

The Longman Writer

Rhetoric, Reader, Research Guide, and Handbook

TENTH EDITION

Judith Nadell

John Langan

 $with\ contributions\ from$

Deborah Coxwell-Teague

Florida State University

New York, NY

VP & Portfolio Manager: Eric Stano Development Editor: Steven Rigolosi Marketing Manager: Nick Bolte Program Manager: Rachel Harbour

Project Manager: Integra Cover Designer: Pentagram Cover Illustration: Anuj Shrestha

Manufacturing Buyer: Roy L. Pickering, Jr. Printer and Binder: RRD Crawfordsville

Cover Printer: Lehigh-Phoenix Color/Hagarstown

Acknowledgments of third-party content appear on pages 583–586, which constitute an extension of this copyright page.

PEARSON and ALWAYS LEARNING are exclusive trademarks in the United States and/or other countries owned by Pearson Education, Inc., or its affiliates.

Unless otherwise indicated herein, any third-party trademarks that may appear in this work are the property of their respective owners and any references to third-party trademarks, logos, or other trade dress are for demonstrative or descriptive purposes only. Such references are not intended to imply any sponsorship, endorsement, authorization, or promotion of Pearson's products by the owners of such marks, or any relationship between the owner and Pearson Education, Inc., or its affiliates, authors, licensees, or distributors.

Library of Congress Cataloging-in-Publication Data

Names: Nadell, Judith, author. | Langan, John, author. | Coxwell-Teague, Deborah, author.

Title: The Longman writer: rhetoric, reader, research guide, and handbook /

Judith Nadell, John Langan, Deborah Coxwell-Teague.

Description: Tenth edition. | New York, NY: Pearson Education,

[2018] | Includes index.

Identifiers: LCCN 2016047708 | ISBN 9780134407647 (student edition)

Subjects: LCSH: English language—Rhetoric—Handbooks, manuals, etc. | Report

writing—Handbooks, manuals, etc. | College readers.

Classification: LCC PE1408 .N188 2018 | DDC 808/.042—dc23 LC record available at https://lccn.loc.gov/2016047708

Copyright © 2018, 2015, 2011 by Pearson Education, Inc. All Rights Reserved. Printed in the United States of America. This publication is protected by copyright, and permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. For information regarding permissions, request forms and the appropriate contacts within the Pearson Education Global Rights & Permissions Department, please visit www.pearsoned.com/permissions/.

1 16

Student Edition ISBN 10: 0-134-40764-4 Student Edition ISBN 13: 978-0-13440764-7

A la Carte ISBN 10: 0-134-40807-1 A la Carte ISBN 13: 978-0-13440807-1

A01_NADE7647_10_SE_FM.indd 2 10/31/16 3:06 PM

www.pearsonhighered.com

Contents

Preface	xi	Crafting a Thesis	36
		Creating an Effective Thesis	36
DADT I The Deading Dreese		Avoiding Thesis Pitfalls	38
PART I The Reading Process		Arriving at an Effective Thesis	39
1 Becoming a Critical Reader and		Placing the Thesis in an Essay	39
Thinker	1	Activities: Identifying a Thesis	40
Reading, Annotating, and Critically		4 Supporting the Thesis	
Evaluating Texts	2	with Evidence	42
Stage 1: Get an Overview of the Selection	3	What Is Evidence?	43
Stage 2: Deepen Your Sense of the Selection	3	How Do You Find Evidence?	43
Stage 3: Critically Evaluate the Selection	4	How the Patterns of Development Help	10
Critically Assessing Visuals in a Reading	5	Generate Evidence	44
Critically Assessing an Image: An Example	6	Characteristics of Evidence	44
Critically Assessing a Graph: An Example	7	The Evidence Is Relevant and Unified	45
A Model Annotated Reading	8	The Evidence Is Specific	45
Larry Rosen	9	The Evidence Is Adequate	46
Our Obsessive Relationship with Technology	9	The Evidence Is Dramatic	46
		The Evidence Is Accurate	46
PART II The Writing Process		The Evidence Is Representative	47
		Borrowed Evidence Is Documented	47
2 Getting Started Through		Activities: Supporting the Thesis with	
Prewriting	14	Evidence	47
Use Prewriting to Get Started	16	5 Organizing the Evidence	49
Keep a Journal	16	Use the Patterns of Development	50
The Pre-Reading Journal Entry	17	Select an Organizational Approach	51
Understand the Boundaries of the Assignment	19	Chronological Approach	51
Determine Your Purpose, Audience, Tone, and Point of View	19	Spatial Approach	52
Discover Your Essay's Limited Subject	23	Emphatic Approach	52
Generate Raw Material About Your Limited	20	Simple-to-Complex Approach	52
Subject Subject	26	Prepare an Outline	53
Conduct Research	29	Activities: Organizing the Evidence	56
Organize the Raw Material into a Scratch Outline	30	_	
Activities: Getting Started Through Prewriting	32	6 Writing the Paragraphs in the First Draft	58
3 Identifying a Thesis	35	How to Move from Outline to First Draft	59
What Is a Thesis?	36	If You Get Bogged Down	60
	20	I Tou Got bogged bonn	

