

English Skills with Readings

Fifth Edition

SÁCH KÈM THEO ĐĨA CD ĐẶT TẠI
PHÒNG NGHE NHÌN

John Langan

CHECKLIST OF THE FOUR BASES IN EFFECTIVE WRITING

This checklist is a guide for both writing and evaluate a paper. The numbers in parentheses refer to the pages that explain the skill in question.

1 Unity

- Clear opening statement of the point of your paper? (47–49; 57–60)
- All material on target in support of opening point? (132–133; 142–146)

2 Support

- Specific evidence? (49–55; 72–73; 134–135)
- Plenty of it? (55–57; 73–76; 147–149)

3 Coherence

- Clear method of organization? (79–81; 88–93; 136–137; 151–154)
- Transitions and other connective devices? (81–87; 93–96)

4 Sentence Skills

- Fragments eliminated? (369)
- Run-ons eliminated? (385)
- Correct verb forms? (400; 409; 418)
- Subject and verb agreement? (418)
- Faulty parallelism and faulty modifiers eliminated? (97; 443; 447)
- Faulty pronouns eliminated? (425)
- Capital letters used correctly? (457)
- Punctuation marks where needed?
 - a Apostrophe (469)
 - b Quotation marks (478)
 - c Comma (485)
 - d Colon; Semicolon (496; 497)
 - e Dash; Hyphen (497; 498)
 - f Parentheses (499)
- Correct paper format? (452)
- Needless words eliminated? (105)
- Effective word choices? (529)
- Possible spelling errors checked? (500–501; 509; 519)
- Careless errors removed through editing and proofreading? (114–116; 166; 558)
- Sentences varied? (107)

**GIFT OF
SABRE FOUNDATION USA
NOT FOR RESALE!**

English Skills with Readings

Praise for *English Skills with Readings*, 5th edition and *English Skills*, 7th edition

"There can be no legitimate comparison between John Langan's McGraw-Hill developmental composition text series and any other texts available. Other texts are simply not as clear, precise, interesting, or comprehensive as *English Skills*, especially with the improvements made in the 7th edition."

Candace C. Mesa, Dixie College

"It is an outstanding text, good for discussion, individual work, or collaborative activities."

Patsy Krech, University of Memphis

"This text has great examples and activities. The writing is clear, the format appealing. I think it's a very useful textbook that students would enjoy using and that they would learn much from."

Janice S. Trollinger, Fort Valley State University

"The greatest strength of the previous edition of Langan's text is its organization and voice. I have found few [other] texts that offer the right combination of commonsense advice *and* helpful, sophisticated examples and exercises. This edition is even better. The topics are clear and up-to-date, and the new arrangement of important concepts makes the book easier to use than ever."

Kevin R. McGarvey, Cumberland County College

"The text is thorough, useful, well conceived, and well written."

Kurt Neumann, William Rainey Harper College

"The greatest strengths of this text are its flexibility for the instructor, accessibility for the student, and clear focus on the writing needs of developmental students."

Michael A. Orlando, Bergen Community College

"The strength of the entire text is its comprehensiveness: it has qualities of a skills text and English handbook, of a composition and research and library guide."

Russell J. Gaudio, Gateway Community College

"The emphasis on four principles of writing is excellent."

Francis N. Elmi, Manhattan Community College, City University of New York

"The updated and revised student models throughout the text contribute to an improved, timely, and very thorough textbook that will meet the needs of today's students. I can hardly wait to see the published copy."

Lola M. Richardson, Paine College

"Changing to this textbook is the single factor which has renewed my desire to teach this course."

Anneliese Homan, State Fair Community College

English Skills with Readings

Fifth Edition

John Langan

Atlantic Cape Community College

Boston Burr Ridge, IL Dubuque, IA Madison, WI New York San Francisco St. Louis
Bangkok Bogotá Caracas Kuala Lumpur Lisbon London Madrid Mexico City
Milan Montreal New Delhi Santiago Seoul Singapore Sydney Taipei Toronto

McGraw-Hill Higher Education

A Division of The McGraw-Hill Companies

ENGLISH SKILLS WITH READINGS

Published by McGraw-Hill, an imprint of The McGraw-Hill Companies, Inc., 1221 Avenue of the Americas, New York, NY, 10020. Copyright © 2002, 1999, 1995, 1991, 1988 by The McGraw-Hill Companies, Inc. All rights reserved. No part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the prior written consent of The McGraw-Hill Companies, Inc., including, but not limited to, in any network or other electronic storage or transmission, or broadcast for distance learning. Some ancillaries, including electronic and print components, may not be available to customers outside the United States.

This book is printed on acid-free paper.

