	Contra Costa College


	Course Outline


	Course Number
	ESL 152
	Number of Weeks
	18

	Course Title
	Academic and Professional ESL IV            
	Lecture Hours By Term
	72

	Prerequisite
	
	Lab Hours By Term
	0

	Challenge Policy                    
	
	*Hours By Arrangement
	0

	Co-requisite
	
	Units 
	4

	Challenge Policy                    
	
	
	

	Advisory
	ESL 149 or appropriate score in the ESL placement test


	*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):

	N/A

	

	


	COURSE/CATALOG DESCRIPTION


	This course develops academic and professional English proficiency through extensive reading at the low-advanced level.  It provides instruction in contextualized reading strategies to facilitate reading comprehension and accelerate the acquisition of vocabulary.


	COURSE OBJECTIVES:

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


	1. Read and understand predominantly authentic personal, professional, academic, and literary texts in English at the advanced ESL level.

	2.  Connect the content of reading passages to their own experiences, both orally and in writing.

	3.  Extract, analyze, and evaluate information in order to respond appropriately to prompts.

	4.  Recognize and use 5000 word families.

	5.  Apply reading strategies appropriate to the text and purpose of reading. 

	6.  Write a summary of a text.


INTENDED STUDENT LEARNING OUTCOMES:

	Students will demonstrate the ability to comprehend entry-level college texts.


  COURSE CONTENT (Lecture): 
	Reading and comprehending advanced level texts

	Developing vocabulary within the context of the readings

	Responding to prompts related to the readings orally and in writing


 COURSE CONTENT (Lab): 
	N/A


	METHODS OF INSTRUCTION:

	1. Text reading and discussion

	2. Pair and small group work

	3. Lecture

	4. Individual 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:
	World of Reading 3

	Author:
	Joan Baker-Gonzalez/Eileen K. Blau

	Publisher:
	Pearson Longman

	Edition/Date:
	2009

	Textbook Reading Level:
	Low-advanced ESL

	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 48-54 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 “Online Friendships” by Jan Farrington (page 9-11).  Complete the comprehension, vocabulary building, and text analysis exercises on pages 12-15.


	Weekly Writing Assignments (Include detailed assignment below, if applicable)
	3


	Read a news article from a major newspaper (at least 1000 words).  Study the vocabulary and grammatical structures.  Write a one paragraph summary and response.  Be ready to report the news to a group of classmates.


	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.


	
	%
	Essay 

	


	
	%
	Computation  or Non-computational Problem Solving Skills

	


	
	%
	Skills Demonstration


	


	50
	%
	Objective Examinations


	Tests and quizzes


	
	
	Other (describe)

	30
	%
	Homework and classwork

	20
	%
	Final exam

	
	%
	


	  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