iv Contents

A Suggested Sequence for Writing the First Draft	60	Select Words with Appropriate Connotations	104
1. Write the Supporting Paragraphs	60	Use Specific Rather Than General Words	105
2. Write Other Paragraphs in the Essay's Body	68	Use Strong Verbs	106
3. Write the Introduction	68	Delete Unnecessary Adverbs	107
4. Write the Conclusion	70	Use Original Figures of Speech	108
5. Create the Title	72	Avoid Sexist Language	109
Pulling It All Together	72	Sample Student Revision of Sentences	
Sample First Draft	73	and Words	111
Caylah Francis, "Kids and Video Games"	74	Activities: Revising Sentences and Words	112
Commentary Activities: Writing the Paragraphs in	75	9 Editing and Proofreading	115
the First Draft	75	Edit Carefully	116
_		Use the Appropriate Manuscript Format	117
7 Revising Overall Meaning,		Proofread Closely	118
Structure, and Paragraph Development	79	Student Essay: From Prewriting Through Proofreading	118
Six Strategies to Make Revision Easier	80	Caylah Francis, "Aggression, Addiction,	
Set Your First Draft Aside for a While	80	Isolation, and More: The Dark Side	
Work from Printed Text	80	of Video Game Play"	119
Read the Draft Aloud	80	Commentary	121
View Revision as a Series of Steps	81	Revising the First Draft	123
Evaluate and Respond to Instructor Feedback	82	Activities: Editing and Proofreading	124
Peer Review: An Additional Revision Strategy			
Revising Overall Meaning and Structure	86	PART III The Patterns	
Revising Paragraph Development	86	of Development	
Sample Student Revision of Overall Meaning, Structure, and Paragraph Development	88	10 Description	125
Activities: Revising Overall Meaning,		What Is Description?	126
Structure, and Paragraph Development	89	How Description Fits Your Purpose and	
		Audience	126
8 Revising Sentences and Words	91	Objective and Subjective Description	127
Revising Sentences	92	Tone and Language	127
Make Sentences Consistent with Your Tone	92	Prewriting Strategies	128
Make Sentences Economical	93	Strategies for Writing a Description Essay	128
Vary Sentence Type	95	Revision Strategies	131
Compound Sentences	96	Student Essay: From Prewriting Through	
Complex Sentences	97	Revision	132
Vary Sentence Length	98	Leanna Stoufer, "Enduring with Dignity:	
Make Sentences Emphatic	99	Akua's Surviving Children"	134
Revising Words	103	Commentary	135
Make Words Consistent with Your Tone	103	Activities: Description	138
Use an Appropriate Level of Diction	103	Prewriting Activities	138
Avoid Words That Overstate or Understate	104	Revising Activities	139

