	Contra Costa College

	Course Outline

	Course Number
	ESL 195
	Number of Weeks
	18

	Course Title
	Reading and Composition for Advanced ESL Students
	Lecture Hours By Term
	90

	Prerequisite
	ESL 192 or placement in writing level 4 in ESL placement test
	Lab Hours By Term
	0

	Challenge Policy
	Placement in writing 4 in ESL placement test
	*Hours By Arrangement
	0

	Co-requisite
	None
	Units
	5

	Challenge Policy
	N/A
	
	

	Advisory
	None

	*HOURS BY ARRANGEMENT:
	N/A
	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 focuses on composition and reading skills for high-advanced ESL students. It includes college-level critical/analytical reading, expository writing that incorporates references to college level readings, and an argument paper based on outside sources.

	COURSE OBJECTIVES:

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

	Write essays of at least 750 words in which they

· respond to readings

· present a clear thesis

· provide effective support for a thesis using personal experience, observations, relevant examples from readings, and logical arguments

	Research a topic or issue and support a position using at least four outside sources in an essay of 1000-1250 words. Students will:

· use library and Internet research skills

· cite and document sources using proper format

	Evaluate, analyze, and summarize college level readings

	Incorporate the ideas of others through

· summarizing

· paraphrasing

· quoting

	Demonstrate sufficient control of grammar, vocabulary and mechanics so that errors do not impede meaning

INTENDED STUDENT LEARNING OUTCOMES:

	Students will demonstrate the ability to evaluate, analyze, and summarize college level readings.

	Students will demonstrate ability to write unified, coherent essays of 750+ words incorporating rhetorical styles appropriate to the purpose of the essay.

	Students will draw in secondary sources of support for their main argument.

 COURSE CONTENT (Lecture):
	Reading and analysis of college-level selections which develop

· vocabulary and command of advanced English syntax

· critical reading skills relevant to writing

· awareness of rhetorical structure and writing techniques

	Writing exercises which focus on

· developing a clear thesis

· developing body paragraphs with clear explanations and relevant examples from reading, observations and personal experience

· incorporating the ideas of others through the use of summary, paraphrase and quotation

· writing unified, coherent paragraphs that proceed logically from one point to the next, move from general to specific or specific to general, make use of topic sentences when needed, make use of cohesive devices

· writing introductions and conclusions

· editing, proofreading, and improving language control

	Library research skills

 COURSE CONTENT (Lab):
	N/A

	

	

	

	METHODS OF INSTRUCTION:

	Instructor feedback on student writing

	Text exercises, including reading comprehension and rhetorical analysis

	Explicit instruction on focus, development, rhetorical styles, and grammar and mechanics as necessary

	Pair and group discussions and feedback

	Library orientation

	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:
	Guidelines: A Cross-Cultural Reading/Writing Text

	Author:
	Ruth Spack

	Publisher:
	Cambridge University Press

	Edition/Date:
	Third edition/

	Textbook Reading Level:
	Readability scales apply to materials written for native speakers of English and are not effective assessments of the reading level of ESL materials. This textbook is written for advanced-level ESL students.

	Justification Statement:
	(For textbook beyond 7 years)
Newer textbooks are less challenging and do not have the complex reading selections that this text contains. Since this is a reading/writing textbook, the material does not need to be updated as frequently as in other fields. The text is not outdated.

	
	

	Lab Manual Title
	(if applicable): N/A

	Author:
	

	Publisher:
	

	Edition/Date:
	

OUTSIDE OF CLASS WEEKLY ASSIGNMENTS:

Title 5, section 55002.5 establishes that a range of 48-54 hours 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.
Title 5, section 55002(a) 2F establishes coursework should call “for critical thinking and the understanding and application of concepts determined by the curriculum committee to be at college level.”
· For degree applicable courses: List one example of critical thinking out-of-class assignments
	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments (Include detailed assignment below, if applicable)
	5

	Read “School Days of an Indian Girl” by Zitkala Sa (pages 22-29) and “College” by Anzia Yezierska (pages 35-41). Study the vocabulary and structures in the text. Analyze how the culture of schooling in the US conflicted with the cultural backgrounds of the two writers.

	Weekly Writing Assignments (Include detailed assignment below, if applicable)
	5

	Draft an essay about whether and how the culture of schooling privileges white, middle class students. Use the five essays in unit one and your own experience to support your opinion.

	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)

	Title 5, section 55002 (a) 2A requires that the grade be based on demonstrated proficiency in subject matter.
· For degree applicable courses: Course requires essay writing, or, in courses where the curriculum committee deems appropriate, problem solving exercises, or skills demonstrations by students.

Title 5, section 55002(a) 2F requires that coursework call for critical thinking and the understanding and application of concepts determined by the curriculum committee to be at college level.

· For degree applicable courses: List (an) example(s) of methods of evaluation that assess critical thinking.

	20
	%
	Essay

	Three in-class essays

	20
	%
	Essay

	Three out-of-class essays

	20
	%
	Essay

	Research Paper

	25
	%
	Objective Examinations

	Final exam

	
	
	Other (describe)

	15
	%
	Weekly assignments including quizzes, responses to readings, summaries, and responses to questions

	
	%
	

	
	%
	

	 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:
	Gabriela Segade

	Date:
	September 10, 2014

Revised form 08/14
