

DEVELOPMENTAL WRITING ©2013

FOR YOUR 2012 CLASSES

Integrated Reading and Writing	1
Grammar	5
Sentences and Paragraphs	10
Paragraphs and Essays	18
Essays	30

DEVELOPMENTAL WRITING New Titles For ©2013

Integrated Reading and Writing

Fusion: Integrated Reading and Writing, Book 1, 1st Edition

Dave Kemper
Verne Meyer
John Van Rys
Patrick Sebranek

978-1-133-31215-4 • **Page 1**

Fusion: Integrated Reading and Writing, Book 2, 1st Edition

Dave Kemper
Verne Meyer
John Van Rys
Patrick Sebranek

978-1-133-31249-9 • **Page 3**

Grammar

Grammar to Go: How It Works and How to Use It, International Edition, 4th Edition

Barbara Goldstein
Jack Waugh
Karen Linsky

978-1-133-30737-2
Page 5

Building Better Grammar, International Edition, 1st Edition

Gina Hogan
978-0-8400-2896-9
Page 6

The Least You Should Know about English: Writing Skills, Form B, International Edition, 11th Edition

Paige Wilson
Teresa Ferster Glazier
978-1-133-43550-1 • **Page 8**

Sentences and Paragraphs

The Write Start: Sentences to Paragraphs with Professional and Student Readings, International Edition, 5th Edition

Gayle Feng-Checkett
Lawrence Checkett

978-0-8400-2844-0 • **Page 10**

Paragraphs and Essays: With Integrated Readings, International Edition, 12th Edition

Lee Brandon
Kelly Brandon

978-1-133-31001-3
Page 18

Get Writing: Paragraphs and Essays, 3rd Edition

Mark Connelly

978-1-111-82721-2
Page 21

Building Better Paragraphs, International Edition, 1st Edition

Gina Hogan
978-1-133-30815-7
Page 23

Essays

Building Better Essays, International Edition, 1st Edition

Gina Hogan
978-1-133-30816-4
Page 30

Bridges to Better Writing, 2nd Edition

Luis Nazario
Deborah Borchers
William Lewis
978-1-111-83387-9
Page 32

▶ Open here to learn more about how **Apia for Developmental Writing** can motivate and engage your students!

592 pages | Paperbound
7-3/8 x 9-1/4 | 4-color | ©2013
Available January 2012
978-1-133-31215-4 (US Edition)

Visit the Fusion
Community site:

[www.cengage.com/
community/Fusion](http://www.cengage.com/community/Fusion)

Fusion: Integrated Reading and Writing, Book 1

Dave Kemper | *University of Wisconsin, Milwaukee*

Verne Meyer | *Dordt College*

John Van Rys | *Redeemer University College*

Patrick Sebranek | *University of Wisconsin Whitewater*

This Developmental English book for reading and writing at the paragraph level, designed for **reading levels 8-10**, connects the reading and writing processes so that they are fully reciprocal and reinforcing, using parallel strategies to analyze reading and to generate writing. **Fusion: Integrated Reading and Writing, Book 1** teaches specific reading strategies with each essay genre and teaches rhetorical modes of writing as modes of thought. Grammar instruction is integrated in authentic writing, using high interest professional and student models.

KEY FEATURES

- The book consistently connects the reading and writing processes so that they are reciprocal and reinforcing.
- Students are introduced to parallel strategies to analyze reading and to generate writing (e.g., the traits, graphic organizers, questions, outlines, etc.).
- High-interest professional and student writing is included to provide students with models.
- Specific reading strategies are provided for each genre.
- Rhetorical modes of writing are presented as modes of thought.
- Grammar instruction is taught within the context of authentic writing.
- Aplia's innovative and easy-to-use technology offers students interactive learning experiences and immediate feedback and offers instructors innovative teaching materials and automatically graded coursework.

TABLE OF CONTENTS

PART I: READING AND WRITING FOR SUCCESS

1. Academic Reading & Learning

Reading to Learn. Understanding the Reading Process. Using Reading Strategies. Reading Critically. Improving Vocabulary. Reading Graphics.

2. The Rhetoric of Academic Reading

Understanding the Reading Situation. Identifying the Main Idea. Analyzing Supporting Details. Recognizing the Patterns of Organization. Considering Voice and Tone. Analyzing Word Choice and Sentences.

3. Academic Writing & Learning

Writing to Learn. Understanding the Writing Process. Using Writing Strategies. Writing Critically and Logically. Using Technology.

4. The Rhetoric of Academic Writing

Understanding the Writing Situation. Selecting Specific Topics. Establishing a Thesis or Focus. Incorporating Support. Choosing Appropriate Patterns of Organization. Considering Voice and Tone. Addressing Word Choice and Sentences.

5. The Reading-Writing Connection (Summary Chapter)

Analyzing Assignments. Using the Traits.

PART II: READING AND WRITING PARAGRAPHS

6. Summarizing

Understanding Summaries. Learning Reading/Writing Strategies. Reading and Reacting to Summaries. Planning and Writing a Summary. Improving the Summary. Review and Enrichment.

7. Description

Understanding Description. Learning Reading Strategies. Reading and Reacting to a Professional Paragraph. Reading and Reacting to a Student Paragraph. Planning and Writing a Paragraph. Improving the Paragraph. Review and Enrichment.

8. Narration

Understanding Narration. Learning Reading Strategies. Reading and Reacting to a Professional Paragraph. Reading and Reacting to a Student Paragraph. Planning and Writing a Paragraph. Improving the Paragraph. Review and Enrichment.

9. Illustration

Understanding Illustration. Learning Reading Strategies. Reading and Reacting to a Professional Paragraph. Reading and Reacting to a Student Paragraph. Planning and Writing a Paragraph. Improving the Paragraph. Review and Enrichment.

Engaging online content
and intuitive navigation.
See inside cover for details.

(Continued from previous page.)

10. Definition

Understanding Definition. Learning Reading Strategies. Reading and Reacting to a Professional Paragraph. Reading and Reacting to a Student Paragraph. Planning and Writing a Paragraph. Improving the Paragraph. Review and Enrichment.

11. Process

Understanding Process. Learning Reading Strategies. Reading and Reacting to a Professional Paragraph. Reading and Reacting to a Student Paragraph. Planning and Writing a Paragraph. Improving the Paragraph. Review and Enrichment.

12. Classification

Understanding Classification. Learning Reading Strategies. Reading and Reacting to a Professional Paragraph. Reading and Reacting to a Student Paragraph. Planning and Writing a Paragraph. Improving the Paragraph. Review and Enrichment.

13. Cause-Effect

Understanding Cause-Effect. Learning Reading Strategies. Reading and Reacting to a Professional Paragraph. Reading and Reacting to a Student Paragraph. Planning and Writing a Paragraph. Improving the Paragraph. Review and Enrichment.

14. Comparison

Understanding Comparison. Learning Reading Strategies. Reading and Reacting to a Professional Paragraph. Reading and Reacting to a Student Paragraph. Planning and Writing a Paragraph. Improving the Paragraph. Review and Enrichment.

15. Argumentation

Understanding Argumentation. Learning Reading Strategies. Reading and Reacting to a Professional Paragraph. Reading and Reacting to a Student Paragraph. Planning and Writing a Paragraph. Improving the Paragraph. Review and Enrichment.

16. Reading & Writing Essays

Understanding Essays. Learning Reading Strategies. Reading and Reacting to a Professional Essay. Reading and Reacting to a Student Essay. Planning and Writing an Essay. Improving the Essay. Review and Enrichment.

PART III: SENTENCE WORKSHOPS

17. Sentence Basics

Subjects and Verbs. Adjectives and Adverbs. Phrases. Clauses.

18. Simple, Compound, and Complex Sentences

Simple Sentences. Compound Sentences. Complex Sentences.

19. Agreement

Subject-Verb Agreement. Pronoun-Antecedent Agreement.

20. Sentence Problems

Fragments. Comma Splices and Run-Ons. Misplaced and Dangling Modifiers. Shifts in Sentences.

PART IV: WORD WORKSHOPS

21. Nouns

Classes of Nouns. Singular and Plural. Count and Noncount Nouns. Articles and Noun Markers.

22. Pronouns

Personal Pronouns. Indefinite Pronouns. Relative Pronouns. Other Pronoun Types.

23. Verbs

Classes of Verbs. Number and Person of Verbs. Voice of Verbs. Verb Tenses. Verbals.

24. Adjectives and Adverbs

Adjective Questions. Adjective Order. Adverb Questions. Placement of Adverbs.

25. Conjunctions and Prepositions

Coordinating and Correlative Conjunctions. Subordinating Conjunctions. Common Prepositions.

PART V: PUNCTUATION AND MECHANICS WORKSHOPS

26. Commas

In Compound Sentences. After Introductory Words. With Equal Adjectives. Between Items in a Series. With Appositives and Interrupters.

27. Other Common Punctuation

End Punctuation. Apostrophes. Semicolons and Colons. Hyphens. Dashes.

28. Quotation Marks and Italics

Quotation Marks. Italics.

29. Capitalization

Basic Capitalization Rules. Advanced Capitalization Rules.

NEW!

**FIRST
EDITION**

624 pages | Paperbound
7-3/8 x 9-1/4 | 4-color | ©2013
Available January 2012
978-1-133-31249-9 (US Edition)

**Visit the Fusion
Community site:**

[www.cengage.com/
community/Fusion](http://www.cengage.com/community/Fusion)

Fusion: Integrated Reading and Writing, Book 2

Dave Kemper | *University of Wisconsin, Milwaukee*

Verne Meyer | *Dordt College*

John Van Rys | *Redeemer University College*

Patrick Sebranek | *University of Wisconsin Whitewater*

This Developmental English book for reading and writing at the essay level, designed for **reading levels 10-12+**, connects the reading and writing processes so that they are fully reciprocal and reinforcing, using parallel strategies to analyze reading and to generate writing. ***Fusion: Integrated Reading and Writing, Book 2*** teaches specific reading strategies with each essay genre and teaches rhetorical modes of writing as modes of thought. Grammar instruction is integrated in authentic writing, using high interest professional and student models.

KEY FEATURES

- The book consistently connects the reading and writing processes so that they are reciprocal and reinforcing.
- Students are introduced to parallel strategies to analyze reading and to generate writing (e.g., the traits, graphic organizers, questions, outlines, etc.).
- High-interest professional and student writing is included to provide students with models.
- Specific reading strategies are provided for each genre.
- Rhetorical modes of writing are presented as modes of thought.
- Grammar instruction is taught within the context of authentic writing.
- Aplia's innovative and easy-to-use technology offers students interactive learning experiences and immediate feedback and offers instructors innovative teaching materials and automatically graded coursework.

TABLE OF CONTENTS

PART I: READING AND WRITING FOR SUCCESS

1. Academic Reading & Learning

Ready to Learn. Understanding the Reading Process. Using Reading Strategies. Reading Critically. Improving Vocabulary. Reading Graphics.

2. The Rhetoric of Academic Reading

Understanding the Reading Situation. Identifying the Main Idea. Analyzing Supporting Details. Recognizing the Patterns of Organization. Considering Voice and Tone. Analyzing Word Choice and Sentences.

3. Academic Writing & Learning

Writing to Learn. Understanding the Writing Process. Using Writing Strategies. Writing Critically and Logically. Using Technology.

4. The Rhetoric of Academic Writing

Understanding the Writing Situation. Selecting Specific Topics. Establishing a Thesis or Focus. Incorporating Support. Choosing Appropriate Patterns of Organization. Considering Voice and Tone. Addressing Word Choice and Sentences.

5. The Reading-Writing Connection (Summary Chapter)

Analyzing Assignments. Using the Traits.

PART II: READING AND WRITING ESSAYS

6. Summarizing

Understanding Summaries. Learning Reading/Writing Strategies. Reading and Reacting to Summaries.

Planning and Writing a Summary. Improving the Summary. Review and Enrichment.

7. Description

Understanding Description. Learning Reading Strategies. Reading and Reacting to a Professional Essay. Reading and Reacting to a Student Essay. Planning and Writing an Essay. Improving the Essay. Review and Enrichment.

8. Narration

Understanding Narration. Learning Reading Strategies. Reading and Reacting to a Professional Narrative. Reading and Reacting to a Student Narrative. Planning and Writing a Narrative. Improving the Narrative (Revising and Editing). Review and Enrichment.

9. Illustration

Understanding Illustration. Learning Reading Strategies. Reading and Reacting to a Professional Essay. Reading and Reacting to a Student Essay. Planning and Writing an Essay. Improving the Essay. Review and Enrichment.

10. Definition

Understanding Definition. Learning Reading Strategies. Reading and Reacting to a Professional Essay. Reading and Reacting to a Student Essay. Planning and Writing an Essay. Improving the Essay. Review and Enrichment.

Engaging online content
and intuitive navigation.
See inside cover for details.

(Continued from previous page.)

11. Process

Understanding Process. Learning Reading Strategies. Reading and Reacting to a Professional Essay. Reading and Reacting to a Student Essay. Planning and Writing an Essay. Improving the Essay. Review and Enrichment.

12. Classification

Understanding Classification. Learning Reading Strategies. Reading and Reacting to a Professional Essay. Reading and Reacting to a Student Essay. Planning and Writing an Essay. Improving the Essay. Review and Enrichment.

13. Cause-Effect

Understanding Cause-Effect. Learning Reading Strategies. Reading and Reacting to a Professional Essay. Reading and Reacting to a Student Essay. Planning and Writing an Essay. Improving the Essay. Review and Enrichment.

14. Comparison

Understanding Comparison. Learning Reading Strategies. Reading and Reacting to a Professional Essay. Reading and Reacting to a Student Essay. Planning and Writing an Essay. Improving the Essay. Review and Enrichment.

15. Argumentation

Understanding Argumentation. Learning Reading Strategies. Reading and Reacting to a Professional Essay. Reading and Reacting to a Student Essay. Planning and Writing an Essay. Improving the Essay. Review and Enrichment.

16. Research Reports

Understanding Research. Learning Essay Reading Strategies. Reading and Reacting to Professional Research. Reading and Reacting to a Student Research Report. Planning and Writing a Report. Improving the Report. Review and Enrichment.

PART III: SENTENCE WORKSHOPS

17. Sentence Basics

Subjects and Verbs. Adjectives and Adverbs. Phrases. Clauses.

18. Simple, Compound, and Complex Sentences

Simple Sentences. Compound Sentences. Complex Sentences.

19. Agreement

Subject-Verb Agreement. Pronoun-Antecedent Agreement.

20. Sentence Problems

Fragments. Comma Splices and Run-Ons. Misplaced and Dangling Modifiers. Shifts in Sentences.

PART IV: WORD WORKSHOPS

21. Noun

Classes of Noun. Singular and Plural. Count and Noncount. Articles and Noun Markers.

22. Pronoun

Personal Pronoun. Indefinite Pronoun. Relative Pronoun. Other Pronoun Types.

23. Verb

Classes of Verb. Number and Person of Verb. Voice of Verb. Verb Tenses. Verbals.

24. Adjective and Adverb

Adjective Questions. Adjective Order. Adverb Question. Placement of Adverbs.

25. Conjunction and Preposition

Coordinating and Correlative Conjunctions. Subordinating Conjunctions. Common Prepositions.

PART V: PUNCTUATION AND MECHANICS WORKSHOPS

26. Comma

In Compound Sentences. After Introductory Words. With Equal Adjectives. Between Items in a Series. With Appositives and Interrupters.

27. Other Punctuation

End Punctuation. Apostrophes. Semicolons and Colons. Hyphens. Dashes.

28. Quotation Marks and Italics

Quotation Marks. Italics.

29. Capitalization

Basic Capitalization Rules. Advanced Capitalization Rules.

NEW!

288 pages | Paperbound
 7-3/8 x 9-1/4 | 2-color | ©2013
 Available January 2012
 978-1-133-30737-2 (International Ed)

Grammar to Go: How It Works and How to Use It, International Edition, 4th Edition

Barbara Goldstein | *Hillsborough Community College*

Jack Waugh | *Hillsborough Community College*

Karen Linsky | *Hillsborough Community College*

Brief and basic in its coverage, **Grammar to Go** offers students a unique focus on sentence diagramming that helps them visualize and understand how words connect. Perfect as a primary text or as a supplement for courses with an emphasis on learning basic grammar and punctuation skills, this edition incorporates a wide range of new material to help students hone their skills.

NEW TO THIS EDITION

- A new feature, *GrammarSpeak*, provides guidance on common errors in daily speech and writing.
- Additional traditional practice sets and increased opportunities for writing practice offer students more ways to hone their writing skills.
- Expanded discussions of each chapter's content appear on the book-specific website.

KEY FEATURES

- Unlike a handbook, this book helps students understand how language works, emphasizing understanding over memorization so that concepts and patterns become automatic as students move from simple to complex.
- Students learn how to “see” the various parts of the sentence through the use of diagramming, enabling them to understand how words relate and connect based on their position and function on the diagram frame.
- Each chapter allows students to participate in the discovery of each rule through a process of reasoning and evaluating as they construct sentences within particular patterns.
- Quick tips, parts of speech, and common misunderstandings appear in boxes for quick reference.

TABLE OF CONTENTS

PART I: LEARNING GRAMMAR BASICS

1. Getting Started

Parts of Speech. Nouns. Pronouns. Verbs. Adjectives. Adverbs. Prepositions. Conjunctions. Interjections. Parts of Sentences. Verbs. Subjects.

2. Sentence Patterns

Sentence Pattern 1: Subject/Verb. Diagramming Subject/Verb Sentence Patterns. Sentence Pattern 2: Subject/Verb/Direct Object. Diagramming Subject/Verb/Direct Object Sentence Patterns. Sentence Pattern 3: Subject/Verb/Indirect Object/Direct Object. Diagramming Subject/Verb/Indirect Object/Direct Object Sentence Patterns. Sentence Pattern 4: Subject/Verb/Direct Object/Object Complement. Diagramming Subject/Verb/Direct Object/Object Complement Sentence Patterns. Sentence Pattern 5: Subject/Linking Verb/Subject Complement. Diagramming Subject/Linking Verb/Subject Complement Sentence Patterns.

3. Adjectives and Adverbs

Adjectives. Articles. Possessives. Parts of Speech. Proper Adjectives. Demonstrative Adjectives. Indefinite Adjectives. Interrogative Adjectives. Relative Adjectives. Numerical Adjectives. Predicate Adjectives. Adding Adjectives to the Diagram. Adverbs.

4. Phrases

Prepositional Phrases. Prepositional Phrases as Adjectives and Adverbs. Adjective Phrases. Adverb Phrases. Adding Prepositional Phrases to the Diagram. Verb Phrases. Diagramming Verb Phrases. Appositive Phrases.