		Conte	ents V
Professional Selections: Description	140	Revising Activities	199
Mario Suárez, "El Hoyo"	140	Professional Selections: Illustration	200
Cherokee Paul McDonald, "A View		Kay S. Hymowitz, "Tweens: Ten Going	
from the Bridge"	144	on Sixteen"	200
Riverbend, "Bloggers Without Borders"	147	Hillary Rodham Clinton, "Remarks to the	
Additional Writing Topics: Description	152	United Nations Fourth World Conference	
		on Women Plenary Session"	206
11 Narration	154	Temple Grandin, "Seeing in Beautiful,	040
What Is Narration?	155	Precise Pictures"	212
How Narration Fits Your Purpose and		Additional Writing Topics: Illustration	215
Audience	155	13 Division-Classification	217
Prewriting Strategies	155		
Strategies for Using Narration in an Essay	156	What Is Division-Classification?	218
Revision Strategies	161	How Division-Classification Fits Your	
Student Essay: From Prewriting Through		Purpose and Audience	219
Revision	161	Prewriting Strategies	220
Laura Rose Dunn, "Letters from Dad"	163	Strategies for Using Division-Classification	
Commentary	165	in an Essay	221
Activities: Narration	168	Revision Strategies	223
Prewriting Activities	168	Student Essay: From Prewriting Through	22.4
Revising Activities	168	Revision	224
Professional Selections: Narration	169	Catherine Gispert, "The Benchers, the	225
Audre Lorde, "The Fourth of July"	169	Nappers, the Jellyfish, and the Musicians" Commentary	225
Lynda Barry, "The Sanctuary of School"	174	Activities: Division-Classification	230
Joan Murray, "Someone's Mother"	177	Prewriting Activities	230
Additional Writing Topics: Narration	181	Revising Activities	231
		Professional Selections: Division-Classification	232
12 Illustration	183	Amy Tan, "Mother Tongue"	232
What Is Illustration?	184	Bianca Bosker, "How Teens Are Really	
How Illustration Fits Your Purpose and		Using Facebook: It's a 'Social Burden,'	
Audience	184	Pew Study Finds"	238
Prewriting Strategies	185	William Zinsser, "College Pressures"	243
Strategies for Using Illustration		Additional Writing Topics: Division-	
in an Essay	186	Classification	249
Revision Strategies	191		
Student Essay: From Prewriting Through		14 Process Analysis	251
Revision	191	What Is Process Analysis?	252
Charlene Adams, "Professors Open Up		How Process Analysis Fits Your Purpose and	
About the Benefits of a College Degree"	193	Audience	252
Commentary	196	Problem Solving	253
Activities: Illustration	198	Process Analysis Combined with Other	
Prewriting Activities	198	Strategies	253

vi Contents

Prewriting Strategies	254	Patricia Cohen, "Reality TV: Surprising	
Strategies for Using Process Analysis		Throwback to the Past?"	306
in an Essay	254	Alex Wright, "Friending, Ancient or Otherwise	e" 310
Revision Strategies	258	Additional Writing Topics: Comparison-	
Student Essay: From Prewriting Through		Contrast	313
Revision	259	16 Cause-Effect	316
Jared Mosley, "Don't Write Poetry—Be		To Cause-Effect	310
a Poet"	260	What Is Cause-Effect?	317
Commentary	262	How Cause-Effect Fits Your Purpose and	
Activities: Process Analysis	265	Audience	317
Prewriting Activities	265	Prewriting Strategies	318
Revising Activities	266	Strategies for Using Cause-Effect in an Essay	319
Professional Selections: Process Analysis	268	Revision Strategies	324
Amy Sutherland, "What Shamu Taught		Student Essay: From Prewriting Through	
Me About a Happy Marriage"	268	Revision	325
Alex Horton, "On Getting By"	272	Erica Zwieg, "Party with a Purpose"	327
Caroline Rego, "The Fine Art of		Commentary	329
Complaining"	278	Activities: Cause-Effect	332
Additional Writing Topics: Process		Prewriting Activities	332
Analysis	282	Revising Activities	332
15 Camarada a Cambrad	204	Professional Selections: Cause-Effect	333
15 Comparison-Contrast	284	Jane S. Shaw, "Nature in the Suburbs"	333
What Is Comparison-Contrast?	285	Leila Ahmed, "Reinventing the Veil"	340
How Comparison-Contrast Fits Your		Josie Appleton, "The Body Piercing Project"	345
Purpose and Audience	285	Additional Writing Topics: Cause-Effect	351
Prewriting Strategies	286	17 p. a	. = .
Strategies for Using Comparison-Contrast		17 Definition	353
in an Essay	287	What Is Definition?	354
Revision Strategies	292	How Definition Fits Your Purpose and	
Student Essay: From Prewriting Through		Audience	354
Revision	293	Prewriting Strategies	355
Blake Norman, "Buying a Cross-Country		Strategies for Using Definition in an Essay	356
Mountain Bike"	294	Revision Strategies	359
Commentary	296	Student Essay: From Prewriting Through	
Activities: Comparison-Contrast	300	Revision	360
Prewriting Activities	300	Olivia Fletcher, "'Tweet, Tweedle-lee-dee'	
Revising Activities	300	(118 Characters Left)"	360
Professional Selections: Comparison-		Commentary	364
Contrast	301	Activities: Definition	365
Jeffrey N. Wasserstrom, "A Mickey		Prewriting Activities	365
Mouse Approach to Globalization"	301	Revising Activities	366

