	Contra Costa College

	Course Outline

	Department & Number
	ESL-200
	Number of Weeks
	18

	Course Title
	 ESL for Early Childhood Education 220
	Lecture Hours By Term
	72

	Prerequisite
	
	Lab Hours By Term
	

	Challenge Policy
	
	*Hours By Arrangement
	

	Co-requisite
	
	Units
	4.0

	Challenge Policy
	
	
	

	Advisory
	

	*HOURS BY ARRANGEMENT:
	
	Hours per term.

	 ACTIVITIES: (Please provide a list of the activities students will perform in order to satisfy the HBA requirement):

	

	

	

	COURSE/CATALOG DESCRIPTION

	This course is designed as second language support for ESL students taking ECHD 220. The course teaches reading and vocabulary building strategies, writing strategies, oral communication skills, and study skills to help students successfully manage the ECHD 220 course load, understand the textbook, complete the writing assignments, and pass the tests.

	COURSE OBJECTIVES:

	At the completion of the course the student will be able to:

	Reading

a. Use prediction strategies to activate schema (background knowledge)

b. Demonstrate a high tolerance for unfamiliar vocabulary

c. Use techniques to guess the meaning of unfamiliar words through examination of context

d. Use an English-English dictionary to determine the appropriate meaning of a word in a specific context

e. Use Early Childhood 220 terminology appropriately

f. Identify and state main points and supporting details

g. Read material critically to recognize presuppositions and underlying points of view

h. Assess, evaluate, and question different points of view

	Writing

a. Write essay-type answers

b. Write reflection papers which reflect student’s opinion, background, and cultural values

c. Write a summary of an oral interview

d. Recognize and incorporate standard grammatical usage and appropriate paragraph and essay mechanics and form into their work

	Oral communication

a. Interview a representative from community agency and summarize the findings in a short oral presentation to the class

INTENDED STUDENT LEARNING OUTCOMES:

	Intended Outcome
	Assessment Method
	Assessment Criteria

	Students will demonstrate their ability to write paragraphs of 150-250 words on a topic related to the content of ECHD 220. These paragraphs will be unified and coherent and will be composed of grammatically correct simple, compound, and complex sentences.
	As part of a regularly scheduled final assignment, students will be asked to write a paragraph of 150-250 words on a topic related to the content of ECHD 220. A random selection of these writing samples will be evaluated using a rubric developed by the department.
	Of the randomly selected writing samples, at least 70% of the students will demonstrate success based on the departmental rubric.

	Students will demonstrate their ability to comprehend the ECHD textbook.

	As part of a regularly scheduled exam, students will be asked to read a selection from the ECHD 220 textbook which was not previously assigned and answer a series of questions about the reading. A random selection of exams will be selected for evaluation.
	Of the randomly selected exams, each question will be answered correctly by at least 70% of the students.

 COURSE CONTENT (Lecture):
	40%: Reading (previewing content, acquiring vocabulary and terminology, using a dictionary, understanding text structure, recognizing lexical features in expository prose, critical reading)

	40%: Grammar and writing (understanding grammatical structures and forms, writing complete sentences, writing paragraphs with a topic sentence and relevant supporting details, writing reflection papers, expressing opinions in written form, writing summaries, answering essay questions)

	5%: Oral communication (asking for clarification, interviewing skills, oral presentation skills)

	15%: Study skills (time management, test taking skills, note taking skills)

 COURSE CONTENT (Lab):
	

	

	

	

	METHODS OF INSTRUCTION:

	· Lecture

	· Cooperative learning

	· One-on-one instruction & conferences

	INSTRUCTIONAL MATERIALS:

NOTE: To be UC/CSU transferable, the text must be dated within the last 7 years OR a statement of justification for a text beyond the last 7 years must be included.

	Textbook Title:
	Child, Family, and Community

	Author:
	Janet Gonzalez-Mena

	Publisher:
	Pearson

	Edition/Date:
	Sixth Edition/2012

	Textbook Reading Level:
	11.0

	Justification Statement:
	(For textbook beyond 7 years)

	
	

	Lab Manual Title
	(if applicable):

	Author:
	

	Publisher:
	

	Edition/Date:
	

OUTSIDE OF CLASS WEEKLY ASSIGNMENTS:

Title 5, section 55002.5 establishes that a range of 48 -54hours of lecture, study, or lab work is required for one unit of credit. For each hour of lecture, students should be required to spend an additional two hours of study outside of class to earn one unit of credit.

· State mandates that sample assignments must be included on the Course Outline of Record.

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments (Include detailed assignment below, if applicable)
	4

	Read Chapter 3: "Attachment, Trust, and Parenting" (pages 53-77) and answer the study questions in your reader.

	Weekly Writing Assignments (Include detailed assignment below, if applicable)
	4

	Write a 1.5-2 page response to the following question: Who was your most significant attachment with growing up? What made your relationship so close? Explain in detail. Think about a time when you were separated from this person. Explain how you felt. If you felt sad or upset, what made you feel better? Did you have a transitional object to ease the transition? What was it and how did it comfort you?

	Weekly Math Problems (Include detailed assignment below, if applicable)
	

	

	Lab or Software Application Assignments (Include detailed assignment below, if applicable)
	

	

	Other Performance Assignments (Include detailed assignment below, if applicable)
	

	

STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)

	· Course must require use of critical thinking, college-level concepts & college-level learning skills.

· For degree credit, course requires essay writing unless that requirement would be inappropriate to the course objectives. If writing is inappropriate, there must be a requirement of problem-solving or skills demonstration.

	50
	%
	Essay (If essay is not included in assessment, explain below.)

	

	
	%
	Computation or Non-computational Problem Solving Skills

	
	%
	Skills Demonstration

	50
	%
	Objective Examinations

	
	
	Other (describe)

	
	%
	

	
	%
	

	 GRADING POLICY: (Choose LG, P/NP, or SC)

	
	Letter Grade
	
	Pass / No Pass
	x
	Student Choice

	90% - 100% = A
	70% and above = Pass
	90% - 100% = A

	80% - 89% = B
	Below 70% = No Pass
	80% - 89% = B

	70% - 79% = C
	
	70% - 79% = C

	60% - 69% = D
	
	60% - 69% = D

	Below 60% = F
	
	Below 60% = F

	or

	70% and above = Pass

	Below 70% = No Pass

	Prepared by:
	Nooshi Borhan

	Date:
	2/27/14

Revised form 01/14