5. Verbals and Verbal Phrases

Participles. Gerunds. Infinitives. Infinitives as Nouns. Infinitives as Adjectives. Infinitives as Adverbs.

6. Word Order Variations

Questions. There is/are and There was/were. Commands and Requests.

7. Clauses

Independent Clauses. Dependent Clauses. Adverb Clauses. Adjective Clauses. Noun Clauses.

8. Types of Sentences

Classifying Sentences According to Structure. Simple Sentences. Compound Sentences. Compound Subjects and Verbs. Complex Sentences. Compound-Complex Sentences. Coordination and Subordination.

PART II: PUTTING THE BASICS TO WORK

9. Sentence Fragments and Run-on Sentences

10. Commas

11. Other Punctuation and Capitalization

12. Pronoun Usage

13. Agreement

14. Modifier Usage

15. Sentence Coherence: Logic, Parallelism, and Shifts

16. Parts of Speech: Reference and Review

Selected Answers to Chapter Exercises.

NEW!

**FIRST
EDITION**

240 pages | Paperbound
5 1/2 x 8 1/2 | 1-color | ©2013
Available January 2012
978-0-8400-2896-9 (International Ed)

Building Better Grammar, International Edition

Gina Hogan | *Citrus College*

Teaching grammar in blocks as part of a building activity provides students with an easy-to-remember image that helps them understand and apply good sentence construction. This building process helps students see how each grammar concept or building block sets the foundation for the next concept or building block; as a result, their confidence in writing grows the more they learn and practice. As the first book of the *Building Better* series, ***Building Better Grammar*** builds students' knowledge of effective sentence construction to get them to the next step of putting sentences together successfully for coherent paragraphs and essays.

The *Building Better* series developed out of a need to help more students succeed in learning to write effectively. This technique of "building writing" makes the writing process a manageable one because it allows students to practice each concept or block separately, to see how it shapes subsequent blocks, and to increase their understanding and confidence along the way. Other books in the series are ***Building Better Paragraphs*** (page 23) and ***Building Better Essays*** (page 33).

Many writing books present grammar content too complexly without enough opportunities for practice or they present so many topics that they simply overwhelm the student. The *Building Better* series evolved with developmental students in mind. The textbooks are designed to be flexible enough that all college students or writing instructors can use them as a quick reference guide. Instructors looking for a rich focus on sentence construction, simple and brief explanations that are easy to remember, and variety of practice exercises will find it in ***Building Better Grammar***. Economically priced, the book offers comprehensive coverage of grammar and is part of the Advantage Series.

KEY FEATURES

- **Building Block Organization.** Students first gain confidence by learning the basic elements of a sentence (such as subjects, verbs, and prepositions). As they transition to building more challenging sentences (such as compound, complex, and compound-complex), they retain their understanding of basic sentence structure and feel comfortable adding more variety to their writing. Model sentences demonstrate the kind of writing expected of students.
- **Value Priced.** As part of the Advantage Series, ***Building Better Grammar*** is affordably priced for students.
- **A Wide Range of Practice Opportunities.** Students participate in real, structured, writing exercises throughout every chapter of the book. The chapters encourage students to apply grammar skills to editing fiction and non-fiction texts and to writing on different topics in preparation for academic writing. The *Building Skills* exercises have students use increased levels of effort and independence to immediately practice newly learned skills, transitioning from identifying successful sentence writing in practice sets to producing their own effective sentences based on engaging, modern subjects.
- **A Focus on Collaboration.** *Building Skills Together* promotes collaborative work essential to writing and engagement.
- **Review.** *Chapter Skills Review* provides comprehensive, cumulative practice for each grammar concept.
- **Memory Tips.** *Memory Tips* present students with inventive, class-tested methods for remembering writing conventions and processes, many times with a unique mnemonic device. By highlighting important concepts, students can remember the steps to sentence construction and feel empowered when they set out to do the task on their own.

TABLE OF CONTENTS

UNIT I: SUBJECTS, VERBS, AND SUBJECT-VERB AGREEMENT**1. The First Building Block: Subjects**

Nouns. Types of Nouns. Pronouns. Identifying the Subject. Simple and Compound Subjects. Recognizing Subjects in Tricky Situations. Subjects in Imperative Sentences. Subjects as Distinct from Prepositional Phrases. Subjects in Declarative Sentences with Here and There. Subjects in Interrogative Sentences. Sentences with Gerunds and Infinitives as Subjects. Infinitives. Chapter One Skills Review: Subjects.

2. The Second Building Block: Verbs

Action and Being Verbs. Simple and Compound Verbs. Verb Tenses. The Simple Tense. Simple Present. Simple Past. Simple Future. The Perfect Tense. Present Perfect. Past Perfect. Future Perfect. The Progressive Tense. Present Progressive. Past Progressive. Future Progressive. The Perfect Progressive Tense. Present Perfect Progressive. Past Perfect Progressive. Future Perfect Progressive. Regular and Irregular Verbs. Regular Verbs. Tricky Situations with Regular Verbs. Irregular Verbs. Tricky Situations with Irregular Verbs. Verb Tense Consistency. Passive and Active Voice. Chapter Two Skills Review: Verbs.

3. The Third Building Block: Subject-Verb Agreement

Subject-Verb Agreement. Rules for Subject-Verb Agreement. Singular Subject Rules. Plural Subject Rules. Subject Agreement and Regular and Irregular Verbs. Tricky Situations in Subject-Verb Agreement. Chapter Three Skills Review: Subject-Verb Agreement.

UNIT II: PRONOUNS**4. The Fourth Building Block: Pronouns**

Pronoun Usage. Subjective Case. Objective Case. Possessive Case. Other Pronouns. Who vs. Whom. Demonstrative Pronouns. Relative Pronouns. Interrogative Pronouns. Reflexive Pronouns. Pronoun Antecedent Agreement. Pronoun Agreement with Person. Pronoun Agreement with Number. Tricky Situations with Pronouns and Numbers. Pronoun Agreement with Gender. Chapter Four Skills Review: Pronouns.

UNIT III: CLAUSES AND KINDS OF SENTENCES**5. The Fifth Building Block: Clauses**

Clauses. Types of Clauses. Independent Clause: A Clause that Makes Sense on Its Own. Dependent Clause: A Clause that Requires More Information to Make Complete Sense. Chapter Five Skills Review: Clauses.

6. The Sixth Building Block: Kinds of Sentences

Simple Sentences. Sentence Variety. Joining Independent Clauses: Compound Sentences. Coordinating Conjunctions. Adverbial Conjunctions. Semicolons. Joining An Independent Clause with a Dependent Clause: Complex Sentences. Subordinating Conjunctions.

Joining Multiple Independent and Dependent Clauses: Compound-Complex Sentences. Chapter Six Skills Review: Sentence Combining.

7. The Seventh Building Block: Avoiding Common Sentence Errors

Fragments. Run-ons. Comma Splices. Chapter Seven Skills Review: Faulty Sentences

UNIT IV: DESCRIPTORS, MODIFIERS, PARALLELISM**8. The Eighth Building Block: Adjectives and Adverbs as Modifiers**

Descriptive Modifiers. Adjectives. Adverbs. Common Mistakes with Adjectives and Adverbs. Comparative and Superlative Forms. Regular Adjectives and Adverbs. Irregular Adjectives and Adverbs. Four More Tricky Adjectives and Adverbs. Chapter Eight Skills Review: Adjectives and Adverbs.

9. The Ninth Building Block: Using Modifiers Correctly

Misplaced Modifiers. Dangling Modifiers. Chapter Nine Skills Review: Dangling or Misplaced Modifiers.

10. The Tenth Building Block: Parallelism

Parallelism. Parallelism with Pairs. Parallelism with Lists. Parallelism in Comparisons (Than or As). Parallelism with Paired Expressions. Chapter Ten Skills Review: Parallelism.

UNIT V: PUNCTUATION**11. The Eleventh Building Block: Comma Use**

Commas Used to Separate. Commas and Conjunctions. Commas and Items in a List. Commas and Introductory Expressions. Commas to Enclose. Commas and Interrupters. Commas and Direct Address. Commas with Dates and Addresses. Chapter Eleven Skills Review: Commas.

12. The Twelfth Building Block: Other Types of Punctuation

Apostrophe. Semicolon. Colon. Dash and Parenthesis. Hyphen. Quotation Marks. Chapter Twelve Skills Review: Punctuation.

APPENDICES**Appendix A: Parts of Speech**

Nouns. Pronouns. Verbs. Adjectives. Adverbs. Prepositions. Conjunctions. Interjections. Appendix A: Skills Review: Identifying Parts of Speech.

Appendix B: Spelling

Create Spelling Lists. Learn the ei/ie rule. Know Commonly Misspelled Words. Know Commonly Confused Words. Know Word Endings. Appendix Skills Review: Spelling.

Appendix C: English as a Second Language Concerns

Nouns. Articles. Verbs. Prepositions.

NEW!

336 pages | Paperbound
7-3/8 x 9-1/4 | 2-color | ©2013
Available January 2012
978-1-133-43550-1 (International Ed)

NEW FOR 2012 CLASSES

The Least You Should Know about English: Writing Skills, Form B, International Edition, 11th Edition

Paige Wilson | *Pasadena City College*
Teresa Ferster Glazier | *Late, Western Illinois University*

AVAILABLE NOW

The Least You Should Know about English: Writing Skills, Form A, International Edition, 11th Edition

336 pages | Paperbound | 7-3/8 x 9-1/4 | 2-color | ©2012 | Available Now | 978-0-495-91687-1 (International Edition)

COMING IN 2013

The Least You Should Know about English: Writing Skills, Form C, 11th Edition

336 pages | Paperbound | 7-3/8 x 9-1/4 | 2-color | ©2014 | Available January 2013 | 978-1-111-83092-2 (US Edition)

For over thirty years, students have mastered the basics of writing with Wilson and Glazier's ***The Least You Should Know About English: Writing Skills***. Uncomplicated, well established, and student tested, the Eleventh Edition continues to cover the essentials of spelling, word choice, sentence structure, punctuation, paragraph and essay writing—as well as more advanced skills such as argumentation and quotation—in a brief, easy-to-follow way. Each concept includes concise explanations accompanied by plentiful exercises (with corresponding answers in the back of the book for immediate feedback) so that students quickly grasp and reinforce what they learn. Popular Continuous Discourse exercises include tidbits from history, literature, science, and current events that engage students in the concepts being explored. When the course ends, this self-teaching text becomes an excellent reference tool for students to use in their future courses and careers.

FORMS A, B, AND C include identical “least you should know” explanations supported by different exercises, samples, and writing assignments—making each form unique. The three forms offer instructors unparalleled variety within each edition and provide students with options for additional practice beyond the classroom.

NEW TO THIS EDITION

- **Part 1** has been reorganized to present “Spelling” before “Word Choice” and to discuss dictionary use throughout. Part 1 also includes helpful new ways to distinguish between “Words Often Confused.”
- **Part 2** presents a streamlined “Using Pronouns” section and a revised “Avoiding Shifts in Person” section to clarify the use of first-person, second-person, and third-person pronouns.
- **Part 3**’s coverage of “Punctuation” is enhanced throughout, with references to the new “Choosing and Using Quotations” section in Part 4.
- **Part 4** offers a comprehensive new section on “Choosing and Using Quotations,” complete with an explanation of signal phrases and their punctuation, as well as the use of brackets and ellipses when altering or shortening quoted material. Part 4 also now includes a discussion of first-person and third-person approaches to writing.

TABLE OF CONTENTS

PART 1: SPELLING AND WORD CHOICE

PART 2: SENTENCE STRUCTURE

PART 3: PUNCTUATION AND CAPITAL LETTERS

PART 4: WRITING

Answers/Index

352 pages | Paperbound
6-3/8 x 9-1/4 | 1-color | ©2011
978-0-495-89880-1 (International Ed)

Basic Grammar and Usage, International Edition, 8th Edition

Penelope Choy | *Los Angeles City College, Emerita*

Dorothy Goldbart Clark | *California State University, Northridge*

Covering the important rules of grammar, usage, and syntax, this text provides clear explanations and numerous examples to help students succeed. Material is presented in manageable segments, from simple to complex, enabling students to master each concept before moving on. Exercises help them strengthen their grammar and the book-specific website has grammar reviews that ensure that they master the material. Having stood the test of time in the classroom, ***Basic Grammar and Usage*** is also ideal for independent study, work in the writing lab, and as a reference for ESL students.

KEY FEATURES

- In each lesson, students receive clear explanations of specific grammar rules and structures along with numerous examples for each point.
- Every lesson is followed by two exercises. Exercise A focuses on the material in that particular lesson and Exercise B reviews material covered in earlier lessons in the unit to ensure that students remember material previously studied.
- Each unit ends with a composition that the students must proofread for errors and then correct to demonstrate their mastery of the material.
- A grammar chart on the inside of the front cover lists linking and helping verbs, common prepositions, and types of conjunctions for easy reference.
- This edition is also available with a time-saving Instructor's Manual with answers to the "B" exercises, detailed unit tests, diagnostic tests for each unit, and corresponding achievement tests that help determine students' progress.

TABLE OF CONTENTS

UNIT I: IDENTIFYING SUBJECTS AND VERBS

1. Sentences with One Subject and One Verb
2. Multiple Subjects and Verbs
3. Distinguishing Between Objects of Prepositions and Subjects
4. Main Verbs and Helping Verbs

UNIT II: SUBJECT VERB AGREEMENT

5. Recognizing Singular and Plural Subjects and Verbs
6. Indefinite Pronouns as Subjects
7. Subjects Understood in a Special Sense
8. Subjects Joined by Conjunctions

UNIT III: IDENTIFYING AND PUNCTUATING THE MAIN TYPES OF SENTENCES

9. Compound Sentences
10. Complex Sentences
11. Avoiding Run-On Sentences and Comma Splices
12. Correcting Fragments

UNIT IV: PUNCTUATION THAT "SETS OFF" OR SEPARATES

13. Parenthetical Expressions
14. Appositives
15. Restrictive and Nonrestrictive Clauses
16. Commas with Introductory Phrases, Series, Dates, and Addresses

UNIT V: PRONOUN USAGE

17. Subject, Object, and Possessive Pronouns
18. Pronouns in Comparisons and Pronouns with -self, -selves.
19. Agreement of Pronouns with Their Antecedents
20. Order of Pronouns and Spelling of Possessives

UNIT VI: CAPITALIZATION, MORE PUNCTUATION, PLACEMENT OF MODIFIERS, PARALLEL STRUCTURE, AND IRREGULAR VERBS

21. Capitalization
22. Additional Punctuation
23. Misplaced and Dangling Modifiers
24. Parallel Structure
25. Irregular Verbs

UNIT VII: PARAGRAPHS

26. Writing Effective Paragraphs
- Answers to "A" Exercises. Index.

NEW!

512 pages | Paperbound
7 3/8 x 9 1/4 | 4-color | ©2013
Available January 2012
978-0-8400-2844-0 (International Ed)

The Write Start: Sentences to Paragraphs with Professional and Student Readings, International Edition, 5th Edition

Gayle Feng-Checkett | *St. Charles Community College*
Lawrence Checkett | *St. Charles Community College*

With its flexible and effective organization, varied and focused practice, and interesting writing assignments, ***The Write Start: Sentences to Paragraphs with Professional and Student Readings, 5th Edition*** combines writing and grammar instruction to help students build the core skills necessary for becoming effective writers. English as a Second Language pedagogy, from which all developing writers can benefit, informs the entire text. This new edition has been reorganized to better reflect the way that instructors teach the material. Combining chapters in this edition enhances the text's navigability.

NEW TO THIS EDITION

- New exercises on sentence fragments and sentence combining provide students with additional practice.
- New timely and thought-provoking professional and student readings have been added.
- *Self-assessment questionnaires* and end-of-chapter *Writing Opportunities* encourage students to see themselves as experts who will use writing in their careers.
- Icons that represent the building block approach to learning sentence and paragraph skills have been added.
- Additional exercises focus on the common English grammar errors.
- Fleisch-Kincaid reading levels are now included in the Annotated Instruction Edition.

TABLE OF CONTENTS

Getting Started

1. The Important Elements of Good Writing

Avoiding the Two Major Problems of Poor Writing. Understanding Good Versus Poor Writing. Good Writing: Four Misconceptions. Good Writing Doesn't Have to Be Complicated. Good Writing Doesn't Have to Be Long. Good Writing Is More Formal than Talking. Good Writing Needs Proper Punctuation. The Computer and Its Place in Writing. Chapter Self-Assessment Test 8.

PART I: WRITING EFFECTIVE SENTENCES

2. The Simple Sentence and the Independent Clause

The Subject. Nouns. Pronouns. Using Pronouns to Eliminate Repetition. Identifying Subjects. Subjects and Prepositional Phrases. The Verb. Action Verbs. Linking Verbs. Helping Verbs. Verb Tense (Time). Compound Subjects. Compound Verbs. Correcting Sentence Fragments. Chapter Self-Assessment Test.

3. Linking Independent Clauses Using the Comma and Coordinators

Coordinating Conjunctions. Correcting Run-on and Comma Splice Sentences. Run-on. Comma Splice. Chapter Self-Assessment Test.

4. Combining Independent Clauses Using the Semicolon

Chapter Self-Assessment Test.

5. Combining Independent Clauses Using the Adverbial Conjunction

Putting It All Together. Chapter Self-Assessment Test.

6. Adding a List

Punctuating and Placing the List. Parallelism in a Series. Using a Colon to Add Sentence Variety. Chapter Self-Assessment Test.

7. The Dependent Clause

Independent versus Dependent Clauses. Punctuating Dependent Clauses. Chapter Self-Assessment Test.

8. Adding Information to Sentences

The Introductory Phrase. Introductory Phrase Variety. The Introductory Word. Punctuating the Introductory Word. When to Use Introductory Words. Adding Interrupters to the Sentence. Putting It All Together: Sentence Combining to Improve. Paragraph Style. Chapter Self-Assessment Test.

PART II: WRITING EFFECTIVE PARAGRAPHS

Prewriting Activities. Listing. Clustering (Mind Mapping). Cubing. Cross-Examining. Brainstorming 1.

9. The Paragraph

The Topic Sentence. Support Sentences. Six Important Support Questions. Paragraph Unity. Paragraph Coherence. Logical Order of Events. Time Order. Space Order. Order of Ideas. Transitional Expressions. Key Concept Repetition. Substituting Pronouns for Key Nouns. Creating the Working Outline of a Paragraph. Writing the First Draft. Revising the First Draft. Proofreading: The Final Step. Topic Bank. Writing Opportunities. Home. School. Work. Chapter Self-Assessment Test.

10. Description

Types of Description. Dominant Impressions. Sensory

Text-specific eBook version available.
For more information, visit
www.cengage.com/coursemate

(Continued from previous page.)