		Content	s vii
Professional Selections: Definition Jhumpa Lahiri, "My Two Lives" Laura Fraser, "The Inner Corset"	369 369 373	Additional Writing Topics: Argumentation- Persuasion	446
Keith Johnson, "Who's a Pirate? In Court,		PART IV The Research Essay	
a Duel Over Definitions"	378	19 Locating, Critically Evaluating,	
Additional Writing Topics: Definition	384	Analyzing, and Synthesizing	
18 Argumentation-Persuasion	386	Research Sources	448
What Is Argumentation-Persuasion?	387	Plan the Research	449
How Argumentation-Persuasion Fits Your Purpose and Audience Logos, or Soundness of the Argument	387 388	Understand the Essay's Boundaries Choose a General Subject	449 450
Pathos, or the Emotional Power of Language	388	Prewrite to Limit the General Subject Understand Primary versus Secondary Research	451 451
Ethos, or Credibility and Reliability	389	Conduct Preliminary Research	452
Analyzing Your Audience	389	Identify a Tentative (Working) Thesis	452
Prewriting Strategies	390	Make a Schedule	453
Strategies for Using Argumentation-Persuasion in an Essay	391	Conduct Primary Research Conduct Interviews	453 453
Revision Strategies	405	Gather Information with Surveys	454
Student Essay: From Prewriting Through Revision	406	Conduct Secondary Research Find Books on Your Subject	455 456
Lydia Gumm, "It's About Time, Augusta!"	406	Find Periodicals on Your Subject	456
Commentary	411	Find Sources on the Internet	457
Activities: Argumentation-Persuasion	413	Know the Advantages and Limitations	10,
Prewriting Activities	413	of the Library and the Web	457
Revising Activities	414	Prepare an Annotated Bibliography	458
Professional Selections: Argumentation-		Record Information About the Source	458
Persuasion	418	Critically Evaluate Sources	460
Anna Quindlen, "Driving to the Funeral"	418	Relevance	460
Mary Sherry, "In Praise of the 'F' Word"	422	Timeliness	460
Debating the Issues: Gender-Based Education	425	Seriousness of Approach	461

461

462

463

464

465

465

466

468

470

425

431

437

437

442

Gerry Garibaldi, "How the Schools

to Help Control Obesity and Related

Sherzod Abdukadirov and Michael

Marlow, "Government Intervention Will **Not Solve Our Obesity Problem**"

Michael Kimmel, "A War Against Boys?"