6 7 8 9 0 DOC/DOC 0 9 8 7 6 5 4

ISBN 0-07-248003-3

Editorial director: *Phillip A. Butcher*
Senior editor: *Sarah Touborg*
Developmental editor II: *Alexis Walker*
Senior marketing manager: *David S. Patterson*
Senior project manager: *Pat Frederickson*
Senior production supervisor: *Lori Koetters*
Senior designer: *Jennifer McQueen*
Cover design: *Paul Turnbaugh*
Supplement producer: *Susan Lombardi*
Media producer: *Lance Gerhart*
Printer: *R. R. Donnelley & Sons Company*
Typeface: *11/13 Times Roman*
Compositor: *Electronic Publishing Services, Inc., TN*

Library of Congress Cataloging-in-Publication Data

Langan, John (date)

English skills with readings / John Langan.—5th ed.

p. cm.

Includes index.

ISBN 0-07-248003-3 (student ed: alk. paper) — ISBN 0-07-248005-X (instructor's ed: alk. paper)

1. English language—Rhetoric. 2. English language—Grammar. 3. College readers. I.

Title.

PE1408.L3182 2002

808'.0427—dc21

2001030141

INTERNATIONAL EDITION ISBN 0-07-112121-8

Copyright © 2002. Exclusive rights by The McGraw-Hill Companies, Inc. for manufacture and export.

This book cannot be re-exported from the country to which it is sold by McGraw-Hill.

The International Edition is not available in North America.

www.mhhe.com

About the Author

John Langan has taught reading and writing at Atlantic Cape Community College near Atlantic City, New Jersey, for over twenty-five years. The author of a popular series of college textbooks on both subjects, he enjoys the challenge of developing materials that teach skills in an especially clear and lively way. Before teaching, he earned advanced degrees in writing at Rutgers University and in reading at Rowan University. He also spent a year writing fiction that, he says, “is now at the back of a drawer waiting to be discovered and acclaimed posthumously.” While in school, he supported himself by working as a truck driver, machinist, battery assembler, hospital attendant, and apple packer. He now lives with his wife, Judith Nadell, near Philadelphia. Among his everyday pleasures are running, working on his Macintosh computer, and watching Philadelphia sports teams on TV. He also loves to read: newspapers at breakfast, magazines at lunch, and a chapter or two of a recent book (“preferably an autobiography”) at night.

The Langan Series

Essay-Level

College Writing Skills, Fifth Edition

ISBN: 0-07-228322-X (Copyright © 2000)

College Writing Skills with Readings, Fifth Edition

ISBN: 0-07-238121-3 (Copyright © 2001)

Paragraph-Level

English Skills, Seventh Edition

ISBN: 0-07-238127-2 (Copyright © 2001)

English Skills with Readings, Fifth Edition

ISBN: 0-07-248003-3 (Copyright © 2002)

Sentence-Level

Sentence Skills: A Workbook for Writers, Form A, Sixth Edition

ISBN: 0-07-036672-1 (Copyright © 1998)

Sentence Skills: A Workbook for Writers, Form B, Sixth Edition

ISBN: 0-07-037127-X (Copyright © 1999)

Sentence Skills with Readings, Second Edition

ISBN: 0-07-238132-9 (Copyright © 2001)

Grammar Review

English Brushup, Second Edition

ISBN: 0-07-037108-3 (Copyright © 1998)

Reading

Reading and Study Skills, Seventh Edition

ISBN: 0-07-244599-8 (Copyright © 2002)

Contents

To the Instructor	x
Part One: Basic Principles of Effective Writing	1
Preview	2
1 An Introduction to Writing	3
Understanding Point and Support	4
An Overview: How the Book Is Organized	7
Benefits of Paragraph Writing	10
Writing as a Skill	10
Writing as a Process of Discovery	13
Keeping a Journal	14
Using This Text	15
2 The Writing Process	17
Prewriting	17
Writing a First Draft	25
Revising	26
Editing	30
Review Activities	31
3 The First and Second Steps in Writing	47
Step 1: Begin with a Point	47
Step 2: Support the Point with Specific Evidence	49
Practice in Making and Supporting a Point	57
4 The Third Step in Writing	79
Step 3: Organize and Connect the Specific Evidence	79
Practice in Organizing and Connecting Specific Evidence	88

5	The Fourth Step in Writing	97
	Step 4: Write Clear, Error-Free Sentences	97
	Revising Sentences	97
	Editing Sentences	114
	Practice in Revising Sentences	117
6	Four Bases for Revising Writing	131
	Base 1: Unity	132
	Base 2: Support	134
	Base 3: Coherence	136
	Base 4: Sentence Skills	138
	Practice in Using the Four Bases	142
 Part Two: Paragraph Development		 159
	Preview	160
7	Introduction to Paragraph Development	161
	Nine Patterns of Paragraph Development	161
	Important Considerations in Paragraph Development	162
	Using a Computer	164
	Using Peer Review	167
	Doing a Personal Review	169
8	Providing Examples	171
9	Explaining a Process	183
10	Examining Cause and Effect	195
11	Comparing or Contrasting	205
12	Defining a Term	221
13	Dividing and Classifying	231
14	Describing a Scene or Person	243
15	Narrating an Event	257
16	Arguing a Position	269