Images. Comparisons. Simile. Metaphor. Personification. Ten-Step Process for Writing the Descriptive Paragraph. Writing the Descriptive Paragraph. Example of the Ten-Step Process at Work. Topic Bank. Writing Opportunities. Home. School. Work. Chapter Self-Assessment Test.

11. Narration

The Point of the Story. Developing the Narrative Paragraph. Model Narrative Paragraphs. Transitional Expressions: Showing Time Sequence. Topic Bank. Writing Opportunities. Home. School. Work. Chapter Self-Assessment Test.

12. Using Examples

The Topic Sentence. Transitional Expressions: Introducing Examples. Using One Extended Example. Topic Bank. Writing Opportunities. Home. School. Work. Chapter Self-Assessment Test.

13. Classification

Breaking Down a Topic. The Topic Sentence. Transitional Expressions: Linking Your Classifications. Topic Bank. Writing Opportunities. Home. School. Work. Chapter Self-Assessment Test.

14. Process

Types of Process Organizing the Process Paragraph. Transitional Expressions: Connecting the Steps. The Topic Sentence. Topic Bank. Writing Opportunities. Home. School. Work. Chapter Self-Assessment Test.

15. Comparison and Contrast

Deciding to Compare or Contrast. The Topic Sentence. Organizing Comparisons and Contrasts. Block Method. Point-by-Point Method. Transitional Expressions: Connecting Your Comparisons and Contrasts. Topic Bank. Writing Opportunities. Home. School. Work. Chapter Self-Assessment Test.

16. Definition

Simple Definitions. Extended Definition. The Topic Sentence of an Extended Definition. Topic Bank. Writing Opportunities. Home. School. Work. Chapter Self-Assessment Test.

17. Persuasion (Including Cause and Effect)

Building the Persuasive Paragraph. The Pro/Con List. Support in Persuasion Paragraphs. Organization Patterns. Transitional Expressions for Persuasion. Persuasive Logic: Cause-and-Effect Reasoning. Causal Chains. Problems to Avoid. Transitional Expressions for Cause/Effect Writing. The Topic Sentence in a Cause/Effect Paragraph. Topic Bank. Writing Opportunities. Home. School. Work. Chapter Self-Assessment Test.

PART III: WRITING EFFECTIVE ESSAYS

18. The Essay

The Five-Paragraph Essay. The Introductory Paragraph. The Thesis Sentence. Expressing an Attitude in the Thesis Sentence. The Essay Map in the Thesis Sentence. Putting It All Together. Introductory Sentences. The Body Paragraphs. The Topic Sentence. Support Sentences. Six Important Support Questions. The Concluding Paragraph. How to Make and Use an Essay Outline. Sample Student Essay. Topic Bank. Writing Opportunities. Home. School. Work. Chapter Self-Assessment Test.

THE WRITER'S RESOURCES

GRAMMAR: Nouns. Pronouns. Personal Pronouns. Relative Pronouns. Demonstrative Pronouns. Indefinite Pronouns. Reflexive Pronouns. Pronoun-Antecedent Agreement. Verbs. Present Tense. Past Tense. The Verb Be. Additional Practice for Complex Verb Forms. Subject-Verb Agreement. Compound Subject-Verb Agreement. Adjectives. Adverbs. Conjunctions. Interjections. Clauses and Phrases. Independent and Dependent Clauses. Phrases. Types of Sentences. The Simple Sentence. The Compound Sentence. The Complex Sentence. The Compound-Complex Sentence. Additional Practice with Sentences. Correcting Comma Splices and Run-Ons. Correcting Comma Splices, Run-Ons and Fragments. Combining Sentences. Preposition Combinations. Articles.

CAPITALIZATION AND NUMBERS: Capitalization. Numbers.

ADDITIONAL PUNCTUATION RULES: The Apostrophe. Quotation Marks. Parentheses. Brackets. The Dash. The Hyphen. Underlining or Italics. Interrupters: Restrictive and Nonrestrictive Clauses and Phrases (Modifiers).

WORDS AND MEANING: Commonly Misspelled Words. Words That Sound Alike. Contractions That Sound Like Other Words. Words That Sound or Look Almost Alike. Confusing Verbs That Sound Alike: Lie/Lay; Rise/Raise; Sit/Set. Two- and Three-Word Verb Phrases. Readings.

DESCRIPTION: ONE MAN'S KIDS, DANIEL MEIER. The Ice Cream Truck, LUIS J. RODRIGUEZ. Halloween Havoc, ERIN NELSON (STUDENT).

NARRATION: The Roommate's Death, JAN HAROLD BRUNVAND. The Eye of the Beholder, GRACE SUH. Andriyivsky Descent, OKSANA TARANOVA (STUDENT).

EXAMPLE: Extremely Cool, A. J. JACOBS. Online Schools Provide New Education Options, THE ASSOCIATED PRESS. Benefits of a Large Corporation, SHELLY NANNEY (STUDENT).

CLASSIFICATION: Why We Carp and Harp, MARY ANN HOGAN. The Plot Against People, RUSSELL BAKER. Michelangelo Madness, MARTIN BRINK (STUDENT).

PROCESS: Conversational Ballgames, NANCY MASTERSON SAKAMOTO. Strive to Be Fit, Not Fanatical, TIMOTHY GOWER. How to Become a Successful Student, AARON BREITE (STUDENT).

COMPARISON AND CONTRAST: THE PEOPLE IN ME, ROBIN D. G. KELLEY. Living on Tokyo Time LYNNIKA BUTLER. The Family Sedan Versus Dad's Sports Car, YVONNE OLSON (STUDENT).

DEFINITION: Discrimination Is a Virtue, ROBERT KEITH MILLER. The Handicap of Definition, WILLIAM RASPBERRY. What Is Success?, HANNAH GLASCOCK (STUDENT).

PERSUASION: The Recoloring of Campus Life, SHELBY STEELE. Indistinguishable from Magic, ROBERT L. FORWARD. Unconditional Support, BETH GLENN (STUDENT). The Family Collective, DENISE HILLIS (STUDENT).

Limited Answer Key. Glossary.

Sentences and Paragraphs

496 pages | Paperbound
8-1/2 x 10-7/8 | 4-color | ©2012
978-0-618-64219-9 (US Edition)

Visit the Kemper
Community Site:

[www.cengage.com/
community/kemper](http://www.cengage.com/community/kemper)

 CourseMate
Text-specific eBook
version available.
For more information, visit
www.cengage.com/coursemate

WRITE 1: Sentences and Paragraphs

Dave Kemper | *University of Wisconsin, Milwaukee*

Verne Meyer | *Dordt College*

John Van Rys | *Redeemer University*

Patrick Sebranek | *University of Wisconsin, LaCrosse*

Created by a “student-tested, faculty-approved” review process, **WRITE 1: Sentences and Paragraphs** is the first book in a two-book series devoted to helping students succeed as writers in college and in the workplace. The series is built on the premise that today’s students must develop effective communication skills in order to thrive in our information-driven world. **WRITE 1** includes extensive coverage of writing, speaking, collaborating, and thinking critically, all at a value price. Each chapter of **WRITE 1** clearly defines the chapter’s learning outcomes and begins with a visual prompt to encourage critical thinking. An anthology with varied and diverse readings is included in the back of the text, engaging students with perspectives from around the globe while reinforcing important writing strategies. Student-tested and faculty-approved “In Review” cards for major concepts in the book can be torn out of the text for easy review and study. For your class preparation, **WRITE 1** offers “Instructor Prep” cards with teaching tips, and a list of corresponding resources for major concepts in the book.

KEY FEATURES

- The text provides students with accessible and exemplary models of sentences, paragraphs, and essays. Before they begin to write, they read and respond both verbally and on the page. And as they write, they will read and respond to other student’ works. Numerous activities throughout **WRITE 1** support the reading-writing and speaking-listening connections, and all of Part I is devoted to teaching the inextricable link between reading and writing.
- **WRITE 1** not only explains the steps students should take during a writing project but also tells them what to include—the traits, such as ideas, organization, voice, word choice, sentence fluency, conventions, and design.
- *In Review* cards at the back of the student edition are a detachable study tool containing the key information for major concepts in the book.
- A full suite of unique learning tools that appeal to different learning styles is available to students with the purchase of a new book. Online resources include bonus chapters and student models, interactive quizzes, flashcards, videos linked to chapter content, and podcasts.

TABLE OF CONTENTS

PART 1: WRITING AND READING FOR SUCCESS

1. Writing and Learning
2. Reading and Learning
3. Making the Writing-Reading Connection

PART 2: THE WRITING PROCESS AND THE TRAITS OF WRITING

4. Using the Writing Process and the Traits
5. Prewriting
6. Drafting
7. Revising
8. Editing

PART 3: DEVELOPING PARAGRAPHS AND ESSAYS

9. Description, Illustration, and Definition
10. Narrative Paragraph and Paragraphs
11. Classification Paragraph
12. Process Paragraph
13. Comparison-Contrast Paragraph
14. Cause-Effect Paragraph
15. Argument Paragraph
16. Writing Essays

PART 4: SENTENCE WORKSHOPS

17. Sentence Basics
18. Simple, Compound, and Complex Sentences
19. Sentence Style

20. Agreement
21. Sentence Fragments
22. Comma Splices, Run-Ons, and Ramblers
23. Additional Sentence Problems

PART 5: WORD WORKSHOPS

24. Noun
25. Pronoun
26. Verb
27. Adjective and Adverb
28. Conjunction and Preposition

PART 6: PUNCTUATION AND MECHANICS WORKSHOPS

29. Comma
30. Apostrophe
31. Semicolon, Colon, Hyphen, Dash
32. Quotation Marks and Italics
33. Capitalization

PART 7: READINGS

34. Narrative Essays
35. Process Essays
36. Comparison-Contrast Essays
37. Cause-Effect Essays
38. Argument Essays

528 pages | Paperbound
8-1/2 x 11 | 4-color | ©2012
978-0-495-90123-5 (US Edition)

Visit the Fawcett
Community Site:

[www.cengage.com/
community/fawcett](http://www.cengage.com/community/fawcett)

Grassroots with Readings: The Writer's Workbook, 10th Edition

Susan Fawcett

Using her unique M-A-P approach (Model-Analysis-Practice), Susan Fawcett's books have guided hundreds of thousands of students through the writing process, from foundations of grammar, mechanics, and spelling, through writing clear sentences and well-organized paragraphs. Her inductive approach; plentiful, high-interest student models and practices; and contemporary readings engage and motivate students. This edition of **Grassroots** features improved grammar coverage and emphasizes proofreading, with a new Chapter 6 that teaches specific proofreading strategies and shows students how to recognize, track, and correct their personal "error patterns." Every subsequent chapter offers a proofing strategy for the concept being taught.

KEY FEATURES

- **Restructured grammar chapters:** In response to feedback from instructors, the author has rebalanced many grammar chapters by adding more material on prepositions early in the text, creating new charts showing the meanings of conjunctions, revising practice exercises to have fewer write-on lines and more variety, and including a number of new practices.
- **Exercises and readings:** More than forty new, diverse practice exercises, student paper excerpts, and end-of-text reading selections provide exciting, thought-provoking topics that motivate students to produce their own writing.
- **Visuals:** Over 45 full-color photographs, including advertisements, movie clips, paintings, cartoons, and screen shots, teach students to evaluate visual media.
- **Instructor material:** New "Learning Styles Tips" in the Annotated Instructor's Edition provide suggestions for maximizing student learning and retention according to individual learning styles.

TABLE OF CONTENTS

UNIT 1: WRITING EFFECTIVE PARAGRAPHS

1. Exploring the Writing Process
2. Prewriting to Generate Ideas
3. Developing Effective Paragraphs
4. Improving Your Paragraphs
5. Moving from Paragraph to Essay
6. Proofreading to Correct Your Personal Errors

UNIT 2: WRITING COMPLETE SENTENCES

7. Subjects and Verbs
8. Avoiding Sentence Fragments

UNIT 3: USING VERBS EFFECTIVELY

9. Present Tense (Agreement)
10. Past Tense
11. The Past Participle in Action
12. Progressive Tenses (TO BE + -ING Verb Form)
13. Fixed-Form Helping Verbs and Verb Problems

UNIT 4: JOINING IDEAS TOGETHER

14. Coordination
15. Subordination
16. Avoiding Run-Ons and Comma Splices
17. Semicolons and Conjunctive Adverbs
18. Relative Pronouns
19. -ING Modifiers

UNIT 5: CHOOSING THE RIGHT NOUN, PRO-NOUN, ADJECTIVE, ADVERB, OR PREPOSITION

20. Nouns
21. Pronouns
22. Adjectives and Adverbs
23. Prepositions

UNIT 6: REVISING FOR CONSISTENCY AND PARALLELISM

24. Consistent Tense
25. Consistent Person
26. Parallelism

UNIT 7: MASTERING MECHANICS

27. Capitalization
28. Commas
29. Apostrophes
30. Direct and Indirect Quotations
31. Putting Your Proofreading Skills to Work

UNIT 8: IMPROVING YOUR SPELLING

32. Spelling
33. Look-Alikes/Sound-Alikes

UNIT 9: READING SELECTIONS AND QUOTATION BANK

Engaging online content
and intuitive navigation.
See inside cover for details.

Text-specific eBook
version available.
For more information, visit
www.cengage.com/coursemate

240 pages | Paperbound
5-1/2 x 8-1/4 | 1-color | ©2012
978-1-111-34933-2 (International Ed)

Visit the Brandon
Community Site:

[www.cengage.com/
community/brandon](http://www.cengage.com/community/brandon)

At a Glance: Sentences, International Edition, 5th Edition

Lee Brandon | Mt. San Antonio College

At a Glance: Sentences, Fifth Edition, is unrivaled in delivering engaging, effective, and affordable basic instruction to English students and others. Using exercises, examples, and writing applications, the Fifth Edition continues the focus on sentence writing, with detailed attention to grammar, rhetoric, sentence variety, sentence combining, diction, capitalization, punctuation, and spelling. A reproducible Writing Process Worksheet, found both at the end of the Student Overview and online at the Student and Instructor Companion Sites, is designed to provide guidance for students and save time and effort for instructors. **At a Glance: Sentences** culminates with succinct yet comprehensive coverage of the writing process, basic instruction in eight common writing patterns, and an increased emphasis on critical thinking.

KEY FEATURES

- Seventeen objective and writing exercises on verbs, sentence combining, and correcting fragments, comma splices, and run-ons are new.
- This textbook is supported online by an abundance of new, free material, including PowerPoint slides, quizzes, exercises, guides, and forms.
- The basic instruction in writing patterns has been further refined in Chapter 13.
- Transitional words specific for eight patterns of writing have been added to Chapter 13.
- Additional *Reading-Based*, *Cross-Curricular*, *Career-Related*, and *General* writing topics appear in Chapter 13.

TABLE OF CONTENTS

1. Parts of Speech	8. Pronouns
2. Subjects and Verbs	9. Adjectives and Adverbs
3. Kinds of Sentences	10. Punctuation and Capitalization
4. Combining Sentences	11. Spelling and Commonly Confused Words
5. Correcting Fragments, Comma Splices, and Run-Ons	12. The Writing Process: Paragraphs and Essays
6. Balancing Sentence Parts	13. Combined and Specific Patterns of Writing and Writing Topics
7. Verbs	

496 pages | Paperbound
8-1/2 x 10-7/8 | 4-color | ©2011
978-0-495-89878-8 (International Ed)

Visit the Brandon
Community Site:

[www.cengage.com/
community/brandon](http://www.cengage.com/community/brandon)

Sentences, Paragraphs, and Beyond: with Integrated Readings, International Edition, 6th Edition

Lee Brandon | *Mt. San Antonio College*
Kelly Brandon | *Santa Ana College*

Sentences, Paragraphs, and Beyond is the first in the popular two-level Brandon series. Written in an informal, engaging tone, this easy-to-use text incorporates sentence-level grammar and mechanics with in-depth instruction in the writing process and patterns of writing. Reading instruction offers students the opportunity to analyze readings and practice the reading-based writing required in academic environments. Students will master common writing patterns while learning to use texts as a springboard for their own writing in the form of summary, reaction, or response. High-interest, distinctive readings are integrated throughout the Sixth Edition for analysis and as models of good writing. Clear, explicit writing prompts support each reading and focus on reading-based, cross-curricular, career-related, and general topics. In addition, the photo/art program promotes critical thinking, lively discussion, and analytical writing. Flexibility of instruction permits instructors to emphasize the paragraph or the essay, or to mix units.

KEY FEATURES

- More than 40 percent of the 52 readings are new to this edition, including an abundance of third-person essays.
- Career-related readings explore topics and themes that directly apply to the world of work.
- “Transitional Words” boxes in Chapters 18–24 help students to develop their writing in each of the major patterns, for sentences, paragraphs, and short essays.
- Contextualized grammar exercises help students master sentence writing essentials.
- Comprehensive coverage of the basics teaches beginning writers how to write strong sentences, paragraphs, and short essays that are both grammatically correct and well developed.
- *Writing Process Worksheets* guide students in the stages of writing.

TABLE OF CONTENTS

PART I: CONNECTING READING WITH WRITING

1. From Reading to Writing

PART II: WRITING SENTENCES

2. Parts of Speech
3. Subjects and Verbs
4. Kinds of Sentences
5. Combining Sentences
6. Correcting Fragments, Comma Splices, and Run-Ons
7. Verbs
8. Pronouns
9. Adjectives and Adverbs
10. Balancing Sentence Parts
11. Punctuation and Capitalization
12. Spelling and Phrasing
13. Brief Guide for ESL Students

PART III: USING THE WRITING PROCESS

14. The Writing Process: Stage One: Exploring/Experimenting/Gathering Information

15. The Writing Process: Stage Two: Writing the Controlling Idea/Organizing and Developing Support

16. The Writing Process: Stage Three: Writing/Revising/Editing
17. Paragraphs and Essays

PART IV: WRITING PARAGRAPHS AND ESSAYS: INSTRUCTION, WITH INTEGRATED READING SELECTIONS

18. Descriptive Narration: Moving Through Space and Time
19. Exemplification: Using Examples
20. Analysis by Division: Examining the Parts
21. Process Analysis: Writing about Doing
22. Cause and Effect: Determining Reasons and Outcomes
23. Comparison and Contrast: Showing Similarities and Differences
24. Argument: Writing to Persuade

Sentences and Paragraphs

208 pages | Paperbound
8-1/2 x 11 | 1-color | ©2011
978-0-495-90975-0 (International Ed)

Sentence-Combining Workbook, International Edition, 3rd Edition

Pam Altman | *San Francisco State University*

Mari Caro | *San Francisco State University*

Lisa Metge-Egan

Leslie Roberts

This workbook uses sentence-combining techniques to help students develop confidence in their writing at the sentence level and practice communicating their ideas in clear sentence structures. Each unit in this text focuses on a specific sentence-level technique followed by a set of sentence-combining exercises involving a narrative story or factual topic. Through this innovative story-telling approach, students practice viewing individual sentences as part of a larger context and develop their sentence expansion skills.