Debating the Issues: Government Regulation

Mark Bittman, "What Causes Weight Gain"

Shortchange Boys"

Diseases

Objectivity

Without Plagiarizing

Quotation

Summary

Paraphrase

Avoiding Plagiarism

Analyze and Synthesize Source Material

Use Quotation, Summary, and Paraphrase

Analyzing Source Material

Synthesizing Source Materials

viii Contents

Activities: Locating, Critically Evaluating,		APA-Style Documentation	515
Analyzing, and Synthesizing Research		Activities: Writing the Research Essay	518
Sources	471		
		DARTY The Literary France	
20 Writing the Research Essay	473	PART V The Literary Essay	
Refine Your Working Thesis	475	and Essay Exam	
Revise Your Annotated Bibliography and		21 Writing About Literature	519
Organize Any Additional Notes	475	_	520
Organize the Evidence by Outlining	476	Elements of Literary Works	520
Write the First Draft	477	Literary Terms	
Integrate Sources into Your Writing	477	How to Critically Read a Literary Work Read to Form a General Impression	522 522
Using Sources Effectively	478	Ask Questions About the Work	522
Awkward Use of a Quotation	478	Reread and Annotate	523
Effective Use of a Source	478	Modify Your Annotations	523
Introducing a Source	479	Write the Literary Analysis	524
Using Variety in Attributions	480	Prewrite	524
Shortening or Clarifying Quotations	481	Identify Your Thesis	524
Capitalizing and Punctuating Short		Support the Thesis with Evidence	525
Quotations	482	Organize the Evidence	525
Presenting Statistics	483	Write the First Draft	526
Document Sources to Avoid Plagiarism	484	Revise Overall Meaning, Structure, and	320
What Needs to Be Documented?	485	Paragraph Development	527
What Does Not Need to Be Documented	485	Edit and Proofread	528
Creating In-Text References: MLA Format	485	Pulling It All Together	528
Revise, Edit, and Proofread the First Draft	489	Read to Form a General Impression	528
Prepare the Works Cited List: MLA Format	490	Katherine Mansfield, "Miss Brill"	528
General Instructions for the MLA Works		Student Essay	533
Cited List	490	Bella Clemmons, "At Least for a	333
Citation Examples	494	While—Perhaps Forever"	533
Prepare the References List: APA Format	498	Commentary	533
Parenthetic Citations in the Text	498	Additional Selections and Writing	
General Instructions for the APA	400	Assignments	534
References List	499	Robert Frost, "Out, Out-"	534
Citing Print Sources—Periodicals	500	Kate Chopin, "The Story of an Hour"	536
Citing Print Sources—Books	502		000
Citing Sources Found on a Website	503	22 Writing Essay Exams	539
Citing Sources Found Through an Online Database or Scholarly Project	505	Three Forms of Written Answers on Essay	
Citing Other Common Sources	506	Exams	540
Sample Student Research Essay MLA-Style	500	Short Answers	540
Documentation	507	Paragraph-Length Answers	540
MLA-Style Documentation	507	Essay-Length Answers	541
Lydia Eileish Kelly, "MMORPGs: Creating	501	How to Prepare for Essay Exams	541
a Culture of Inclusion"	508	Taking Essay Exams	542

			Contents ix
Survey the Entire Test	542	Misplaced and Ambiguous Modifiers	560
Understand the Essay Question	542	Dangling Modifiers	561
Write the Essay	542	Domato at Cara	E/1
Sample Essay Answer	544	Punctuation	561
Activity: Writing Essay Exams	546	Period (.)	561
		Question Mark (?)	562
PART VI A Concise Handbook		Exclamation Point (!)	563
		Comma (,)	563
Sentence Faults	545	Semicolon (;)	566
Fragments	545	Colon (:)	567
Phrase Fragments	545	Quotation Marks (" ")	568
Dependent Clause Fragments	547	Ellipsis ()	570
Comma Splices and Run-on Sentences	549	Apostrophe (')	570
Three Common Pitfalls	549	Parentheses ()	572
Faulty Parallelism	551	Brackets []	573
7 1		Hyphen (-)	574
Verbs	552	Dash (—)	575
Problems with Subject-Verb Agreement	552	26.1	
Problems with Verb Tense	554	Mechanics	575
D	FFF	Capitalization	575
Pronouns	555	Italics	576
Problems with Pronoun Use	555	Numbers	577
Pronoun Case	555	Abbreviations	578
Pronoun Agreement	557		
Pronoun Reference	559	Acknowledgments	583
Modifiers	560	Photo Credits	585

560 Index

Problems with Modification

587

Preface

The Longman Writer brings together equal parts product and process. We describe possible sequences and structures to stress the connection between reading and writing, and we emphasize that these steps and formats should be viewed as strategies, not rigid prescriptions, for helping students discover what works best for them. This flexibility ensures that The Longman Writer can fit a wide range of teaching philosophies and learning styles.

