

Item	Description	Components								
<p>Line by Line: Stories for Learners of English Beginning (1990)</p> <p>ESL</p>	<p>Interactive reader provides meaningful, relevant, and enjoyable reading practice.</p> <p>Offers clear, intensive focus on specific aspects of English grammar.</p> <p>Everyday life situations and key adult lifeskill competencies, such as food, employment, health, housing, shopping and transportation.</p> <p>Short reading selections and exercises.</p> <p>Many pictures.</p>									
<p>ExpressWays 2 (1996)</p> <p>ESL</p>	<p>Integrates lifeskill topics, functions, and grammar in an imaginative highway theme.</p> <p>Real-life contexts and situations.</p> <p>Many colored pictures.</p> <p>Topics:</p> <table border="0" data-bbox="604 1073 1146 1187"> <tr> <td>friends/neighbors</td> <td>calling people/going places</td> </tr> <tr> <td>food</td> <td>rules/regulations</td> </tr> <tr> <td>personal finances</td> <td>school/family/friends</td> </tr> <tr> <td>at work</td> <td>communicating/good-bye</td> </tr> </table> <p>Beginning: most important vocabulary, grammar and functional expressions to communicate at a basic level in full range of situations and contexts.</p>	friends/neighbors	calling people/going places	food	rules/regulations	personal finances	school/family/friends	at work	communicating/good-bye	
friends/neighbors	calling people/going places									
food	rules/regulations									
personal finances	school/family/friends									
at work	communicating/good-bye									

Item	Description	Components												
<p>Exploring English 1 (1995)</p> <p>ESL</p>	<p>Develops life skills. Encourages problem-solving and critical thinking. Provides listening comprehension activities.</p> <p>Each chapter contains defined topics, grammar and functions.</p> <p>Activities include: vocabulary grammar conversation short reading passages</p> <p>Ample practice opportunities. Fully illustrated with colored artwork.</p>													
<p>Atlas 2: Learning-Centered Communication (1995)</p> <p>ESL</p>	<p>Task-based approach integrates elements of high-interest topics, grammar, vocabulary, functions, notions, and learning-how-to-learn.</p> <p>Topics:</p> <table border="0" data-bbox="604 1045 1081 1208"> <tr> <td>new people</td> <td>New York, New York</td> </tr> <tr> <td>meet the family</td> <td>going places</td> </tr> <tr> <td>old friends</td> <td>time out</td> </tr> <tr> <td>interesting people</td> <td>that's entertainment</td> </tr> <tr> <td>a place to stay</td> <td>healthy living</td> </tr> <tr> <td>in my neighborhood</td> <td>a day in the life</td> </tr> </table> <p>High-beginning.</p>	new people	New York, New York	meet the family	going places	old friends	time out	interesting people	that's entertainment	a place to stay	healthy living	in my neighborhood	a day in the life	
new people	New York, New York													
meet the family	going places													
old friends	time out													
interesting people	that's entertainment													
a place to stay	healthy living													
in my neighborhood	a day in the life													

Item	Description	Components
Grammar and Composition for Everyday English 2 (1987)	Language skills to carry on daily activities.	
Grammar for You (2005)	<p>Basic grammar structures.</p> <p>Each lesson focuses on one grammar point with explanations, examples, exercises.</p> <p>Uses articles from <i>News for You</i>.</p>	<p>Using Nouns in Context</p> <p>Using Verbs in Context</p>
<p>Basic English Grammar (1996)</p> <p>ESL</p>	<p>Developmental skills text. Reference and workbook.</p> <p>Form, meaning, usage of basic structures in English.</p> <p>Focus is grammar but promotes development of all language skills.</p> <p>Short description of grammar point and many exercises.</p>	
<p>Grammar Wise I (2004)</p> <p>ESL</p>	<p>Basic grammar.</p> <p>Each unit focuses on 1 grammar point.</p> <p>Variety of exercises.</p> <p>Beginning.</p>	

Item	Description	Components
<p>Focus on Grammar: A Course for Reference and Practice (1994-1995)</p> <p>ESL</p>	<p>Presents grammar through lively listening, speaking, reading and writing activities.</p> <p>Reference/practice.</p> <p>4-step approach: contextualization presentation (grammar notes) guided/focused practice communication practice</p>	<p>Text Workbook</p> <p>Basic High-intermediate</p>
<p>Understanding and Using English Grammar (1993-2001)</p> <p>ESL</p>	<p>Reference grammar for students of ESL.</p> <p>Seeks to make essential grammar understandable and easily accessible.</p> <p>Chartbook has rules and examples.</p> <p>Test bank has quizzes and tests that can also be used as worksheets for practice.</p>	<p>Book Chartbook: A Reference Grammar Test Bank</p>
<p>No Fear Grammar: Just the Basics (2005)</p>	<p>Grammar basics: sentences parts of speech punctuation</p> <p>Explanations/definitions/examples.</p> <p>Some exercises.</p>	

Item	Description	Components												
<p>English Structure in Focus Book 1 (1987)</p> <p>ESL</p>	<p>Explanations and exercises.</p>													
<p>Mosaic Two: A Content- Based Grammar (1996)</p> <p>ESL</p>	<p>Each chapter uses theme to introduce, explain, practice, apply grammatical structures.</p> <p>Themes:</p> <table border="0"> <tr> <td>language/learning</td> <td>working</td> </tr> <tr> <td>danger/daring</td> <td>breakthroughs</td> </tr> <tr> <td>man/woman</td> <td>art/entertainment</td> </tr> <tr> <td>mysteries past/present</td> <td>ethical questions</td> </tr> <tr> <td>transitions</td> <td>medicine</td> </tr> <tr> <td>the mind</td> <td>the future</td> </tr> </table> <p>High-intermediate/low-advanced.</p>	language/learning	working	danger/daring	breakthroughs	man/woman	art/entertainment	mysteries past/present	ethical questions	transitions	medicine	the mind	the future	
language/learning	working													
danger/daring	breakthroughs													
man/woman	art/entertainment													
mysteries past/present	ethical questions													
transitions	medicine													
the mind	the future													
<p>Interactions Two: A Communicative Grammar (1996)</p> <p>ESL</p>	<p>Organized around grammatical topics.</p> <p>Presents all grammar in context.</p> <p>Contains many types of communicative activities.</p> <p>Gradual shift from basic structures and conversational topics to complex structures and academic topics.</p> <p>Low-intermediate/intermediate.</p>													