KEY FEATURES

- Sentence-joining and sentence-modifying activities teach students to produce specific, concise, fluent sentences.
- Exercises at the end of each unit use a story-telling approach to show students how individual sentences operate in a larger context.
- Review exercises are grouped around a factual topic and guide students through a sequence of sentence-combining prompts that illustrate logical relationships between sentences.

TABLE OF CONTENTS

- | | |
|--|--|
| 1. The Basic Sentence | 8. Joining Parallel Structures |
| 2. Sentence Focus | 9. Modifying Nouns with Adjectives |
| 3. Joining Sentences with Coordinators | 10. Modifying Nouns with Prepositional Phrases |
| 4. Joining Sentences with Subordinators | 11. Modifying Nouns with Appositives |
| 5. Joining Sentences to Show Comparison and Contrast | 12. Modifying Nouns with Adjective Clauses |
| 6. Joining to Show Concession | 13. Modifying Sentences with Verbal Phrases |
| 7. Showing Logical Relationships with Transition Words | 14. Final Review Exercises |

Inside Writing: A Writer's Workbook, Form A, International Edition, 7th Edition

William Salomone | *Palomar College*

Stephen McDonald | *Palomar College*

456 pages | Spiralbound | 8 x 10 | 2-color | ©2011 | 978-0-495-89894-8 (International Ed)

The first text to effectively integrate grammar instruction with writing practice, *Inside Writing* continues to provide students with extensive writing exercises specifically designed to support and reinforce the rules of grammar, usage, and mechanics. Using engaging allusions and humorous examples and exercises throughout the text, ranging in topics from Karl Marx to The Simpsons, *Inside Writing* encourages students to look beyond the simple mechanics of writing as they learn to communicate their thoughts clearly and effectively.

Inside Writing: A Writer's Workbook, Form B, 6th Edition

William Salomone | *Palomar College*

Stephen McDonald | *Palomar College*

552 pages | Paperbound | 8-1/2 x 11 | 2-color | ©2009 | 978-1-428-23143-6 (US Edition)

Effectively integrating grammar instruction with writing practice, *Inside Writing: A Writer's Workbook with Readings, Form B* combines a thorough introduction to essential writing concepts with abundant examples and exercises to help students become more effective writers. *Inside Writing* uses a clear and consistent structure to break down complex material into manageable segments and to facilitate student learning. In every chapter, dedicated sections cover the major principles of basic grammar, sentence construction, and paragraph writing.

528 pages | Paperbound
8-1/2 x 11 | 4-color ©2010
978-1-413-03350-2 (US Edition)

Get Writing: Sentences and Paragraphs, 2nd Edition

Mark Connelly | Milwaukee Area Technical College

Get Writing: Sentences and Paragraphs is a flexible textbook that meets the needs of a variety of developmental writers including recent high school graduates, working adults, and those for whom English is a second language.

Get Writing gives students the opportunity to acquire skills and develop confidence through their own writing. It motivates and shows relevance by having students write for various purposes and write about their own goals, families, jobs, college-life, personal interests, and the world around them. Throughout the book students have the opportunity to express themselves on a range of issues and then to examine and improve their words, sentences, and paragraphs. Above all, **Get Writing** asks students to think critically and sharpen their editing skills by asking them two basic questions: “What are you trying to say?” and “What have you written?”

KEY FEATURES

- **Visual writing prompts:** Images that depict jobs, family, school life, popular culture, and social issues are used to encourage students to analyze and question what they see. Photos are shown in pairs to encourage students to examine similar or contrasting concepts.
- **Critical thinking assignments:** Students are motivated by exercises that invite them to write about relevant everyday experiences and to express their opinions on issues ranging from national security to their favorite television show.
- **Writing and editing exercises:** Students develop their own sentences and paragraphs and then look for ways to correct and improve their writing. To meet a range of student interests, exercises cover diverse topics, including popular culture, recent events, academic concerns, and professional issues. Sequenced exercises give students the opportunity to identify and repair individual sentences and errors in context. Progressive exercises combine errors from previous chapters to provide students a chance to master their editing skills.
- **Brief handbook section:** A special section summarizes grammar and mechanics for easy reference, eliminating the need for a separate handbook.

TABLE OF CONTENTS

PART I: GETTING STARTED

1. Why Write?
2. The Writing Process

PART II: DEVELOPING PARAGRAPHS

3. Developing Topic Sentences and Controlling Ideas
4. Supporting Topic Sentences with Details
5. Developing Paragraphs Using Description
6. Developing Paragraphs Using Narration
7. Developing Paragraphs Using Example
8. Developing Paragraphs Using Comparison and Contrast
9. Developing Paragraphs Using Cause and Effect
10. Toward the Essay
11. Writing at Work

PART III: WRITING SENTENCES

12. Recognizing the Power of Words
13. Writing Sentences

14. Avoiding Fragments
15. Building Sentences Using Coordination and Subordination
16. Repairing Run-ons and Comma Splices
17. Correcting Dangling and Misplaced Modifiers
18. Understanding Parallelism

PART IV: UNDERSTANDING GRAMMAR

19. Subject-Verb Agreement
20. Verb Tense, Mood, and Voice
21. Pronoun Reference, Agreement, and Case
22. Adjectives and Adverbs
23. Using Prepositions

PART V: USING PUNCTUATION AND MECHANICS

24. Using Commas and Semicolons
25. Using Other Marks of Punctuation
26. Using Capitalization
27. Correcting Spelling Errors

NEW!

608 pages | Paperbound
8 1/2 x 11 | 4-color | ©2013
Available January 2012
978-1-133-31001-3 (International Ed)

Visit the Brandon
Community Site:

[www.cengage.com/
community/brandon](http://www.cengage.com/community/brandon)

 CourseMate
Text-specific eBook
version available.
For more information, visit
www.cengage.com/coursemate

Paragraphs and Essays: With Integrated Readings, International Edition, 12th Edition

Lee Brandon | *Mt. San Antonio College*
Kelly Brandon | *Santa Ana College*

Predicated on the idea that reading and writing are linked, and that good writing is the product of thoughtful and systematic revision, **Paragraphs and Essays** continues to motivate students with its hallmark tell-show-engage instruction. Comprehensive, flexible, and relevant, this text includes ample demonstrations of good professional and student writing, and an abundance of reading-based, high-interest general, cross-curricular, and career-related topics and prompts. Reading-based writing provides experience in critical thinking that enables students to write with insightful substance across the disciplines and transition smoothly to the next level of the English program.

In the twelfth edition of this best-seller, the Brandon's long-term commitment to relentless revision and rigorous editing is further expanded by the launching of the **Brandon Guide for Revising and Editing**, an acronym-centered method that students can use as they first write and then apply for quality control before submitting assignments. The **Brandon Guide**, in turn, is supported by the also-new **Top 25 Editing Errors**, a unit dedicated to eradicating, or at least minimizing, repeated problems in mechanics that bedevil students and appropriate too much time from instructors who are evaluating assignments.

NEW TO THIS EDITION

- The **Brandon Guide for Revising and Editing** shows students how to write recursively as they revise with CLUESS (“clues”)—Coherence, Language, Unity, Emphasis, Support, and Sentences—and edit with CGPS—Capitalization, Grammar, Punctuation and Spelling. By the end of the semester, what the students did initially by applying the ten elements of these acronyms will be done intuitively for a comprehensive strategy. Used mainly for helping students first while they write and then as a quality control device just before submitting assignments, the **Brandon Guide** can also be utilized—with slight modification—for different purposes: peer reviewing, collaborative writing, conducting student-instructor conferences, and reinforcing department objectives and exit testing standards. Each of Chapters 7-15 concludes with a mode-specific, paragraph-long exercise covering all elements of CLUESS and CGPS.
- The **Top 25 Editing Errors** explains the most commonly marked errors, reinforces correct writing, and supports the Brandon Guide through nine error-targeted exercises in the **Handbook**, providing a systematic approach for identifying and eradicating the 25 most commonly marked errors in CGPS: Capitalization, Grammar, Punctuation, and Spelling.
- Charts for recording student needs and progress in working with the elements of CLUESS and CGPS evaluated assignments are located just inside the front cover of the textbook, with printable copies in the Student Companion Site, Instructor Companion Site, and Instructor Resource Manual.
- The expanded **Writing Process Worksheet**—an overarching, flexible organizational plan—helps students explore and focus topics, organize support, and write assignments with thorough, comprehensive revising and editing. The textbook presents student examples of the worksheet in each of twelve chapters, showing how a paragraph or an essay evolves with all stages of writing. The **Brandon Guide for Revising and Editing** and the **Top 25 Editing Errors** are integrated into the plan. A blank printable form appears in the textbook and on the Student and Instructor Companion Sites. Stapled to the final draft of an assignment, the worksheet becomes a document that tracks work from idea to its complete expression.
- Of the 63 readings, 20 are new, including “How Facebook Ruins Friendships,” “Dreaming on the Day of the Dead,” “Loving People Who Love Themselves,” “An American in Mexico,” and “Pro/Con: Should the Legal Age for Drinking Be Lowered to 18?”
- An extensive number and variety of writing prompts and writing topics, many new to this edition, are designated as reading-based, cross-curricular, career-related, and high-interest general topics.

TABLE OF CONTENTS

Preface. Student Overview. The Flow of Writing: Icon and Theme. Practice with Principles. Strategies for Self-Improvement. Writing Process Worksheet.

PART I: THE WRITING PROCESS

1. The Writing Process: Stage One

Exploring / Experimenting / Gathering Information. The Writing Process Defined. The Writing Process Worksheet. The Assignment. Your Audience. Stage One Strategies. Freewriting. Brainstorming. Clustering. Gathering Information. Writer's Guidelines.

2. The Writing Process: Stage Two

Writing the Controlling Idea / Organizing and Developing Support. Defining the Controlling Idea. Writing the Controlling Idea as a Topic Sentence or Thesis. Organizing Support. Listing. Clustering. Outlining. Writer's Guidelines.

3. The Writing Process: Stage Three

Writing / Revising / Editing. Writing the First Draft. The Brandon Guide for Revising and Editing. Revising with CLUESS (pronounced clues). Coherence. Language. Unity. Emphasis. Support. Sentences. Editing with CGPS (pronounced see GPS). Capitalization. Grammar. Punctuation. Spelling. Twenty-Five Common Errors in Editing with a Practice Exercise. Student Demonstration of All Stages of the Writing Process. Using the Writing Process Worksheet. Writer's Guidelines. Practicing the Brandon Guide for Editing and Revising.

4. Writing the Paragraph

The Paragraph Defined. Basic Paragraph Patterns. The Writing Process and the Paragraph. Student Demonstration of All Stages of the Writing Process. Writing Process Worksheet. Brandon Guide to Editing and Revising : Exercise 1. Writer's Guidelines.

5. Writing the Essay

The Essay Defined in Relation to the Developmental Paragraph. Leah, "Razor Wire Sweat Lodge." Special Paragraphs Within the Essay. Introductions. Conclusions. Student Demonstration of All Stages of the Writing Process. Writing Process Worksheet. Writer's Guidelines.

PART II: LINKING READING AND WRITING

6. Reading for Thinking, Discussion, and Writing

Reading-Based Writing. The Writing Component. The Reading Component. Reading-Based Writing and Other Approaches in Writing. Reading Techniques. Underlining. Annotating. Outlining. Taking Notes. Reading-Based Writing Forms. Writing a Summary [Including Student Examples Without Formal Documentation]. Writing a Reaction [Including Student Examples Without Formal Documentation]. Writing a Two-Part Response [Including Student Examples Without Formal Documentation]. Kinds of Support for Reading-Based Writing. Basic Formal Documentation in Reading-Based Writing. Citations. Works Cited. Examples of Student Reading-Based Writing. Student Paragraph with Documentation. Student Essay with Documentation. Joseph Ponca, "'Listening to the Air' Guitar." Professional Essay with Applications. Elizabeth Wong, "The Struggle to Be an All-American Girl." Journal Writing. Cross-Curricular and Career-Related Writing. Writer's Guidelines.

PART III: WRITING PARAGRAPHS AND ESSAYS: INSTRUCTION, WITH INTEGRATED READING SELECTIONS

7. Descriptive Narration: Moving Through Space and Time

Writing Descriptive Narration. Finding Patterns in Photos. Practicing Narrative Patterns. Practicing Descriptive Patterns. Readings for Critical

Thinking, Discussion, and Writing. Paragraph. NEW: John Steinbeck, "Dark Day in the Dust Bowl," from *The Grapes of Wrath*. Essays. NEW: Alex Espinoza, "An American in Mexico." NEW: Dr. James N. Dillard, "A Doctor's Dilemma." Gina Greenlee, "No Tears for Frankie." Student Paragraphs, Essay, and Report. Chantra Shastri, "Yearning for Love." Mike Kavanagh, "The Drag" [with stages]. Reading-Based Writing. Adam Rensky, "Rituals as Comfort Food for the Soul." Career-Related Writing. Douglas Ross, "Incident Report of the Falling Shoppers." Reading-Based Writing Topics. General Topics. Cross-Curricular Topics. Career-Related Topics. Writer's Guidelines. Practicing the Brandon Guide for Revision and Editing. Pattern: Descriptive Narration.

8. Exemplification: Writing with Examples

Writing Exemplification. Finding Patterns in Photos. Practicing Patterns of Exemplification. Readings for Critical Thinking, Discussion, and Writing Paragraph. NEW: Pierre Berton, "Everything for a Price." Essays. Adair Lara, "Who's Cheap?" NEW: Elizabeth Bernstein, "Bonds/On Relationships: How Facebook Ruins Friendships." Eric Gall, "Little Brother Is Watching." NEW: Luis Torres, "Dreaming Together on the Day of the Dead." Student Paragraph and Essays. Garabed Yeghavian, "Traveling the World at Home." Lara Olivas, "Cheating Is Not Worth the Bother" [with stages]. Reading-Based Writing. Mason Arnold, "Grading a Professor's Writing." Suggested Topics and Prompts for Writing Exemplification. Reading-Based Writing Topics. General Topics. Cross-Curricular Topic. Career-Related Topics. Writer's Guidelines. Practicing the Brandon Guide for Revision and Editing. Pattern: Exemplification.

9. Analysis by Division: Examining the Parts

Writing Analysis by Division. Finding Patterns in Photos. Practicing Patterns of Analysis by Division. Readings for Critical Thinking, Discussion, and Writing. Paragraphs. Jerry Bratcher, "Golden Oldies." Leonard Engel, "The Zones of the Sea." Essay and Restaurant Review. John Gray, "Men Are from Mars, Women Are from Venus." Judith Ortiz Cofer, "More." Restaurant Review. NEW: Will Brock, "Pick Up the Phone at Hamburger King." Student Paragraph and Essays. Samuels, "More Than Ordinary" [with stages]. Reading-Based Writing. Emmett Davis, "Elvis Presley, King of the Twentieth Century." Career-Related Writing. Roger Myers, "Air Traffic Control as a Career." Suggested Topics and Prompts for Writing Analysis by Division. Reading-Based Writing Topics. General Topics. Cross-Curricular Topic. Career-Related Topics. Writer's Guidelines. Practicing the Brandon Guide for Revision and Editing. Pattern: Analysis by Division.

10. Process Analysis: Writing About Doing

Writing Process Analysis. Finding Patterns in Photos. Practicing Patterns of Process Analysis. Readings for Critical Thinking, Discussion, and Writing. Paragraphs. NEW: Del Turco, "Popping the Cork." Essays. NEW: Mike Anton, "About to Do Time? Meet Your Best Pal: Real Estate Scammers and Other First-timers Get a Crash Course in Prison Survival from Enterprising Ex-cons." Garrison Keillor, "Attitude." Career-Related Writing. C. Edward Good and William Fitzpatrick, "A Successful Interview." Larry Gardner, "A Summary of 'How Low-Balling Works on Your Mind.'" Tina Sergio, "Doing a Flame Hair Tattoo" [with stages]. Suggested Topics and Prompts for Writing Process Analysis. Reading-Based Writing Topics. General Topics. Cross-Curricular Topics. Career-Related Topic. Writer's Guidelines. Practicing the Brandon Guide for Revision and Editing. Pattern: Process Analysis.

11. Cause and Effect: Determining Reasons and Outcomes

Writing Cause and Effect. Finding Patterns in Photos. Patterns of Cause and Effect. Readings for Critical Thinking, Discussion, and Writing.

(Continued from previous page.)

Paragraphs. Anne Roiphe, "Why Marriages Fail." Marian Wright Edelman, "Family Heroes and Role Models." Short Story. Irwin Shaw, "The Girls in Their Summer Dresses." Views on Violence. Francis Flaherty, "The Ghetto Made Me Do It." Judy Scheindlin and Josh Getlin, "Enough Is Enough." Student Essay. Shandra Bryson (pseudonym), "From 'Kick Me' to 'Kiss Me'." Richard Blaylock, "The Classroom and Beyond" [with stages]. Reading-Based Writing: Short Story Review. Gloria Mendez, "The Use of Self-Analysis." Suggested Topics and Prompts for Writing Cause and Effect. Reading-Based Writing Topics. General Topics. Cross-Curricular Topic. Career-Related Topics. Writer's Guidelines. Practicing the Brandon Guide for Revision and Editing. Pattern: Cause and Effect.

12. Classification: Establishing Groups

Writing Classification. Finding Patterns in Photos. Patterns of Classification. Readings for Critical Thinking, Discussion, and Writing. Paragraph. William M. Pride, Robert J. Hughes, and Jack R. Kapoor, "Styles of Leadership." Essays. Robert J. Trotter, "How Do I Love Thee?" Avi Friedman, "Living Environments." Mary Ann Hogan, "Why We Carp and Harp." Student Paragraph and Essay. Boris Belinsky, "Doctors Have Their Symptoms, Too" [with stages]. Reading-Based Writing. Joel Follette, "Community College Pressures." Suggested Topics and Prompts for Writing Classification. Reading-Based Writing Topics. General Topics. Cross-Curricular Topic. Career-Related Topics. Writer's Guidelines. Practicing the Brandon Guide for Revision and Editing. Pattern: Classification.