The Longman Writer includes everything that students and instructors need in a one- or twosemester, first-year composition course: (1) a comprehensive rhetoric, including chapters on each stage of the writing process and discussions of the essay exam and literary paper; (2) a reader with professional selections and student essays integrated into the rhetoric; (3) a research guide, with information on writing and properly documenting a research paper in both MLA and APA formats, including up-to-date guidelines based on the 8th edition of the MLA Handbook and the 6th edition of the APA Publication Manual; and (4) a concise, easy-to-use *handbook*. Throughout the text, we aim for a supportive, conversational tone that inspires students' confidence. Numerous activities and writing assignments—more than 500 in all—develop awareness of rhetorical choices and encourage students to explore a range of composing strategies.

What's New in the Tenth Edition

The tenth edition of *The Longman Writer* has been fully updated to provide helpful advice on academic writing, critical reading and thinking and the recursive stages of the writing process along with more in-depth coverage of the research process and new examples of student writing throughout.

An increased emphasis on academic writing is integrated into the chapters on the writing process

(Part II) and throughout the chapters on the patterns of development and the research essay (Parts III–IV), with more professional selections including MLA and APA in-text references and works cited or reference lists.

The importance of reading and thinking critically is emphasized throughout the text, beginning in Chapter 1, "Becoming a Critical Reader and Thinker." Each chapter teaches students how to think critically during the composing process, including tips for thinking critically about the sources they might integrate in their essays.

A revised section on the writing process (Chapters 2–9) clearly illustrates the recursive stages students will move through as they craft an essay. The eight chapters follow a new student essay through the composing process, showing writers what they need to do during each step—from the time they receive the assignment to the day they submit the final draft.

Revised chapters on the research essay incorporate the guidelines in the *MLA Handbook*, 8th edition.

A revised, more thorough treatment of plagiarism includes discussion of intentional and unintentional plagiarism and "patchwork writing."

More complete coverage on writing the research essay includes an annotated bibliography to accompany a new sample student research essay in both MLA and APA formats.

All new student essays—twelve in all—cover a range of subjects, from academic (review of a piece of art) to personal (relationships) to political (gender equality). Many of the new student essays are written using third-person point of view, integrated sources, and illustrations including photos, charts, and graphs.

New professional selections range from those written by Hillary Rodham Clinton ("Remarks to

хi

the United Nations Fourth Conference on Women Plenary Session") to food columnist and TV personality Mark Bittman ("What Causes Weight Gain") to Chinese history professor Jeffrey M. Wasserstrom ("A Mickey Mouse Approach to Globalization").

The Book's Plan

Part I, "The Reading Process," provides guidance in a three-step process for text and images in which students learn the importance of developing critical reading skills.

Part II, "The Writing Process," takes students, step by step, through a multistage composing sequence. Each chapter presents a stage of the writing process and includes:

- Checklists that summarize key concepts and keep students focused on the essentials as they write.
- Diagrams that encapsulate the writing process, providing at-a-glance references as students compose their own essays.
- Activities that reinforce pivotal skills and involve students in writing from the start, showing them how to take their papers through successive stages in the composing process.

Part III, "The Patterns of Development," covers nine patterns: description, narration, illustration, division-classification, process analysis, comparisoncontrast, cause-effect, definition, and argumentation-persuasion. Each chapter contains a detailed explanation of the pattern, as well as the following:

- Checklists for prewriting and revising summarize key concepts and keep students focused on the essentials as they write.
- Diagrams encapsulate the patterns of development, providing at-a-glance references as students compose their own essays.
- Annotated student essays clearly illustrate each pattern of development. Commentary following each essay points out the blend of patterns in the paper and identifies both the paper's strengths and areas that need improvement.

