

NATIONAL GEOGRAPHIC LEARNING PRESENTS

The New Edition of the best-selling

Great Writing series

with Dr. Keith Folse

CENGAGE
Learning®

The new edition
of the **Great Writing** series
is THE writing solution
for learners at all levels!

NEW FOUNDATIONS LEVEL IS AVAILABLE NOW!

LEVELS 1–5
AVAILABLE IN
SPRING 2014

Now with engaging National Geographic images, the new edition of the *Great Writing* series helps students write better sentences, paragraphs, and essays. The new Foundations level meets the needs of low-level learners through practice in basic grammar, vocabulary, and spelling, while all levels feature clear explanations, student writing models, and meaningful practice opportunities.

New to this Edition:

- An **all-new level**, *Great Writing Foundations* introduces students to the basics of writing.
- Impactful **National Geographic** images open every unit and help to stimulate student writing.
- Updated **“Grammar for Writing”** sections help students apply target structures to the writing goals.
- **“Building Better Vocabulary”** activities highlight words from the Academic Word List for use in student writing.
- The new **Online Workbook** provides additional practice to help students improve their writing skills.

Introducing *Great Writing Foundations* for beginning writers!

“My beginning writing students need extensive practice activities that focus on sentence structure (grammar), basic punctuation, vocabulary, and spelling. The exercises in Foundations are clearly guided composition activities that develop those skills. I’ve seen my beginning students of all language backgrounds make tremendous progress in their English proficiency with these exercises.”

—Dr. Keith Folse, Author of the *Great Writing* series

Foundations is a low-level solution for beginning writers:

Grammar for Writing

person Sam place Mexico thing a lemon

What is a Noun?
A noun is the name of a person, place, or thing.

person	a boy
place	a city
thing	a language

ACTIVITY 1 Finding Nouns
Circle the 21 nouns in these sentences.

1. What is your favorite food? (1)
2. This is an excellent question. (1)
3. My favorite food for breakfast is eggs. (1)
4. My favorite food for lunch is a hamburger. (1)
5. My favorite food for dinner is spaghetti. (1)
6. My favorite food for dessert is ice cream. (1)
7. Chocolate is the best food. (2)
8. I like to eat chocolate after dinner. (1)

Building Vocabulary and Spelling
Learning Words with the Sound of **ed** in **bed***

g = b g d This sound is usually spelled with the letters e, ea, a, ai, ay, and ie.

ACTIVITY 13 Which Words Do You Know?
This list has 47 words with the sound of g in bed.

1. Notice the spelling patterns.
2. Check ☒ the words you know.
3. Look up new words in a dictionary. Write the meaning in your Vocabulary Notebook.

Common Words

GROUP 1: Words spelled with e	GROUP 2: Words spelled with i
<input type="checkbox"/> 1. bed	<input type="checkbox"/> 8. exercise
<input type="checkbox"/> 2. best	<input type="checkbox"/> 9. get
<input type="checkbox"/> 3. check	<input type="checkbox"/> 10. hello
<input type="checkbox"/> 4. egg	<input type="checkbox"/> 11. help
<input type="checkbox"/> 5. end	<input type="checkbox"/> 12. left
<input type="checkbox"/> 6. enter	<input type="checkbox"/> 13. leg
<input type="checkbox"/> 7. every	<input type="checkbox"/> 14. let

*List is from: ESL Spelling Vocabulary List © 2013 Keith Folse

“Grammar for Writing” helps beginning writers build better sentences.

“Building Vocabulary and Spelling” focus on word lists that represent targeted vowel sounds to help beginning learners master spelling, comprehension, and pronunciation.

For a guided tour visit
NGL.Cengage.com/GW.

New Technology

for *Great Writing* makes teaching easier and learning more effective.

For Students:

Powered by MyELT, the **Online Workbook** is an independent student resource that supports the lessons taught in the Student Book. It includes additional vocabulary, grammar, spelling, writing, and editing practice with automatic grading for immediate feedback.

Each level of *Great Writing* is available as an **eBook** for an interactive, online experience. Your eBook account follows you to multiple devices, from your iPad, to your PC, to your smartphone, for seamless access—anywhere, anytime!

For Instructors:

The **Classroom Presentation Tool** for each level contains interactive activities from the Student Book. Available on CD-ROM, it makes instruction clearer and learning easier through editing activities, sentence-building activities, and grammar presentations!

The **Assessment CD-ROM** with ExamView® allows instructors to create and customize tests and quizzes quickly and easily.

The **Audio CD** for *Great Writing Foundations* contains dictation and spelling activities from the Student Book.

GREAT WRITING

The Great Writing Series		ISBN
Great Writing Foundations		
Student Text		978-12851-94981
Text/Online Workbook		978-12859-52925
Online Workbook		978-12857-50484
eBook Student Book		978-12857-82454
Audio CD		978-12857-50774
Classroom Presentation Tool CD-ROM		978-12857-50477
Assessment CD-ROM with ExamView®		978-12851-94998
Great Writing 1: Great Sentences for Great Paragraphs, 4/e		
Student Text		978-12851-94882
Text/Online Workbook		978-12859-52932
Online Workbook		978-12857-50361
eBook Student Book		978-12857-82386
Classroom Presentation Tool CD-ROM		978-12857-50354
Assessment CD-ROM with ExamView®		978-12851-94899
Great Writing 2: Great Paragraphs, 4/e		
Student Text		978-12851-94905
Text/Online Workbook		978-12859-52949
Online Workbook		978-12857-50385
eBook Student Book		978-12857-82393
Classroom Presentation Tool CD-ROM		978-12857-50378
Assessment CD-ROM with ExamView®		978-12851-94912
Great Writing 3: From Great Paragraphs to Great Essays, 3/e		
Student Text		978-12851-94929
Text/Online Workbook		978-12859-52956
Online Workbook		978-12857-50408
eBook Student Book		978-12857-82416
Classroom Presentation Tool CD-ROM		978-12857-50392
Assessment CD-ROM with ExamView®		978-12851-94936
Great Writing 4: Great Essays, 4/e		
Student Text		978-12851-94943
Text/Online Workbook		978-12859-52963
Online Workbook		978-12857-50446
eBook Student Book		978-12857-82423
Classroom Presentation Tool CD-ROM		978-12857-50422
Assessment CD-ROM with ExamView®		978-12851-94950
Great Writing 5: Greater Essays, 3/e		
Student Text		978-12851-94967
Text/Online Workbook		978-12859-52970
Online Workbook		978-12857-50460
eBook Student Book		978-12857-82430
Classroom Presentation Tool CD-ROM		978-12857-50453
Assessment CD-ROM with ExamView®		978-12851-94974

For additional information please contact your local National Geographic Learning sales representative or visit NGL.Cengage.com/GW.

For valuable information on pricing, previous editions, changes to current editions, and alternate formats, please visit: NGL.Cengage.com (search by ISBN, author, title, or keyword).

Vocabulary Support

Collins COBUILD Basic

978-14240-00814

Collins COBUILD Learner's

978-11339-59267

Collins COBUILD Advanced

978-14240-03631

Collins COBUILD To Go

978-11113-51229

For additional vocabulary support, see the Collins COBUILD dictionaries at NGL.Cengage.com/Collins.

JULY13

ISBN-13: 978-12858-44442
ISBN-10: 12858-44440

NGL.Cengage.com