13. Comparison and Contrast: Showing Similarities and Differences

Writing Comparison and Contrast. Finding Patterns in Photos. Practicing Patterns of Comparison and Contrast. Readings for Critical Thinking, Discussion, and Writing. Paragraphs. Sharon S. Brehm, "Blue as in Boy, Pink as in Girl." Richard Rodriguez, "Public and Private." Essays. Bharati Mukherjee, "Two Ways to Belong in America." Suzanne Britt, "Neat People vs. Sloppy People." Student Paragraph and Essays. Thung Tran, "Wives and Mothers in Vietnam and in America" [with stages]. Reading-Based Writing. Lydia Hsiao, "Struggling Against Silence." Career-Related Writing: Business Comparison and Contrast. NEW: LaDonna Stallard, "Is Nursing or Physical Therapy the Better Career for Me?" Suggested Topics and Prompts for Writing Comparison and Contrast. Reading-Based Writing Topics. General Topics. Cross-Curricular Topics. Career-Related Topics. Writer's Guidelines. Practicing the Brandon Guide for Revision and Editing. Pattern: Comparison and Contrast.

14. Definition: Clarifying Terms

Writing Definition. Finding Patterns in Photos. Practicing Patterns of Definition. Readings for Critical Thinking, Discussion, and Writing. Paragraph. Gregory Moorhead and Ricky W. Griffin, "Burnout." Essays. NEW: Sheila Ferguson, "Soul Food at a Black American Family Reunion." NEW: Roy F. Baumeister and Brad J. Bushman, "Loving Narcissistic People, Who Love Themselves." Rose Del Castillo Guilbault, "Americanization Is Tough on 'Macho'." Christopher Grant, "Graffiti: Taking a Closer Look." Student Paragraph and Essay. Linda Wong, "Going Too Far" [with stages]. Reading-Based Writing. Vincent Sheahan, "My-graines." Suggested Topics and Prompts for Writing Definition. Reading-Based Writing Topics. General Topic. Cross-Curricular Topic. Career-Related Topics. Writer's Guidelines. Practicing the Brandon Guide for Revision and Editing. Pattern: Definition.

15. Argument: Writing to Persuade

Writing Argument. Finding Patterns in Photos. Practicing Patterns of Argument. Readings for Critical Thinking, Discussion, and Writing. Essays. NEW: Shirlee Smith, "Who Raised the Thugs in the 'Hood?'" NEW: Jessica Pauline Ogilvie, "Pro-Con: Should Legal Drinking Age Be Lowered to 18?" Meghan Daum, "Shouldn't Men Have 'Choice' Too?". Student Paragraph, Essay, and Proposal. Student Paragraph with All Stages of the Writing Process. Angela DeSarro, "My Life to Live—or Not" [with stages]. Reading-Based Writing. NEW: Virginia Wilson, "A Two-Part Response to 'Why We Need a Draft' by CPL. Mark Finelli." Career-Related Writing: Proposal. Roberto Bentancourt, "Mandatory Tipping at BoBo's." Suggested Topics and Prompts for Writing Argument. Reading-Based Writing Topics. General Topic. Cross-Curricular Topic. Career-Related Topic. Writing Guidelines. Practicing the Brandon Guide for Revision and Editing. Pattern: Argument.

PART IV: USING SOURCES

16. Writing the Research Paper

The Research Paper Defined. Ten Steps to Writing a Research Paper. Step 1: Select a Topic. Step 2: Find Sources. Step 3: List Sources. Step 4: Take Notes. Step 5: Refine Your Thesis and Outline. Step 6: Write Your First Draft. Step 7: Revise Your First Draft. Step 8: Prepare Your Works Cited Section. Step 9: Write Your Final Draft. Step 10: Submit Required Materials. Essay. Michael Chung, "Zoos—An Endangered Species?" Writer's Guidelines.

PART V: HANDBOOK

17. Handbook: Writing Effective Sentences

Top 25 Errors in Editing: CGPS. Nine Exercises on the Top 25 Errors in Editing: A to I. Parts of Speech. Nouns. Pronouns. Verbs. Adjectives. Adverbs. Prepositions. Conjunctions. Interjections. Subjects and Verbs. Subjects. Verbs. Location of Subjects and Verbs. Kinds of Sentences. Clauses. Types of Sentences. Combining Sentences. Coordination: The Compound Sentence. Subordination: The Complex Sentence. Coordination and Subordination: The Compound-Complex Sentence. Other Ways to Combine Ideas. Omissions. Variety in Sentence Types, Order, Length, Beginnings. Correcting Fragments, Comma Splices, and Run-Ons. Fragments. Splices and Run-Ons. Techniques for Spotting Problem Sentences. Verbs. Regular and Irregular Verbs. The Twelve Verb Tenses. Subject-Verb Agreement. Consistency in Tense. Active and Passive Voice. Strong Verbs. Subjunctive Mood. Pronoun Case. Pronoun-Antecedent Agreement. Pronoun Reference. Adjectives and Adverbs. Selecting Adjectives and Adverbs. Comparative and Superlative Forms. Using Adjectives and Adverbs Correctly. Dangling and Misplaced Modifiers. Balancing Sentence Parts. Basic Principles of Parallelism. Signal Words. Combination Signal Words. Punctuation and Capitalization. End Punctuation. Commas. Semicolons. Quotation Marks. Punctuation with Quotation Marks. Italics. Dashes. Colons. Parentheses. Brackets. Apostrophes. Hyphens. Capitalization. Spelling. Spelling Tips. Frequently Misspelled Words. Confused Spelling and Confusing Words. Your Spell Checker. Avoiding Wordy Phrases. Brief Guide for ESL Students. Using Articles in Relation to Nouns. Sentence Patterns. Verb Endings. Idioms. More Suggestions for ESL Writers.

NEW!

752 pages | Paperbound
8 1/2 x 11 | 4-color | ©2013
Available March 2012
978-1-111-82721-2 (US Edition)

Get Writing: Paragraphs and Essays, 3rd Edition

Mark Connelly | *Milwaukee Area Technical College*

Get Writing: Paragraphs and Essays helps developmental students learn to think and plan before they write and evaluate their own and others' writing through features called *Critical Thinking: What Are You Trying to Say?* and *Revision: What Have You Written?* The text helps those who are struggling with writing requirements, including recent high school graduates, returning students, or those for whom English is a second language. Integrated exercises enable them to practice what they have just learned, and student papers in annotated first and revised drafts provide realistic models. Sample professional writing demonstrates how writers understand the context of their writing, utilize writing strategies, and make language choices. Writing prompts and collaborative writing projects teach students how to write personal, academic, or work-related papers, and how to evaluate their own and others' writing.

NEW TO THIS EDITION

- New "Ten Minute Writing" practice prompts students to practice writing with a time limit.
- New photographs provide contemporary images to be used as thinking and writing prompts, such as a photograph of a protester in Egypt carrying a Facebook sign.
- Material has been added to The College Writing Context, including the need to think critically and evaluate sources in Chapter 1, Why Write?
- "Avoiding Plagiarism" is now addressed in Chapter 1, as well as in later chapters, to ensure that students understand how to obtain, incorporate, and document sources.
- Sample student papers are annotated to show how to incorporate and appropriately acknowledge sources using MLA style.

KEY FEATURES

- *Strategies and Steps for Writing* boxes provide numbered lists to guide students in planning, writing, and revising their work.
- *Writing at Work* documents and professional essays illustrate how writers use patterns of development in the workplace.
- *Top Twenty* icons, identified by a national survey of developmental writing instructors, alert students to the most common writing problems.
- Exercises following each major topic enable students to practice what they have just learned, by writing or revising sentences, paragraphs, and short essays.
- *Get Writing* prompts provide suggested writing topics; within every writing chapter, one *Get Writing* prompt focuses on a contemporary image to encourage students to evaluate and write about what they see.
- *Get Thinking and Writing* assignments provide challenging topics from everyday situations at work or school; *Working Together* features encourage students to work together to analyze, revise, or respond to essays or writing topics.
- *Sample student essays* from a variety of disciplines are followed by questions that prompt students to analyze the writing, evaluate the writer's strategy, and determine how specific language choices inform the writing.
- A brief *Handbook* at the end of the text provides basic instruction on sentence structure, common sentence errors, and rules and strategies for correct grammar, mechanics, and spelling.

TABLE OF CONTENTS

PART 1: GETTING STARTED

1. Why Write?

"Put It in Writing." Using Get Writing. Working Together. What Is Good Writing? The Writing Context. What Is Your Goal? Who Are the Readers? What Is the Discipline or Situation? What Is Expected in the Document? The College Writing Context. Avoid Plagiarism. Strategies for Avoiding Plagiarism.

2. The Writing Process

Step 1: Prewrite: Exploring Ideas with Critical Thinking. Prewriting Techniques. Step 2: Plan: Developing a Thesis and Organizing Support. Moving from Topic to Thesis. Elements of a Thesis Statement. Organizing Support. Developing an Outline. Step 3: Write: Getting Ideas on Paper. Step 4: Cool: Putting Your Writing Aside. Step 5: Revise: Reviewing Goals and the First Draft. Using Peer Review. Step 6: Edit: Checking for Mechanical Errors. Writing under Pressure: The Essay Exam.

PART 2: DEVELOPING PARAGRAPHS

3. Developing Topic Sentences and Controlling Ideas

What Is a Paragraph? Topic Sentences and Controlling Ideas. Writing Topic Sentences. Paragraphs Without Topic Sentences. Revising Paragraphs. Using Paragraph Breaks in Dialogue.

4. Supporting Topic Sentences with Details

What Are Supporting Details? Steps to Building Effective Paragraphs. Start with a Clear Topic Sentence and Focused Controlling Idea. Distinguish Between Supporting Detail and Restating Topic Sentences. Support Topic Sentences with Adequate and Relevant Details. Types of Support. Personal Observations and Experiences. Examples. Facts and Opinions. Statistics. Testimony (Quotations). Blending Support.

5. Developing Paragraphs Using Description

What Is Description? Creating Dominant Impressions. Improving Dominant Impressions and Supporting Details. Writing at Work: Description. Student Paragraphs. Description of a Person. Description of a Place. Description of a Concept. Putting Paragraphs Together. Selecting Topics.

6. Developing Paragraphs Using Narration

What Is Narration? Writing Narration: Making a Point. Writing Narration: Using Transitions. Writing Narration: Using Dialogue. Writing at Work: Narration. Student Paragraphs. Subjective Narrative. Personal Narrative. Objective Narrative in a History Paper. Objective Narrative in an Earth Science Research Paper. Putting Paragraphs Together. Selecting Topics.

7. Developing Paragraphs Using Example

What Is an Example? Writing Example Paragraphs. Types of Examples. Using Hypothetical Examples. Writing Example: Using Transitions. Writing at Work: Example. Student Paragraphs. Single, Extended Example. Multiple Examples. Hypothetical Examples. Putting Paragraphs Together. Selecting Topics.

8. Developing Paragraphs Using Definition

What Is Definition? Writing Definition: Establishing Meaning. Methods of Definition. The Purpose of Definition. Writing at Work: Definition. Student Paragraphs. Standard Definition. Qualifying Definition. Invented Definition. Putting Paragraphs Together. Selecting Topics.

9. Developing Paragraphs Using Comparison and Contrast

What Are Comparison and Contrast? The Purposes of Comparison and Contrast. Organizing Comparison Paragraphs. Subject by Subject. Point by Point. Writing at Work: Comparison. Student Paragraphs. Subject by Subject. Point by Point. Point by Point. Putting Paragraphs Together. Selecting Topics. Planning and Writing Comparison and Contrast Paragraphs.

10. Developing Paragraphs Using Division and Classification

What Are Division and Classification? Writing Division Paragraphs. Official and Personal Divisions. Writing Classification Paragraphs. Official and Personal Classifications. Writing at Work: Division and Classification. Student Paragraphs. Division. Classification. Division and Classification. Putting Paragraphs Together. Selecting Topics.

11. Developing Paragraphs Using Process

What Is Process? Explaining How Things Work. Giving Directions. Writing Paragraphs That Explain. Writing Paragraphs That Give Directions. Writing at Work: Process. Student Paragraphs. Explaining How Something Works. Giving Directions. Giving Directions Using Numbered Steps. Putting Paragraphs Together. Selecting Topics.

12. Developing Paragraphs Using Cause and Effect

What Is Cause and Effect? Critical Thinking for Writing Cause-and-Effect Paragraphs. Writing at Work: Cause and Effect. Student Paragraphs. Cause Paragraph. Effect Paragraph. Cause-and-Effect Paragraph. Putting Paragraphs Together. Selecting Topics.

13. Developing Paragraphs Using Argument

What Is Argument? Critical Thinking for Writing Argument Paragraphs. Understanding Your Audience. Appealing to Hostile Readers. Writing at Work: Argument. Student Paragraphs. Argument to Accept an Idea. Argument to Take Action. Argument to Arouse Interest. Putting Paragraphs Together. Selecting Topics.

PART 3: WRITING ESSAYS

14. Planning Essays

What Is an Essay? The Thesis Statement. Organizing Essays. The Title and Introduction. The Body. The Conclusion. Putting It All Together: Developing an Outline. Topic Sentence.

NEW!

**FIRST
EDITION**

224 pages | Paperbound
5 1/2 x 8 1/2 | 1-color | ©2013
Available January 2012
978-1-133-30815-7 (International Ed)

Building Better Paragraphs, International Edition

Gina Hogan | *Citrus College*

The *Building Better* series developed out of a need to help more students succeed in learning to write effectively. This technique of “building writing” makes the writing process a manageable one because it allows students to practice each concept or block separately, to see how it shapes subsequent blocks, and to increase their understanding and confidence along the way. Many writing books present content too complexly without enough opportunities for practice, or present so many topics that simply overwhelm the student. The *Building Better* series evolved with developmental students in mind; the textbooks are designed to be flexible enough that all college students or writing instructors can use them as a quick reference guides. Economically priced, this offers comprehensive coverage of the paragraph and is part of the Advantage Series.

KEY FEATURES

- **Building Block Organization.** Using the “building” theme, the author breaks patterns of writing into two building units. The first unit addresses formal or prescriptive paragraph structures, and the second covers informal or loose paragraph structures with each chapter building on the skills discussed in previous chapters.
- **Varied Writing Practice.** Students participate in real, structured, writing exercises throughout every chapter of the book. The *Building Skills* exercises have students use increased levels of effort and independence to immediately practice newly learned skills, transitioning from identifying successful sentence writing in practice sets to producing their own effective sentences.
- **A Focus on Collaboration.** *Building Skills Together* promotes collaborative work essential to writing and engagement, and *Peer Feedback Worksheets* facilitate effective collaboration.
- **Review.** *Chapter Skills Review* provides comprehensive, cumulative practice for each grammar concept.

TABLE OF CONTENTS

UNIT I: BUILDING THE FOUNDATION: THE WRITING PROCESS

Why Write? The Writing Process. Place to Start.

1. Prewriting and Planning Ideas

What Is Prewriting? Exploring and Generating Ideas. Free Writing. Questioning (Big Six Questions). Visual Mapping: Lists, Outlines, and Cluster Maps. Reading, Journaling, and Discussing. Narrowing the Subject and Planning the Ideas. Assignment, Purpose, Audience. Point of View.

2. Writing Stand Alone Paragraphs

Drafting a Stand Alone Paragraph. Topic Sentence. Supporting Sentences. Supporting Sentences and Unity. Supporting Sentences and Coherence. Development Sentences. Concluding Sentence. Titles.

3. Rewriting Stand Alone Paragraphs

Why Rewrite? Revising. Editing. Preparing Your Final Paragraph.

UNIT II: BUILDING TIGHTLY STRUCTURED PARAGRAPHS

4. Illustration: Building Paragraphs with Examples

Writing an Illustration Paragraph. Topic Sentence. Supporting Sentences. Development Sentences: FRIEDs. Concluding Sentence. Example of an Illustration Paragraph.

5. Cause and Effect: Building Paragraphs with Reasons and Results

Writing a Cause and Effect Paragraph. Topic Sentence. Supporting Sentences. Development Sentences: FRIEDs. Concluding Sentence. Example of a Cause and Effect Paragraph.

6. Classification: Building Paragraphs with Classes

Writing a Classification Paragraph. Topic Sentence. Supporting Sentences. Development Sentences: FRIEDs. Concluding Sentence. Example of a Classification Paragraph.

7. Comparison/Contrast: Building Paragraphs with Similarities or Differences

Writing a Comparison and Contrast Paragraph. Topic Sentence. Supporting Sentences. Development Sentences: FRIEDs. Concluding Sentence. Example of a Comparison and Contrast Paragraph.

UNIT III: BUILDING LOOSELY STRUCTURED PARAGRAPHS

8. Description: Building Paragraphs with Imagery

Writing a Description Paragraph. Topic Sentence. Supporting and Development Sentences: Sensory Details. Concluding Sentence. Example of Description Paragraph.

9. Narration: Building Paragraphs with Stories

Writing a Narration Paragraph. Topic Sentence. Supporting Sentences and Development Sentences: BCOOL. Concluding Sentence. Example of a Narration Paragraph.

10. Definition: Building Paragraphs with Clarifications

Writing a Definition Paragraph. Topic Sentence. Supporting Sentences and Development Sentences. Concluding Sentence. Example of a Definition Paragraph.

UNIT IV: BUILDING AN ESSAY FROM PARAGRAPHS

11. Writing an Essay

The Three Parts of an Essay. Introduction. Body. Conclusion. Example Paragraph to Essay.

Paragraphs and Essays

528 pages | Paperbound
8 1/2 x 10 7/8 | 4-color | ©2012
978-0-618-64286-1 (US Edition)

Write 2: Paragraphs and Essays

Dave Kemper | *University of Wisconsin, Milwaukee*

John Van Rys | *Redeemer University*

Patrick Sebranek | *University of Wisconsin, LaCrosse*

Verne Meyer | *Dordt College*

Created by a “student-tested, faculty-approved” review process, **WRITE 2: Paragraphs and Essays** is the second book in a two-book series devoted to helping students succeed as writers in college and in the workplace. The series is built on the premise that today’s students must develop effective communication skills in order to thrive in our information-driven world. **WRITE 2** includes extensive coverage of writing, speaking, collaborating, and thinking critically, all at a value price. Each chapter of **WRITE 2** clearly defines the chapter’s learning outcomes and begins with a visual prompt to encourage critical thinking. Student-tested and faculty-approved “In Review” cards accompany each part and can be torn out of the text for easy review and study. An anthology with varied and diverse readings is included in the back of the text, engaging students with perspectives from around the globe while reinforcing important writing strategies. For your class preparation, **WRITE 2** offers Instructor Prep cards with teaching tips, key terms and definitions, and a list of corresponding resources.