Item	Description	Components														
<p>Grammar Links 3: A Theme-Based Course for Reference and Practice (2000)</p> <p>ESL</p>	<p>Combines focus on form w/ communicative approach.</p> <p>Links grammar to real world.</p> <p>Units have well-defined area of grammar and an overall theme (high-interest topics).</p> <p>Units:</p> <table border="0"> <tr> <td><u>grammar</u></td> <td><u>theme</u></td> </tr> <tr> <td>gerunds/infinitives</td> <td>entertainment</td> </tr> <tr> <td>modals</td> <td>courtship/marriage</td> </tr> <tr> <td>passives</td> <td>sports</td> </tr> <tr> <td>conditionals</td> <td>natural disasters</td> </tr> <tr> <td>noun clauses</td> <td>popular fiction</td> </tr> <tr> <td>adverbs</td> <td>consumer behavior</td> </tr> </table> <p>Mostly exercises and activities—both grammar- and content-driven.</p> <p>High-intermediate/advanced.</p>	<u>grammar</u>	<u>theme</u>	gerunds/infinitives	entertainment	modals	courtship/marriage	passives	sports	conditionals	natural disasters	noun clauses	popular fiction	adverbs	consumer behavior	
<u>grammar</u>	<u>theme</u>															
gerunds/infinitives	entertainment															
modals	courtship/marriage															
passives	sports															
conditionals	natural disasters															
noun clauses	popular fiction															
adverbs	consumer behavior															
<p>English Integrated: An Advanced Reader/Grammar for Learners of English (1986)</p> <p>ESL</p>	<p>Chapters have 2 parts each:</p> <ul style="list-style-type: none"> reader that consists of essay and short stories, vocabulary work and discussion questions advanced grammatical explanations/exercises <p>Topics:</p> <table border="0"> <tr> <td>people/places</td> <td>outer space/Universe</td> </tr> <tr> <td>careers/education</td> <td>roots/family</td> </tr> <tr> <td>fears/phobias</td> <td>history/heroes</td> </tr> <tr> <td>science/technology</td> <td>culture/privacy</td> </tr> <tr> <td>tales/supernatural</td> <td>America and its past</td> </tr> <tr> <td>illness/medical issues</td> <td>aging/elderly</td> </tr> </table>	people/places	outer space/Universe	careers/education	roots/family	fears/phobias	history/heroes	science/technology	culture/privacy	tales/supernatural	America and its past	illness/medical issues	aging/elderly			
people/places	outer space/Universe															
careers/education	roots/family															
fears/phobias	history/heroes															
science/technology	culture/privacy															
tales/supernatural	America and its past															
illness/medical issues	aging/elderly															

Item	Description	Components
Meaning Into Words Intermediate Workbook (1983)	Covers functional, notional, grammatical areas. Relationship between structures and meaning. How to use structures in communicative context. Topics include: places/location likes/dislikes direction advice setting a scene obligation jobs/routine prediction events/actions/activities criticizing similarities/differences comparison requests/offers explanations decisions/intentions past/present 24 units. All exercises. Some pictures.	
Side by Side Activity Workbook 2 (2001) ESL	Grammar activities and exercises. Fun, easy-to-use format. Many pictures.	
Language Exercises for Adults Level C (1995)	Units: vocabulary grammar/usage sentences composition capitalization/punctuation study skills	

Item	Description	Components
Skills Practice Book: Building English Skills Aqua Level (1981)	Skill-building exercises. Each page a self-contained unit on one topic/skill. Brief explanation with reinforcing exercises.	
Intensive English for Communication Book 2 (1980) ESL	Essential structures of English in both functional frameworks and situational contexts. Explanations, conversations, vocabulary. Practice exercises. Intermediate.	
Basic English Review (1993)	Explanations and examples. Exercises.	
The Elements of Grammar (1986)	Reference. Rules with examples.	
(Barron's) Essentials of English (2000)	Reference handbook of rules of English grammar and writing style.	
Basic English Brushup Instructor's Edition (1995)	Master essentials of effective writing. Part I-paragraph writing. Parts II-VII-rules of grammar, mechanics, usage.	

Item	Description	Components
(Contemporary's) Exercising Your English: Language Skills for Developing Writers (1991)	Language skills essential to effective writing. Variety of exercises.	Book 1: Basic Sentence Structure, Grammar, Usage Book 2: Spelling, Capitalization, Punctuation Book 3: Sentence Types, Style and Diction, Paragraph Structure
Lessons in Writing Sentences Book Two (1997)	Variety of exercises.	
Capitalization and Punctuation (1997)	Rules and exercises.	Primary (grades 2-4) Intermediate (grades 5-9)
Punctuation Plain and Simple (1997)	Rules and exercises.	
Language for Writing Series (1991-1992)	Variety of exercises.	Book 1: Nouns Book 2: Verbs Book 3: Adjectives/Adverbs Book 4: Pronouns Book 5: Prepositions/Conjunctions/Interjections
The Ins and Outs of Prepositions: A Guidebook for ESL Students (1999) ESL		