reflects on the nature of spirituality as opposed to religious faith and finds his preference to be outside the structures of traditional religions.

CHAPTER 7

DEFINITION: Limiting the Frame of Reference 311

Defining Definition 311

Thinking Critically by Using Definition 312

Reading and Writing Definition Essays 313

Student Essay: Definition at Work 316

Some Final Thoughts on Definition 318

Definition in Review 318

KEN WIWA Say It With Numbers 321

In this essay from the Workopolis website, Ken Wiwa introduces us to a new language. Learn about Alphanumerish—the language of the future.

DREW HAYDEN TAYLOR Pretty Like a White Boy: The Adventures of a Blue-Eyed Ojibway 326

Like Kermit the Frog, Drew Hayden Taylor doesn’t always find it easy to live with the way that he looks. In this essay he discusses the difficulties of not “looking the part.”

WAYSON CHOY I’m a Banana and Proud of It 334

“Banana” is the affectionate nickname given to children of Chinese heritage who have assimilated into North American life. In this essay Wayson Choy talks about the history of Chinese immigrants to Canada and his role as a “banana.”

MICHAEL CLUGSTON Twice Struck 340

Michael Clugston investigates the phenomenon of lightning to discover how it generates the universal responses of wonder and respect.

LAWRENCE HILL Don’t Call Me That Word 346

Lawrence Hill makes a powerful argument against a single word on the basis of the hateful racist sentiments it carries.

CHAPTER 8

CAUSE/EFFECT: Tracing Reasons and Results 351

Defining Cause/Effect 352

Thinking Critically by Using Cause/Effect 354

Reading and Writing Cause/Effect Essays 355

Student Essay: Cause/Effect at Work 359

Some Final Thoughts on Cause/Effect 361

Cause/Effect in Review 361

STEPHEN KING Why We Crave Horror Movies 364

Seen any good movies lately? Best-selling author Stephen King explains why we are so fascinated with movies that appeal to our darker instincts.

TRINA McQUEEN Why We Crave Hot Stuff 370

Why are we attracted to stories about fascinating people, scandal, and difficult moral issues? Trina McQueen considers the appeal of “hot-stuff stories” and the role of ethics in journalism.

LAURA ROBINSON Starving for the Gold 379

A former competitive athlete, Laura Robinson exposes the serious problem of abuse and eating disorders in the sports world.

KIM PITTAWAY Dead Wrong 389

Are you drawn to celebrity funerals? Do you feel a need to participate in the grieving that follows large-scale public tragic events? In this essay, Kim Pittaway makes a case for public grieving.

EVELYN LAU More and More 394

What is an addiction? What causes someone to become an addict? Evelyn Lau explores her addictive behaviour that begins with the consumption of sweets in her childhood.

CHAPTER 9

ARGUMENT/PERSUASION: Inciting People to Thought or Action 405

Defining Argument/Persuasion 406

Thinking Critically by Using Argument/Persuasion 408

Reading and Writing Persuasive Essays 409

Student Essay: Argument/Persuasion at Work 415

Some Final Thoughts on Argument/Persuasion 417

Argument/Persuasion in Review 417

JENNIFER COWAN TV Me Alone 420

What do you think of TV in public places? Jennifer Cowan makes television, but here she argues that TV has a time and a place, and that that is where it should be kept.

JUANITA POLEGI There’s a Better Environmental Way to Farm 425

What makes food organic? In this essay, originally broadcast on radio, Juanita Polegi argues against the elimination of pesticides and fertilizers.

LAWRENCE SOLOMON Too Much Privacy Can Be Hazardous to the Person 429

Where do we draw the line between invasion of privacy and free speech? How much of your personal information is stored on various computer databases? Lawrence Solomon presents an argument in favour of the collection of personal information.

JUDY REBICK The Culture of Overwork 436

Judy Rebick argues against the growing culture of overwork and prescribes action to counter this unhealthy trend.

JANICE GROSS STEIN Developing a National Voice 441

When Canada speaks, does the world listen? How can Canada ensure a strong voice in world affairs? Janice Gross Stein argues for Canada’s capacity to make a difference on global issues and the steps we must take to do it.

NAHEED MUSTAFA My Body Is My Own Business 448

Almost a decade ago, Naheed Mustafa first published her view on the traditional Muslim headscarf worn by women and her reasons for adopting this symbol of her religion.

Opposing Viewpoints: Heroes & Symbols 453

In this pair of essays, Charlotte Gray and Peter C. Newman present their views on Canadian heroes—who they are and how they are recognized.

CHARLOTTE GRAY No Idol Industry Here 455

PETER C. NEWMAN We’d Rather Be Clark Kent 459

CHAPTER 10

DOCUMENTED ESSAYS: Reading and Writing from Sources 465

Defining Documented Essays 465

Reading and Writing Documented Essays 467

Student Essay: Documentation at Work 473

Some Final Thoughts on Documented Essays 476

Documented Essays in Review 477

BARBARA EHRENREICH The Ecstasy of War 480

Do men and women possess a natural “warrior instinct” that enables them to kill their enemies during battle? Not so, claims Barbara Ehrenreich, though many social and cultural rituals help transform ordinary people into effective soldiers.

MARILYN DAHL The Role of the Media in Promoting Images of Disability—Disability as Metaphor: The Evil Crip 490

In this documented essay Marilyn Dahl explores the ways that the media shapes our images of people with disabilities.

ROSS KILPATRICK Winnie-the-Pooh and the Canadian Connection 500

In addition to the Hundred-Acre Wood, where does Winnie-the-Pooh come from? This essay explores Winnie-the-Pooh’s Canadian roots, both inspirational and influential.

CHAPTER 11

Essays on Thinking, Reading, and Writing 511
MARGUERITE ANDERSEN Passion for Language 512

NATALIE GOLDBERG The Rules of Writing Practice 513

RYAN BIGGE Speak English, Dammit: Why Has Jargon Become the Language of Business? 517

Credits 521

Index of Authors and Titles 525