- Prewriting and Revising Activities ask students
 to generate raw material for an essay, help
 them to see that the essay may include more
 than one pattern of development, and allow
 students to rework and strengthen paragraphs
 and examine and experiment with rhetorical
 options.
- Professional selections represent not only a specific pattern of development, but also showcase a variety of subjects, tones, and points of view. Extensive apparatus accompanies each professional selection.
 - Biographical notes provide background on every professional author and create an interest in each piece of writing.
 - Pre-Reading Journal Entries prime students for each professional selection by encouraging them to explore their thoughts about an issue.
 - Diagrams outline the structure of professional readings and provide students with an easy reference for identifying each pattern of development.
 - Questions for Critical Reading help students to interpret each selection, while Questions About the Writer's Craft ask students to analyze a writer's use of patterns.
 - Writing Assignments ask students to write essays using the same pattern as in the selection, to write essays that include other patterns, and to conduct research.
- End-of-chapter General Assignments, Assignments
 Using Multimedia, and Assignments with a Specific
 Purpose, Audience, and Point of View provide open ended topics for students to explore and applications of rhetorical context to real-world settings.

Part IV, "The Research Essay," discusses how to locate, evaluate, analyze, synthesize, integrate, and document electronic and print sources for a research paper and includes the following:

 Checklists summarize key concepts and keep students focused on essentials as they select a research topic, evaluate sources, write and revise a research essay, and create their bibliography.

- Source Samples provide concrete examples of how students can locate all the necessary components of an MLA citation by presenting the actual source and its corresponding citation.
- Activities ensure mastery of key research skills.

Part V, "The Literary Essay and Essay Exam," shows students how to adapt the composing process to fit the requirements of two highly specific writing situations.

Part VI, "A Concise Handbook," provides easy-to-grasp explanations of the most troublesome areas of grammar, punctuation, and spelling that students encounter.

Marginal icons alert students and instructors to unique elements of this book:

- In Part II, student writing in progress is indicated with
- In Part III, assignments that are conducive to using the library or Internet are indicated with
- In Parts II–V, ethical issues are indicated with
- In Parts II, III, and V, combined patterns of development are indicated with

Supplements

REVELTM

Educational Technology Designed for the Way Today's Students Read, Think, and Learn

When students are engaged deeply, they learn more effectively and perform better in their courses. This simple fact inspired the creation of REVEL: an interactive learning environment designed for the way today's students read, think, and learn.

REVEL enlivens course content with media interactives and assessments—integrated directly within the authors' narrative—that provide opportunities for students to read, practice, and study in one continuous experience. This immersive educational

technology replaces the textbook and is designed to measurably boost students' understanding, retention, and preparedness.

Learn more about REVEL

http://www.pearsonhighered.com/revel/

Acknowledgments

Many writing instructors have reviewed *The Longman Writer*, and their practical comments guided our work every step of the way. To the following reviewers we are indeed grateful: Nina Beaver, Crowder College; Ken Bishop, Itawamba Community College; Ann Bukowski, Bluegrass Community and Technical College; Philip Wayne Corbett, South University Columbia; Denise Dube, Hill College; Wynora W. Freeman, Shelton State Community College; Virginia Armiger Grant, Gaston College; Carolyn Horner, South University; Rick Kmetz, South University; Jacquelyn Markham, South University; and Jeannine Morgan, St. Johns River State College.

We are most indebted to Deborah Coxwell-Teague of Florida State University for her significant, conscientious, and expert contributions to the tenth edition, including the selection of new and contemporary readings; new questions and activities; a new emphasis on incorporating visuals and sources; a thoroughly reimagined treatment of the research process with expanded discussion of analyzing, evaluating and synthesizing sources; and even new chapter-opening images.

To both sides of the families of Judy Nadell and John Langan go affectionate thanks for being so supportive of our work. Finally, we're grateful to our students. Their candid reactions to various drafts of the text sharpened our thinking and kept us honest. We're especially indebted to the students whose work is included in this book. Their essays illustrate dramatically the potential and the power of student writing.

Judith Nadell John Langan