KEY FEATURES

- The text provides students with accessible and exemplary models of sentences, paragraphs, and essays. Before they begin to write, they read and respond both verbally and on the page. As they write, they will read and respond to other students’ works.
- Numerous activities throughout **WRITE 2** support the reading-writing and speaking-listening connections, and all of Part I is devoted to teaching the inextricable link between reading and writing.
- Shorter chapters in a contemporary design present content in an engaging and accessible format without minimizing coverage.
- A full suite of unique learning tools that appeal to different learning styles is available to students.

TABLE OF CONTENTS

PART 1: WRITING AND READING FOR SUCCESS

1. Writing and Learning
2. Reading and Learning
3. Making the Writing-Reading Connection

PART 2: THE WRITING PROCESS AND THE TRAITS OF WRITING

4. Using the Writing Process and the Traits
5. Prewriting
6. Drafting
7. Revising
8. Editing

PART 3: DEVELOPING PARAGRAPHS

9. Description and Narration
10. Illustration and Process
11. Definition and Classification
12. Cause-Effect and Comparison-Contrast
13. Argument and Problem-Solution

PART 4: DEVELOPING ESSAYS

14. Narrative Essay
15. Classification Essay
16. Process Essay
17. Comparison-Contrast Essay
18. Cause-Effect Essay
19. Argument Essay

PART 5: SENTENCE WORKSHOPS

20. Sentence Basics
21. Simple, Compound, and Complex Sentences
22. Sentence Style
23. Agreement
24. Sentence Fragments
25. Comma Splices, Run-Ons, and Ramblers
26. Additional Sentence Problems

PART 6: WORD WORKSHOPS

27. Noun
28. Pronoun
29. Verb
30. Adjective and Adverb
31. Conjunction and Preposition

PART 7: PUNCTUATION AND MECHANICS WORKSHOPS

32. Comma
33. Apostrophe
34. Quotation Marks and Italics
35. Capitalization

PART 8: READINGS

36. Narrative Essays
37. Process Essays
38. Comparison-Contrast Essays
39. Cause-Effect Essays
40. Argument Essays

CourseMate

Text-specific eBook
version available.
For more information, visit
www.cengage.com/coursemate

240 pages | Paperbound
5-1/2 x 8-1/4 | 1-color | ©2012
978-1-111-34941-7 (International Ed)

Visit the Brandon
Community Site:

[www.cengage.com/
community/brandon](http://www.cengage.com/community/brandon)

At a Glance: Paragraphs, International Edition, 5th Edition

Lee Brandon / *Mt. San Antonio College*

The Fifth Edition of ***At a Glance: Paragraphs*** guides students through the process of prewriting and writing paragraphs and optional short essays in specific and combined rhetorical modes. This text features forty integrated reading selections with accompanying quizzes on the Student Companion Site, optional reading-based writing instruction (summary, reaction, and two-part response), a chapter introducing the short essay, a chapter that includes basic documentation with the 2009 MLA Update, and a brief handbook supported by exercises and quizzes on the Student Companion Site.

KEY FEATURES

- An expanded scope focuses on writing the paragraph but offers the option for instructors to assign the short essay either occasionally or frequently.
- Additional instruction, writing topics, and writing prompts on reading-based writing as the summary, reaction, and two-part response have been added.
- The Fifth Edition includes eight new reading selections with more third-person, objective perspectives.
- New examples of documented student writing appear in the modes chapters.

TABLE OF CONTENTS

- | | |
|---|---|
| 1. The Paragraph and Prewriting | 9. Process Analysis: Writing about Doing |
| 2. Writing, Revising, and Editing the Paragraph | 10. Cause and Effect: Determining Reasons and Outcomes |
| 3. From Reading to Writing | 11. Comparison and Contrast: Showing Similarities and Differences |
| 4. Paragraphs and Essays | 12. Definition: Clarifying Terms |
| 5. Narration: Moving through Time | 13. Argument: Writing to Influence |
| 6. Description: Moving through Space and Time | 14. Handbook |
| 7. Exemplification: Writing with Examples | |
| 8. Analysis by Division: Examining the Parts | |

720 pages | Paperbound
8-1/2 x 11 | 4-color | ©2011
978-0-495-89859-7 (International Ed)

Visit the Fawcett
Community site:

[www.cengage.com/
community/fawcett](http://www.cengage.com/community/fawcett)

Evergreen: A Guide to Writing with Readings, International Edition, 9th Edition

Susan Fawcett

Evergreen: A Guide to Writing with Readings combines carefully crafted instruction, high-interest readings and student models, and plentiful practice exercises to provide the most effective paragraph-to-essay-level developmental writing text on the market. The Ninth Edition includes expanded and revised coverage of writing essays, including an additional essay chapter and numerous additional student models. The new sections follow author Susan Fawcett's MAP (model-analysis-practice) format, which provides an example of a concept followed by clear description and analysis, and then the opportunity for immediate hands-on practice. Photographs and a colorful design, as well as high-interest readings by diverse authors, engage and motivate students and have special appeal to the visual learner.

KEY FEATURES

- *Expanded coverage of essay writing* includes a new chapter on "Types of Essays"; additional student models for each writing pattern; and graphic organizer diagrams that lead students through the process of writing an essay.
- *Additional content for the visual learner* includes 20 new photographs to challenge and engage students, a color-coded essay template, and a colorful design that draws attention to main points and key features.
- *New student models* throughout the text and in the "Writer's Workshops" at the ends of each unit provide realistic models for students' own writing.
- *New "Learning Styles" annotations* in the Annotated Instructor's Edition point out how information about a student's learning style can be used to facilitate learning.
- *Seven new reading selections* in Unit 8 feature diverse topics and authors, with high-interest selections.
- *Superior ESL coverage* includes integrated practice opportunities for grammar and spelling, an ESL Appendix that focuses on particular ESL stumbling blocks, ESL Tip annotations in the AIE, and a separate Guide to Teaching Evergreen with ESL Students.

TABLE OF CONTENTS

UNIT 1: GETTING STARTED

1. Exploring the Writing Process
2. Prewriting to Generate Ideas

UNIT 2: DISCOVERING THE PARAGRAPH

3. The Process of Writing Paragraphs
4. Achieving Coherence

UNIT 3: DEVELOPING THE PARAGRAPHS

5. Illustration
6. Narration
7. Description
8. Process
9. Definition
10. Comparison and Contrast
11. Classification
12. Cause and Effect
13. Persuasion

UNIT 4: WRITING THE ESSAY

14. The Process of Writing an Essay
15. The Introduction, the Conclusion, and the Title
16. Types of Essays I
17. Types of Essays II
18. Summarizing, Quoting, and Avoiding Plagiarism
19. Strengthening an Essay with Research
20. Writing Under Pressure: The Essay Examination

UNIT 5: IMPROVING YOUR WRITING

21. Revising for Consistency and Parallelism
22. Revising for Sentence Variety
23. Revising for Language Awareness
24. Putting Your Revision Skills to Work

UNIT 6: REVIEWING THE BASICS

25. The Simple Sentence
26. Coordination and Subordination
27. Avoiding Sentence Errors
28. Present Tense (Agreement)
29. Past Tense
30. The Past Participle
31. Nouns
32. Pronouns
33. Prepositions
34. Adjectives and Adverbs
35. The Apostrophe
36. The Comma
37. Mechanics
38. Putting Your Proofreading Skills to Work

UNIT 7: STRENGTHENING YOUR SPELLING

39. Spelling
40. Look-Alikes/Sound-Alikes

UNIT 8: READING SELECTIONS

Engaging online content
and intuitive navigation.
See inside cover for details.

Text-specific eBook
version available.
For more information, visit
www.cengage.com/coursemate

560 pages | Paperbound
7 x 9 1/4 | 4-color | ©2012
978-1-111-84096-9 (US Edition)

272 pages | Paperbound
7 x 9 1/4 | 4-color | ©2012
978-1-111-35747-4 (US Edition)

Visit the Fawcett
Community Site:
[www.cengage.com/
community/fawcett](http://www.cengage.com/community/fawcett)

Engaging online content
and intuitive navigation.
See inside cover for details.

Text-specific eBook
version available.
For more information, visit
www.cengage.com/coursemate

Evergreen: A Guide to Writing with Readings, Compact 9th Edition

Workbook for Fawcett's Evergreen: A Guide to Writing with Readings, Compact 9th Edition

Susan Fawcett

Evergreen combines carefully crafted instruction, high-interest readings, and student models with numerous sequenced practices. This two-volume **Evergreen Compact** provides a convenient and portable alternative for instructors who prefer smaller-trim books for their students. The **Evergreen Compact** instruction book contains all instruction, writing assignments, art, and readings in the regular **Evergreen** Ninth Edition, but the practices have been moved to the **Evergreen Compact Edition Workbook**. The workbook contains all practice exercises and visual images that relate to the practices. Each book has its own Annotated Instructor's Edition that provides and marginal notations, Teaching Tips, ESL Tips, and Learning Styles Tips.

KEY FEATURES

- In the two-volume **Evergreen Compact** set, the exercises appear in the companion **Compact Edition Workbook**, which can be bundled with the **Evergreen Compact** textbook.
- Expanded coverage of essay writing includes a new chapter on types of essays, additional student models for each writing pattern, and graphic organizer diagrams that lead students through the process of writing an essay.
- Additional content for the visual learner includes color photographs to challenge and engage students, a color-coded essay template, and a colorful design that draws attention to main points and key features.
- New student models appear throughout the text and in the *Writer's Workshop* exercises in the companion workbook.
- Seven new reading selections in Unit 8 feature diverse topics and authors, with high-interest selections such as Jessica Bennett's "The Flip Side of Internet Fame," Wang Ping's "Book War," and Andrew Sullivan's "Why the M Word Matters to Me."

TABLE OF CONTENTS

UNIT I: GETTING STARTED

1. Exploring the Writing Process
2. Prewriting to Generate Ideas

UNIT II: DISCOVERING THE PARAGRAPH

3. The Process of Writing Paragraphs
4. Achieving Coherence

UNIT III: DEVELOPING THE PARAGRAPHS

5. Illustration
6. Narration
7. Description
8. Process
9. Definition
10. Comparison and Contrast
11. Classification
12. Cause and Effect
13. Persuasion

UNIT IV: WRITING THE ESSAY

14. The Process of Writing an Essay
15. The Introduction, the Conclusion, and the Title
16. Types of Essays I
17. Types of Essays II
18. Summarizing, Quoting, and Avoiding Plagiarism
19. Strengthening an Essay with Research
20. Writing Under Pressure: The Essay Examination

UNIT V: IMPROVING YOUR WRITING

21. Revising for Consistency and Parallelism
22. Revising for Sentence Variety
23. Revising for Language Awareness
24. Putting Your Revision Skills to Work

UNIT VI: REVIEWING THE BASICS

25. The Simple Sentence
26. Coordination and Subordination
27. Avoiding Sentence Errors
28. Present Tense (Agreement)
29. Past Tense
30. The Past Participle
31. Nouns
32. Pronouns
33. Prepositions
34. Adjectives and Adverbs
35. The Apostrophe
36. The Comma
37. Mechanics
38. Putting Your Proofreading Skills to Work

UNIT VII: STRENGTHENING YOUR SPELLING

39. Spelling
40. Look-Alikes/Sound-Alikes

UNIT VIII: READING SELECTIONS

736 pages | Spiralbound
8-1/2 x 11 | 4-color | ©2011
978-0-495-89877-1 (International Ed)

656 pages | Spiralbound
8-1/2 x 11 | 4-color | ©2011
978-0-495-90976-7 (International Ed)

Visit the Scarry
Community Site:

[www.cengage.com/
community/scarry](http://www.cengage.com/community/scarry)

The Writer's Workplace with Readings: Building College Writing Skills, International Edition, 7th Edition

The Writer's Workplace: Building College Writing Skills, International Edition, 9th Edition

Sandra Scarry | *Formerly with the Office of Academic Affairs, City University of New York*
John Scarry | *Hostos Community College, City University of New York*

For more than 20 years, *The Writer's Workplace* has helped more than half a million two- and four-year students work their way toward rewarding careers in a variety of fields. Presented in a clear and visually appealing fashion, this text breaks down the difficult writing concepts into easy-to-read, step-by-step explanations. All elements of writing, from grammar through the writing process, are covered in this approachable style, making it the most comprehensive yet most engaging text available for the beginning writing student. Writing examples and exercises new to the Seventh Edition cover topics of high interest and relevance to today's students.

KEY FEATURES

- A wealth of new practices and exercises provide fresh content for this edition, most notably the inclusion of current topics such as student credit card debt, serious head injuries among young people playing sports, childhood obesity, global warming, and the need for more fuel-efficient cars.
- Many new model paragraphs include fine writing from such well-known names as E. B. White, Colin Powell, and Deborah Tannen.
- All grammar concepts are presented with careful explanation and numerous illustrative examples, easing students into the material in a respectful and reassuring manner.
- *Mastery Tests* at the end of each of the grammar and mechanics chapters reinforce all of the concepts taught in the chapter, while the editing tests offer a cumulative review.

TABLE OF CONTENTS

*Both books follow the same Table of Contents through Chapter 33; Part VI appears in **The Writer's Workplace with Readings**, 7th Edition only.*

PART I: AN INVITATION TO WRITING

1. Gathering Ideas for Writing
2. Recognizing the Elements of Good Writing

PART II: CREATING EFFECTIVE SENTENCES

3. Finding Subjects and Verbs in Simple Sentences
4. Making Subjects and Verbs Agree
5. Understanding Fragments and Phrases
6. Combining Sentences Using Three Options for Coordination
7. Combining Sentences Using Subordination
8. Correcting Fragments and Run-Ons
9. Choosing Correct Pronouns
10. Working with Adjectives, Adverbs, and Parallel Structure
11. Practicing Irregular Verbs
12. Mastering Verb Tenses
13. Using Correct Capitalization and Punctuation

PART III: UNDERSTANDING THE POWER OF WORDS

14. Choosing Words That Work
15. Paying Attention to Look-Alikes and Sound-Alikes.

PART IV: CREATING EFFECTIVE PARAGRAPHS

16. Working with Paragraphs: Topic Sentences and Controlling Ideas
17. Working with Paragraphs: Supporting Details
18. Developing Paragraphs: Illustration
19. Developing Paragraphs: Narration
20. Developing Paragraphs: Description
21. Developing Paragraphs: Process Analysis
22. Developing Paragraphs: Comparison/Contrast
23. Developing Paragraphs: Cause and Effect
24. Developing Paragraphs: Definition and Analysis
25. Developing Paragraphs: Classification

PART V: STRUCTURING THE COLLEGE ESSAY

26. Moving from the Paragraph to the Essay
27. Following the Progress of a Student Essay
28. Writing an Essay Using Examples, Illustrations, or Anecdotes
29. Writing an Essay Using Narration
30. Writing an Essay Using Process Analysis
31. Writing an Essay Using Comparison/Contrast
32. Writing an Essay Using Persuasion
33. Other College Writing: The Research Paper and the Essay Exam

PART VI: FURTHER READINGS FOR THE COLLEGE WRITER

528 pages | Paperbound
8-1/2 x 11 | 4-color | ©2011
978-0-495-80258-7 (US Edition)

The Write Start: Paragraphs to Essays with Professional and Student Readings, 4th Edition

Gayle Feng-Checkett / *St. Charles Community College*
Lawrence Checkett / *St. Charles Community College*

The Write Start: Paragraphs to Essays introduces the developing writer to the basic elements necessary for writing effective essays in the academic environment. The Fourth Edition focuses first on writing paragraphs that express thoughts about a topic, then on expanding the topic to the longer essay format. These skills will help students communicate more effectively and prepare them for the rigors of their first college-level composition course. Extended material for teachers who have ESL students alongside native speakers in the developmental classroom includes highlighted material in the instructional chapters as well as extensive grammar practice in the “Writer’s Resources” section.

KEY FEATURES

- *End-of-chapter writing assignments* reinforce learning and help students apply what they have read.
- *Reading Comprehension Questions* in every chapter help students think about writing by understanding what they have read.
- *Three-Item Essay Map* presents a five-paragraph essay structure with three body paragraphs to help students understand, incorporate, and master the writing process.

TABLE OF CONTENTS

1. To the Student
2. Critical Thinking: The Connection between Reading and Writing

PART I: GETTING STARTED: THE FUNDAMENTALS

3. The Writing Process
4. The Introductory Paragraph
5. The Body Paragraphs
6. The Concluding Paragraph

PART II: MOVING FORWARD: STRATEGIES FOR DEVELOPING ESSAYS

7. The Descriptive Essay
8. The Narrative Essay
9. The Example Essay
10. The Classification Essay
11. The Process Essay
12. The Comparison or Contrast Essay
13. The Definition Essay
14. The Cause or Effect Essay
15. The Persuasive Essay

PART III: SPECIAL WRITING SITUATIONS

16. The Research Paper
17. The Essay Exam

PART IV: THE WRITER’S RESOURCES

18. Nouns and Pronouns
19. Verbs and Verbals
20. Adjectives and Adverbs
21. Basics of Sentence Structure
22. Phrases
23. Additional Practice with Prepositions
24. Articles and Interjections
25. Correcting Common Errors
26. Sentence Combining Practice
27. Punctuation and Other Rules of Style
28. Capitalization and Numbers
29. Words and Meaning
30. Words That Sound Alike
31. Contractions That Sound Like Other Words
32. Words That Sound or Look Almost Alike
33. Confusing Verbs That Sound Alike
34. Two- and Three-Word Verb Phrases
35. Editing Practice for Appropriate Word Choice

Additional Readings

NEW!

FIRST EDITION

288 pages | Paperbound
5 1/2 x 8 1/2 | 1-color | ©2013
Available January 2012
978-1-133-30816-4 (International Ed)

Building Better Essays, International Edition

Gina Hogan | *Citrus College*

Teaching writing as part of a building activity provides students with an easy-to-remember image that helps them understand and apply good writing construction. This building process helps them see how each writing block sets the foundation for the next block; as a result, their confidence in writing skills grows. The first foundational block is writing correct sentences, the second, writing effective paragraphs, and finally writing effective essays. Just as actual foundations require raw materials, so does each writing building block require specific elements. For example, in grammar, to build a correct sentence, you need nouns, verbs, prepositions, conjunctions, and other grammatical elements.

As the third book of the *Building Better* series, ***Building Better Essays*** builds on students' knowledge of effective paragraph construction, (covered in ***Building Better Paragraphs***) to get them to the next step of putting paragraphs together successfully in coherent essays. Many writing books present content in too complex a manner without enough opportunities for practice, or present so many topics that students are simply overwhelmed. The *Building Better* series evolved to be flexible enough that the books can also be used as quick reference guides by all college students or writing instructors. Any student who needs help writing concise and clear essays can benefit from the pedagogy of ***Building Better Essays***. Instructors looking for a rich focus on essay construction, simple and brief explanations that are easy to remember, and variety of practice exercises will find it in this book. Economically priced, this book is part of the Advantage Series.

KEY FEATURES

- **Building Block Organization.** Using the “building” theme, the author breaks patterns of writing into two building units. The first unit addresses formal or prescriptive essay structures, and the second covers informal or loose essay structures with each chapter building on the skills discussed in previous chapters.
- **Value Price.** As part of the *Advantage Series*, ***Building Better Essays*** is affordably priced.
- **Varied Opportunities for Practice.** Students participate in real, structured, writing exercises throughout every chapter of the book. The chapters encourage students to apply grammar skills to editing fiction and non-fiction texts and to writing on different topics in preparation for academic writing. The *Building Skills* exercises have students use increased levels of effort and independence to practice newly learned skills, transitioning from identifying successful sentence writing in practice sets to producing their own effective writing.
- **A Focus on Collaboration.** *Building Skills Together* promotes collaborative work essential to writing and engagement, and *Peer Feedback Worksheets* facilitate effective collaboration.
- **Review.** *Chapter Skills Review* provides comprehensive, cumulative practice for each grammar concept.

TABLE OF CONTENTS

UNIT I: BUILDING THE FOUNDATION: THE WRITING PROCESS

Why Write? The Writing Process.

1. Prewriting and Planning

Understanding Your Assignment, Purpose, and Audience. Focusing on Point of View. What is Prewriting? Exploring and Generating Ideas. Free Writing. Questioning (Big Six Questions). Visual Mapping: Lists, Outlines, and Cluster Maps. Reading, Journaling, and Discussing. Narrowing the Subject and Planning the Ideas.

2. Writing Essays

Drafting an Essay. Introduction Paragraph. The Hook. Thesis Statement. Body: Supporting Paragraphs. Conclusion Paragraph. Title. Example of an Essay.

3. Rewriting Essays

Why Rewrite?. Revising. Unity in Essays. Coherence in Essays. Editing. Essay Submission Guidelines.

UNIT II: BUILDING TIGHTLY STRUCTURED ESSAYS

4. Illustration: Building Essays with Examples

Writing an Illustration Essay. Introduction Paragraph. Thesis Statement. Supporting Paragraphs. Development Sentences. Conclusion Paragraph. Example of an Illustration Essay.

5. Cause and Effect: Building Essays with Reasons and Results

Writing a Cause and Effect Essay. Introduction Paragraph. Thesis Statement. Supporting Paragraphs. Development Sentences. Conclusion Paragraph. Example of a Cause and Effect Essay.

(Continued from previous page.)

6. Analysis by Division: Building Essays with Parts

Writing an Analysis by Division Essay. Introduction Paragraph. Thesis Statement. Supporting Paragraphs. Development Sentences. Conclusion Paragraph. Example of an Analysis by Division Essay.

7. Comparison and Contrast: Building Essays with Similarities or Differences

Writing a Comparison and Contrast Essay. Introduction Paragraph. Thesis Statement. Supporting Paragraphs. Development Sentences. Conclusion Paragraph. Example of a Comparison and Contrast Essay.

UNIT III: BUILDING LOOSELY STRUCTURED ESSAYS

8. Description: Building Essays with Imagery

Writing a Description Essay. Introduction Paragraph. Thesis Statement. Supporting Paragraphs. Conclusion Paragraph. Example of a Description Essay.

9. Narration: Building Essays with Stories

Writing a Narration Essay. Introduction Paragraph. Thesis Statement. Supporting Paragraphs. Conclusion Paragraph. Example of a Narration Essay.

10. Definition: Building Essays with Clarifications

Writing a Definition Essay. Introduction Paragraph. Thesis Statement. Supporting Paragraphs. Conclusion Paragraph. Example of a Definition Essay.

11. Literary Analysis: Building Essays about Literature

Writing a Literary Analysis Essay. Introduction Paragraph. Thesis Statement. Supporting Paragraphs. Development Sentences. Conclusion Paragraph. Title. Example of a Literary Analysis Essay.

UNIT IV: BUILDING ESSAYS WITH RESEARCH

12. Argumentation: Building Essays with Research

Understanding the Research Process. Step 1: Find Your Topic and Position. Step 2: Document Your Sources. Evaluating Sources. Taking Notes. Bibliography and Works Cited Page. Writing an Argumentation Essay. Using Persuasive Appeals. Introduction Paragraph. Thesis Statement. Supporting Paragraphs. Development Sentences. Refutation Paragraph. Conclusion Paragraph. Title. Bibliography and Works Cited. Rules for In-Text Citations or Parenthetical Notations. Rules for the Works Cited List. Example of an Argumentation Essay.

APPENDICES

Appendix A: Common Sentence Errors. Appendix B: Commonly Used Transitions. Appendix C: Quotations Protocol. How to Integrate Quotations. MLA Conventions for Quoting Prose.

NEW!

800 pages | Paperbound
7 3/8 x 9 1/4 | 4-color | ©2013
Available January 2012
978-1-111-83387-9 (US Edition)

Bridges to Better Writing, 2nd Edition

Luis Nazario | *Pueblo Community College*
Deborah Borchers | *Pueblo Community College*
William Lewis | *Pueblo Community College*

Bridges to Better Writing, 2nd Edition, makes the writing process less daunting to students by guiding them through each step, giving them only what they need to know for a specific writing task. Throughout the text, the authors incorporate the writing process, grammar, and professional writing models into their discussion of the methods of development so that students can connect the skills all at once. With writing samples from each method that illustrate how writing is relevant to students' academic, personal, and future professional lives, **Bridges to Better Writing** motivates students to take control of their futures by developing better writing skills.

NEW TO THIS EDITION

- The Second Edition has been significantly restructured to emphasize the reading and writing connection. Professional writing examples and associated reading comprehension and vocabulary activities are now integrated into the core writing chapters of the book.
- Reading selections are now incorporated into the writing chapters in order to make a more natural connection between the two skills.

KEY FEATURES

- Throughout Part I, the authors integrate information about the writing process with methods of development and grammar coverage, showing students how these subjects combine to create successful writing without overwhelming them with too much detail. Writing samples drawn from academic, career, and everyday life show students how writing skills can improve every facet of their adult lives.
- While reviewing the basics of style, word choice, and punctuation, the text's in-depth grammar coverage exposes the top 10 common grammatical errors that students make. Grammar practice has been moved to the online English *CourseMate* component for the text.
- The text begins with an excellent introduction to the writing process that discusses myths about writing and offers prewriting techniques designed to get students excited about becoming better writers.

TABLE OF CONTENTS

PART I: WRITING YOUR PAPER

1. Let's Talk About Writing

Understanding That Writing Is Thinking. Using and Understanding This Book. Being Aware of Writing Realities. Attitudes and Myths about Writing. Reconsidering Your Attitude about Writing. Connecting Reading to Writing. Writing Your Paper. The Writing Process. Prewriting. Drafting. Revising. Proofreading. Reflecting.

2. Writing Your Descriptive Paragraphs

Previewing Your Task. Writing for College. Writing in Your Profession. Writing in Everyday Life. Understanding Description. Using Sensory Details. Using Figurative Language. Deciding on the Dominant Impression. Ordering Your Descriptive Details. Connecting Reading to Writing. Preparing to read. Increasing Your Vocabulary. Reading Selection: "On Being Cripple" by Nancy Mairs. Reading Connection. Understanding the Reading. Understanding the Structure, Style, and Tone. Making a Personal Connection. Writing Your Descriptive Paragraph. Prewriting. Discovering and Limiting Your Topic. Prewriting Strategy: Listing and

Freewriting. Topics to Consider. Identifying Your Audience. Establishing Your Purpose. Setting Your Tone. Stating Your Dominant Impression. Outlining Your Ideas. Drafting. Coherence: Using Transitions. Revising. Style Tip: Using a Variety of Sentence Lengths. Problem-Solution. Proofreading. Common Error #1: Sentence Fragments. Reflecting.

3. Writing Your Descriptive Narrative Essay

Previewing Your Task. Writing for College. Writing in Your Profession. Writing in Everyday Life. Understanding Narrative. Using the Elements of Plot. The Beginning. The Middle. The End. Supporting Your Narrative. Using Descriptive Language. Using Words to Describe Emotions. Using Verbs Effectively. Using Dialogue. Connecting Reading to Writing. Preparing to read. Increasing Your Vocabulary. Reading Selection: "The Struggle to be an All-American Girl" by Elizabeth Wong. Reading Connection. Understanding the Reading. Understanding the Structure, Style, and Tone. Making a Personal Connection. Writing Your Descriptive Narrative. Prewriting. Discovering and Limiting Your Topic. Prewriting Strategy: Listing, Freewriting,

Text-specific eBook
version available.
For more information, visit
www.cengage.com/coursemate

(Continued from previous page.)

and Questioning. Topics to Consider. Identifying Your Audience. Establishing Your Purpose. Setting Your Tone. Formulating Your Thesis. Outlining Your Ideas. Drafting. Paragraphing. Writing Your Beginning. Writing Your Middle. Writing Your End. Coherence: Using Transitions. Revising. Style Tip: Varying Sentence Structure. Problem-Solution. Proofreading. Common Error #2: Editing for Shifts in Verb Tense. Applying Previous Knowledge. Reflecting.

4. Writing Your Expository Paragraphs

Previewing Your Task. Writing for College. Writing in Your Profession. Writing in Everyday Life. Understanding the Expository Paragraph. Expository Paragraph Structure. The Topic Sentence. The Topic and the Controlling Idea. Limiting Your Topic. Placement of the Topic Sentence. The Support: Major and Minor. Levels of Generality. Developing Your Paragraph with Facts and Details. Unity. The Conclusion. Connecting Reading to Writing. Preparing to read. Increasing Your Vocabulary. Reading Selection: "The Fine Art of Letting Go" by Barbara Kantrowitz. Reading Connection. Understanding the Reading. Understanding the Structure, Style, and Tone. Making a Personal Connection. Writing Your Expository Paragraph. Prewriting. Discovering and Limiting Your Topic. Prewriting Strategy: Freewriting and Questioning. Topics to Consider. Identifying Your Audience and Establishing Your Purpose. Setting Your Tone. Formulating Your Topic Sentence. Outlining Your Ideas. Drafting. Writing Your Major and Minor Supports. Coherence: Using Transitions. Writing Your Conclusion. Revising. Style Tip: Subordinating Ideas. Problem-Solution. Proofreading. Common Error #3: Fused Sentences. Common Error #4: Comma Splices. Applying Previous Knowledge. Reflecting.

5. Developing Your Essay Through Illustration

Previewing Your Task. Writing for College. Writing in Your Profession. Writing in Everyday Life. Understanding Illustration. Using Examples for support. Connecting Reading to Writing. Preparing to read. Increasing Your Vocabulary. Reading Selection: "When Reality TV Gets Too Real" by Jeremy W. Peters. Reading Connection. Understanding the Reading. Understanding the Structure, Style, and Tone. Making a Personal Connection. Writing Your Illustration Essay. Prewriting. Discovering and Limiting Your Topic. Prewriting Strategy: Clustering. Topics to Consider. Identifying Your Audience. Establishing Your Purpose. Setting Your Tone. Formulating Your Thesis. Characteristics of an Effective Thesis. Using an Essay Map with Your Thesis. Outlining Your Ideas. Drafting. Writing Your Introduction. Writing Your Body Paragraphs. Coherence: Using Transitions. Writing Your Conclusion. Revising. Style Tip: Using Coordination to Combine Sentences. Problem-Solution. Proofreading. Common Error #5: Punctuating Introductory Elements. Applying Previous Knowledge. Reflecting.

6. Developing Your Essay Through Process Analysis

Previewing Your Task. Writing for College. Writing in Your Profession. Writing in Everyday Life. Understanding Process Analysis. The Directional Process. Components of a Directional Process. The Informational Process. Connecting Reading to Writing. Preparing to read. Increasing Your Vocabulary. Reading Selection: "The Crummy First Draft" by Anne Lamott. Reading Connection. Understanding the Reading. Understanding the Structure, Style, and Tone. Making a Personal Connection. Writing Your Process Analysis Essay. Prewriting. Discovering and Limiting Your Topic. Prewriting Strategy: Looping. Topics to Consider. Identifying Your Audience and Establishing Your Purpose. Audience and Purpose for a Directional Process. Audience and Purpose for an Informational Process. Setting Your Tone. Jargon. Slang. Formulating Your Thesis. Outlining Your Ideas. Drafting. Writing Your Introduction. Writing Your Body Paragraphs. Coherence: Using Transitions. Writing Your Conclusion. Revising. Style Tip: Choosing the Active Voice. Problem-Solution. Proofreading. Common Error #6: Shifts in Person. Applying Previous Knowledge. Reflecting.

7. Developing Your Essay Through Cause/Effect Analysis

Previewing Your Task. Writing for College. Writing in Your Profession. Writing in Everyday Life. Understanding Cause/Effect Analysis. Cause Analysis. Main and Contributory Causes. Immediate and Distant Causes. Chain of Causes. Effect Analysis. Problems of Avoid in Cause/Effects Analysis. Connecting Reading to Writing. Preparing to read. Increasing Your Vocabulary. Reading Selection: "The Tipping Point" by Malcolm Gladwell. Reading Connection. Understanding the Reading. Understanding the Structure, Style, and Tone. Making a Personal Connection. Writing Your Cause/Effect Essay. Prewriting. Discovering and Limiting Your Topic. Prewriting Strategy: Flowcharting. Topics to Consider. Identifying Your Audience and Establishing Your Purpose. Setting Your Tone. Formulating Your Thesis. Outlining Your Ideas. Drafting. Writing Your Introduction. Writing Your Body Paragraphs. Coherence: Using Transitions. Writing Your Conclusion. Revising. Style Tip: Modifying Phrases and Clauses. Problem-Solution. Proofreading. Common Error #7: Pronoun-Antecedent Agreement. Applying Previous Knowledge. Reflecting.

8. Developing Your Essay Through Comparison or Contrast

Previewing Your Task. Writing for College. Writing in Your Profession. Writing in Everyday Life. Understanding Comparison and Contrast. Two Topics to Be Compared or Contrasted. Clear Bases of Comparison or Contrast. Evidence to Describe Similarities or Differences. Organization of a Comparison or Contrast Analysis. The Block Method. The Point-by-Point Method. Connecting Reading to Writing. Preparing to read. Increasing Your Vocabulary. Reading Selection: "The Joy of Reading and Writing: Superman and Me" by Sherman Alexie. Reading Connection. Understanding the Reading. Understanding the Structure, Style, and Tone. Making a Personal Connection. Writing Your Comparison or Contrast Essay. Prewriting. Discovering and Limiting Your Topic. Prewriting Strategy: Venn Diagram. Topics to Consider. Identifying Your Audience. Establishing Your Purpose. Setting Your Tone. Formulating Your Thesis. Outlining Your Ideas. Drafting. Writing Your Introduction. Writing Your Body Paragraphs. Coherence: Using Transitions in the Block Method. Coherence: Using Transitions in the Point-by-Point Method. Writing Your Conclusion. Revising. Style Tip: Avoid Offensive Language. Problem-Solution. Proofreading. Common Error #8: Pronoun Reference. Common Error #9: Pronoun Case. Applying Previous Knowledge. Reflecting.

9. Developing Your Essay Through Division and Classification

Previewing Your Task. Writing for College. Writing in Your Profession. Writing in Everyday Life. Understanding Division and Classification. Division. Classification. A Guiding Principle. Connecting Reading to Writing. Preparing to read. Increasing Your Vocabulary. Reading Selection: "The Myth of the Latin Woman: I Just Met a Girl Named Maria" by Judith Ortiz Cofer. Reading Connection. Understanding the Reading. Understanding the Structure, Style, and Tone. Making a Personal Connection. Writing Your Descriptive or Classification Essay. Prewriting. Discovering and Limiting Your Topic. Prewriting Strategy: Branching. Topics to Consider. Identifying Your Audience. Establishing Your Purpose. Setting Your Tone. Formulating Your Thesis. Outlining Your Ideas. Drafting. Writing Your Introduction. Writing Your Body Paragraphs. Coherence: Using Transitions. Writing Your Conclusion. Revising. Style Tip: Avoid Mixed Constructions. Problem-Solution. Proofreading. Common Error #10: Lack of Agreement between Subjects and Verbs. Applying Previous Knowledge. Reflecting.

10. Developing Your Essay Through Definition

Previewing Your Task. Writing for College. Writing in Your Profession. Writing in Everyday Life. Understanding Definition. Denotative and Connotative Meanings of Words. The Formal Definition. Defining through Negation. The Extended Definition. Developing and Extended Definition. The Informal Definition. Connecting Reading to Writing. Preparing to read. Increasing Your Vocabulary. Reading Selection: "What is Poverty"

(Continued from previous page.)

by Jo Goodwin Parker. Reading Connection. Understanding the Reading. Understanding the Structure, Style, and Tone. Making a Personal Connection. Writing Your Definition Essay. Prewriting. Discovering and Limiting Your Topic. Prewriting Strategy: Cubing. Topics to Consider. Identifying Your Audience and Establishing Your Purpose. Setting Your Tone. Formulating Your Thesis. Outlining Your Ideas. Drafting. Writing Your Introduction. Writing Your Body Paragraphs. Coherence: Using Transitions. Writing Your Conclusion. Revising. Style Tip: Use Parallel Constructions Correctly. Problem-Solution. Proofreading. Common Error #11: Missing or Misplaced Apostrophe. Applying Previous Knowledge. Reflecting.

11. Developing Your Essay Through Argumentation

Previewing Your Task. Writing for College. Writing in Your Profession. Writing in Everyday Life. Understanding Argument. The Elements of Argument. Types of Claims. Using Evidence to Support your position. A Logical Line of Reasoning. Eliminating Common Fallacies in Logic. Concession of Opposing Arguments. Refutation. Patterns for Organizing an Argument. Connecting Reading to Writing. Preparing to read. Increasing Your Vocabulary. Reading Selection: "Death and Justice" by Ed Koch. Reading Connection. Understanding the Reading. Understanding the Structure, Style, and Tone. Making a Personal Connection. Writing Your Argumentative Essay. Prewriting. Discovering and Limiting Your Topic. Prewriting Strategy: Combination of Strategies. Topics to Consider. Identifying Your Audience. Appeal to Character. Appeal to Emotion. Establishing Your Purpose. Setting Your Tone. Formulating Your Thesis. Outlining Your Ideas. Drafting. Writing Your Introduction. Writing Your Body Paragraphs. Coherence: Using Transitions. Writing Your Conclusion. Revising. Style Tip: Use Appropriate Levels of Formality. Problem-Solution. Proofreading. Common Error #12: Misused Commas with Restrictive or Nonrestrictive Elements. Applying Previous Knowledge. Reflecting.

12. Making Choices: Developing An Integrated Essay

Previewing Your Task. Understanding the Integrated Essay. Making Choices. Reacting to Your World. Connecting Reading to Writing. Preparing to read. Increasing Your Vocabulary. Reading Selection: "Veiled Intentions: Don't Judge a Muslim Girl by Her Covering" by Maysan Haydar. Reading Connection. Understanding the Reading. Understanding the Structure, Style, and Tone. Making a Personal Connection. Writing Your Integrated Essay. Prewriting. Discovering and Limiting Your Topic. Prewriting Strategy: Responding to Visual Cues. Identifying Your Audience, Establishing Your Purpose, and Setting Your Tone. Formulating Your Thesis. Outlining Your Ideas. Drafting. Revising. Proofreading. Applying Previous Knowledge. Reflecting.

PART II: WRITING WITH SOURCES

13. Working with Sources

Understanding Sources. Reading for College. Why Use Source Material?. Types of Source Materials. Primary Source. Secondary Evidence. How Do I Use Source Material?. Quoting Source Material. Paraphrasing Source Material. Summarizing Source Material. Extracting Information from a Source. How Do I Integrate Sources?. Punctuating Quotations. Paraphrasing. Summarizing. Bringing Borrowed Material to an End. How Do I Avoid Plagiarism?. Common Types of Plagiarism. Strategies to Prevent Plagiarism. How Do I Document My Sources?. Understanding In-Text Citations. Understanding the Works Cited List. Documenting Books. Documenting Periodicals from Print and Online Sources. Documenting Internet Sources. Documenting Other Sources.

14. Writing Your Research Paper

Understanding the Value of Research. Writing Your Research Paper. Prewriting and Planning. Selecting Your Topic. Formulating a Research Question. Limiting Your Topic and Stating Your Thesis. Setting Your Schedule. Researching Your Topic. Using the Library. Using Databases.

Using the Internet. Evaluating the Reliability of Your Sources. Criteria for Evaluating Your Sources. Identifying Subtopics. Managing Your Information. Maintaining a Working Bibliography. Writing Notes. Quotation Notes. Paraphrase Notes. Summary Notes. Outline Notes. Personal Notes. Combination Notes. Drafting and Revising Your Paper. Preparing Your Preliminary Outline. Writing Your First Draft. Writing Your Introduction. Writing Your Body Paragraphs. Writing Your Conclusion. Revising and Proofreading Your Draft. Problem-Solution. Formatting Your Final Draft. Formatting Your Final Outline. Formatting Your Final Draft. Formatting Your Final Bibliography. Reflecting.

HANDBOOK

PART I: EDITING FOR GRAMMAR

H1. Editing for Fragments

Understanding Sentence Fragments. a. Basic Parts of a Sentence. Locating the Verbs of Sentences. Locating the Subjects of Sentences. Verb Forms as Subjects. Independent and Dependent Clauses. b. Identifying Fragments. Types of Fragments. Assess Your Understanding of Fragments.

H2. Editing for Run-on Sentences

Understanding Run-on Sentences. a. Fused Sentences. Editing for Fused Sentences. Revising Fused Sentences. b. Comma Splices. Editing for Comma Splices. c. Strategies for Revising Run-on Sentences. Assess Your Understanding of Run-on Sentences.

H3. Editing for Subject-Verb Agreement

Understanding Subject-Verb Agreement. a. Grammatical Person. b. Grammatical Number. An Informal Test for Number. c. Revisiting Subjects and Verbs. d. Problems with Subject Number. Words That Come between the Subject and Verb. Indefinite Pronouns as Subjects. Compound Subjects. Sentences beginning with There and Here. Words That Are Plural in Form But Singular in Meaning. Assess Your Understanding of Subject-Verb Agreement.

H4. Editing for Pronouns

Understanding Pronouns. a. Problems in Pronoun-Antecedent Agreement. Indefinite Pronouns as Antecedents. Using His or Her to Avoid Sexist language. Compound Antecedents. Collective Nouns as Antecedents. b. Pronoun Reference. Error #1: Two Possible Antecedents. Error #2: Pronouns Referencing Broad Ideas. Error #3: Unidentified Antecedents. Error #4: Referring to People, Animals, and Things. c. Pronoun Case. Using Who and Whom. d. Pronoun Consistency. Assess Your Understanding of Pronouns.

H5. Editing for Verb Use

Understanding Verbs. a. Verb Forms. b. Auxiliary (helping) Verbs. Primary Auxiliary Verbs. Modal Auxiliary Verbs. c. Constructing Verb Tenses. Keeping Tense Consistent. d. Action Verbs and Linking Verbs. Action Verbs: Transitive and Intransitive. Linking Verbs. e. Working with Troublesome Verb Sets. Lie versus Lay. Sit versus Set. Rise versus Raise. f. Active versus Passive Voice. Keeping Voice Consistent. g. Verb Moods. Indicative. Imperative. Subjective. Keeping Mood Consistent. h. Verbals. Infinitive Phrase. Gerund Phrase. Participial Phrase. Assess Your Understanding of Verbs.

H6. Editing for Adjectives and Adverbs

Understanding Adjectives and Adverbs. a. Adjectives. Describe or Modify Nouns. Describe Nouns and Pronouns. Describe Gerunds. Participles as Adjectives. Use Nouns as Adjectives. Possessive Adjectives. Comparatives and Superlatives. Absolute Adjectives. Punctuating Adjectives in a Series. b. Adverbs. Tricky Verbs. Comparatives and Superlatives. c. Frequently Confused Adjectives and Adverbs. Good versus Well. Bad versus Badly. Fewer versus Less. Real versus Really. d. Irregular Adjectives and Adverbs. e. Double Negatives. Assess Your Understanding of Adjectives and Adverbs.

(Continued from previous page.)

PART II: EDITING FOR STYLE

H7. Writing Clear Sentences

Understanding Sentence Clarity. a. Misplaced Modifiers. Misplaced Words. b. Misplaced Phrases. c. Misplaced Participial Phrases. d. Misplaced Clauses. e. Split Infinitives. f. Dangling Modifiers. g. Mixed Constructions. h. Parallel Constructions. Parallelism in a Series. Parallelism in Pairs. Correlative Conjunctions. Effective Repetition to Emphasize Ideas. Assess Your Understanding of Sentence Clarity.

H8. Writing Varied Sentences

Understanding Sentence Variety. a. Identifying and Using Basic Types of Sentences. The Simple Sentence. The Compound Sentence. The Complex Sentence. The Compound-Complex Sentence. b. Combining Phrases and Clauses. Vary the Beginning of Your Sentences. Introductory Dependent Clauses. Vary Your Method of Combining Sentences. Use Subordinate Clauses. Reduce Clauses to Phrases. Join Ideas with Relative Clauses. Reduce Relative Clauses to Phrases. Final Advice for Improving Your Style. Assess Your Understanding of Sentence Variety.

H9. Avoiding Unnecessary Words and Expressions

Understanding Problematic Patterns of Expressions. a. Eliminating Wordiness. Avoid Stock Phrases or “Deadwood”. Reduce Wordy Verbs. Choose Strong Verbs Rather Than Attach Adverbs. Avoid Overusing Relative Clauses. Avoid Overusing Be Verbs. Avoid Overusing Passive Voice. Avoid Overusing Expletive Constructions. b. Avoiding Clichés. c. Avoiding Slang. d. Avoiding Offensive Language. Avoid Insulting Language. Avoid Excluding Language. Use Group Preferred Names. Assess Your Understanding of Problematic Expressions.

PART III: USING THE CORRECT WORDS

H10. Frequently Confused Words

Understanding Frequently Confused Words. Words Frequently Confused. Assess Your Understanding of Frequently Confused Words.

H11. Improving Your Spelling

Understanding Your Problems with Spelling. a. Using Basic Spelling Rules. Deciding between ie and ei. Choosing among -cede, -ceed, and -sede. b. Attaching Prefixes. c. Attaching Suffixes. Attaching suffixes -ness and -ly to a Word. Keeping or Dropping the Final e. Changing the y to i in Words Ending with y. Doubling a Final Consonant. d. Spelling the Plurals of Nouns Correctly. Forming the Plural by Adding s. Forming the Plural of a Noun Ending in y. Forming the Plural of a Noun Ending in f or fe. Forming the Plural of a Noun Ending in o. Forming the Plural of a Compound Noun. Forming the Plural of Numbers, Letters, and Words Mentioned as Words. Recognizing Irregular Plurals. Being Watchful for Commonly Misspelled Words. e. Strategies for Improving Your Spelling. Assess Your Understanding of Spelling Problems.

PART IV: USING PUNCTUATION AND CAPITALIZATION.

H12. Using Commas, Semicolons, and Colons

Understanding Commas, Semicolons, and Colons. a. Commas. Connecting Independent Clauses. Adding Introductory Elements. Setting Off an Introductory Dependent Clause. Setting Off a Verbal. Setting Off a Long or a Succession of Introductory Prepositional Phrases. Setting Off Nonrestrictive Elements. Restrictive and Nonrestrictive Relative Clauses. Restrictive and Nonrestrictive Phrases. Separating Coordinating Adjectives. Separating Items in a Series. Separating Words That Interrupt Sentence Flow. Using Parenthetical Expressions. Expressing Contrast. Addressing a Person Directly. Using Mild Interjections. Using Interrogative Tags. Setting Off Quoted Elements. Using Commas with Special Elements. Ensuring Clarity. b. Semicolons. Link Related Independent Clauses without a Coordinating Conjunction. Link Independent Clauses with a Transitional Word or Expression. Separate Items in a Series That Also Contain Commas. c. Colons. Assess Your Understanding of Commas, Semicolons, and Colons.

H13. Other Punctuation and Capitalization

Understanding Other Punctuation Marks and Capitalization. a. Apostrophe. Showing Ownership. Indicating Omissions of Letters and Numbers. Avoiding Apostrophes When Forming the Plural of Numbers and Letters. Proofreading for Apostrophe. b. Quotation Marks. Direct Quotations. Quotations within Quotations. Titles of Short Works. Words as Words. Quotation Marks and End Punctuation. Quotation Marks in Dialogue. c. Dashes and Parentheses. Dashes. Parentheses. d. Capitalization. Sentence Beginnings. Proper Nouns. Titles of Works. Family Relationship Titles. e. Italics and Underline. Unfamiliar Foreign Words and Phrases. Emphasized Words. Assess Your Understanding of Assess Your Understanding of Other Punctuation and Capitalization.

288 pages | Paperbound
5-1/2 x 8-1/2 | ©2012
978-1-111-34942-4 (International Ed)

Visit the Brandon
Community Site:
[www.cengage.com/
community/brandon](http://www.cengage.com/community/brandon)

At a Glance: Essays, International Edition, 5th Edition

Lee Brandon | Mt. San Antonio College

Fresh, vibrant, concise, and affordable, the Fifth Edition of **At a Glance: Essays** focuses on writing correct, effective essays in specific and combined rhetorical patterns. The author, Lee Brandon, highlights the writing process with an emphasis on revision, including twenty-one integrated professional and student essays verified by classroom testing to compel reading, provoke discussion, and inspire writing. The text includes a handbook chapter supported by strong Student and Instructor Companion websites, plus two chapters on documented writing with the 2009 MLA Update and an illustrated ten-step approach. An optional reading-based writing of summaries, reactions, and two-part responses promotes critical thinking by linking reading to writing. A career-related writing section accommodates career-minded students and career-conscious programs. A reproducible *Writing Process Worksheet* (at the end of the Student Overview and on the Student and Instructor Companion Sites) provides guidance for students and saves time and effort for instructors by providing documentation on the progression or completion of an assignment.

KEY FEATURES

- *Ten new readings* (of twenty-one selections) appear in the Fifth Edition.
- *New applications of the acronyms CLUESS and COPS* help students revise and edit their individual work and do peer evaluations.
- New instruction on the summary, reaction, and two-part response as reading-based writing appears in nine chapters.
- This edition adapts five modes for optional Career-Related Writing.
- The Fifth Edition incorporates the MLA 2009 Update with a research paper unit organized around the ten illustrated steps.
- *An abundance of printable quizzes* for reading selections and handbook matters, which can be used for classroom instruction, now appear on the Instructor Companion Site.

TABLE OF CONTENTS

- | | |
|---|---|
| 1. The Essay and Its Parts | 8. Process Analysis: Writing About Doing |
| 2. The Writing Process: Prewriting | 9. Cause and Effect: Determining Reasons and Results |
| 3. The Writing Process: Writing, Revising and Editing | 10. Comparison and Contrast: Showing Similarities and Differences |
| 4. Reading for Thinking, Discussion and Writing | 11. Definition: Clarifying Terms |
| 5. Descriptive Narration: Moving Through Time and Space | 12. Argument: Writing to Influence |
| 6. Exemplification: Writing With Examples | 13. The Research Paper |
| 7. Analysis by Division: Examining the Parts | 14. Handbook |

NEW for Integrated Reading and Writing

Paragraph-level
Reading levels 8-10

Essay-level
Reading levels 10-12+

Cengage Learning is pleased to announce the January 2012 publication of the *Fusion: Integrated Reading and Writing* series for the combined reading and writing course.

Whether your school has moved to an integrated course to improve student motivation and retention rates, transition students to their core courses more quickly — or simply leverage the efficiencies of teaching reading and writing together, **Fusion** is for you!

Celebrating the inherent relationship between reading and writing, the **Fusion** texts emphasize the parallel traits between the disciplines and focus on overall literacy development rather than isolated skills.

***Fusion: Integrated Reading and Writing* delivers:**

- Parallel strategies to analyze reading and generate writing
- High-interest professional and student writing models
- Specific reading strategies for each genre
- Integrated grammar instruction
- Extensive instructor support

“I would be excited to use this book. I have not seen anything that develops the reading-writing connection as effectively as this text has done.”

— Mary Etter, *Davenport University*

“I really like this book. Every chapter is very clearly and consistently organized with great instruction in the genre of writing, followed by reading strategies, sample essays, student writing, and finally some editing practice. It really consistently integrates reading and writing instruction in a way that makes the relationship between the two things explicit and incredibly clear. Students will see that as they improve their reading, they will improve their writing, and vice versa.”

— Julie Voss, *Front Range Community College*

For more information, to view sample chapters, and more visit:
www.cengage.com/community/Fusion

Cengage Learning delivers highly customized learning solutions for colleges, universities, instructors, students, libraries, government agencies, corporations and professionals around the world. These solutions are delivered through specialized content, applications and services that foster academic excellence and professional development, as well as provide measurable learning outcomes to its customers

Our Mission Statement

Our customers believe in advancement through education. As a trusted partner, Cengage Learning engages faculty, students, and institutions in developing and delivering the results-oriented print and digital materials they need.

Visit www.cengageasia.com for more information.
Cengage Learning – Learning Solutions for diverse education and training needs.

With a staff strength of 209 located across Asia and coordinated by a regional office in Singapore, Cengage Learning Asia aims to be the premier information provider within the markets we serve.

SINGAPORE - Regional Headquarters

Cengage Learning Asia Pte Ltd

151 Lorong Chuan #02-08
New Tech Park
Singapore 556741
Tel (65) 6410 1200
Fax (65) 6410 1208
e-mail asia.info@cengage.com
www.cengageasia.com

CHINA

Cengage Learning Asia Pte Ltd

(Beijing Representative Office)
Room 1201 South Tower C
Raycom Info Tech Park
No 2 Kexueyuan South Road, Haidian District
Beijing
P.R. China 100190
Tel (86) 10 8286 2095/2096/2097
Fax (86) 10 8286 2089
e-mail asia.infochina@cengage.com
www.cengage.com.cn

HONG KONG

Cengage Learning Hong Kong Limited

Unit 808-810 8/F, Tins Enterprises Centre
777 Lai Chi Kok Road,
Cheung Sha Wan, Kowloon,
Hong Kong
Tel (852) 2612 1833
Fax (852) 2408 2498
e-mail asia.infohongkong@cengage.com

INDONESIA

PT. Cengage Learning Indonesia

COSA Building, 2nd Floor
Jalan Tomang Raya No. 70
Jakarta Barat, 11430
Indonesia
Tel (62) 21 569 58815
Fax (62) 21 569 52371
e-mail asia.infoindonesia@cengage.com

JAPAN

Cengage Learning K. K.

5F, 2nd Funato Building
1-11-11 Kudankita,
Chiyoda-ku,
Tokyo 102-0073
Japan
Tel (81) 3 3511 4390
Fax (81) 3 3511 4391
e-mail asia.infojapan@cengage.com
www.cengage.jp

KOREA

Cengage Learning Korea Ltd

Suite 1801, Seokyo Tower Building,
(previously: 353-1, 22 Seokyo-Dong)
133 Yanghwa-Ro, Mapo-Gu,
Seoul 121-837,
Korea
Tel (82) 2 322 4926
Fax (82) 2 322 4927
e-mail asia.infokorea@cengage.com

MALAYSIA

Cengage Learning Asia Pte Ltd

(Malaysia Branch) Co. Reg No: 993622K
No. 4 Jalan PJS 11/18, Bandar Sunway
46150 Petaling Jaya, Selangor,
Malaysia
Tel (60) 3 5636 8351/52
Fax (60) 3 5636 8302
e-mail asia.infomalaysia@cengage.com

PHILIPPINES/OCEANIA

Cengage Learning Asia Pte Ltd

(Philippine Branch)
Unit 2105-2106 Raffles Corporate Center,
F. Ortigas Jr. Rd., Ortigas Center,
Pasig City, Philippines 1605
Tel (63) 2 915 5290 to 93
Fax (63) 2 915 1694
e-mail asia.infophilippines@cengage.com

TAIWAN

Cengage Learning Asia Pte Ltd

(Taiwan Branch)
9F-1 No.87 Cheng Chou Rd
Da Tong District
103 Taipei
Taiwan
Tel (886) 2 2558 0569
Fax (886) 2 2558 0360
e-mail asia.infotaiwan@cengage.com
www.cengage.tw

THAILAND/INDOCHINA

Cengage Learning (Thailand) Limited

408/32 Phaholyothin Place Building
8th Floor, Phaholyothin Avenue,
Samseannai, Phayathai
Bangkok 10400,
Thailand
Tel (66) 2 619 0433-5
Fax (66) 2 619 0436
e-mail asia.infothailand@cengage.com

VIETNAM

Cengage Learning Asia Pte Ltd

(Vietnam Representative Office)
Suite 1011, Zen Plaza
54-56 Nguyen Trai Street, District 1,
Ho Chi Minh City,
Vietnam
Tel (848) 3925 7880
Fax (848) 3925 7881
e-mail asia.infovietnam@cengage.com

For territories not listed above, please contact Cengage Learning in Singapore