	Contra Costa College

	 Course Outline

	Department & Number
	English 142B
	Number of Weeks
	18

	
 Course Title
	Writing: Expository-B
	Lecture Hours per term
	72

	Prerequisite
	ENGL 139 with a “Pass” grade in both the reading and writing segment; or passing grades in English 142A and English 110A; or ESL 192 with a minimum grade of a “C”; or equivalent Compass/ESL placement test score at level 5.
	Lab Hours per term
	

	Co-requisite
	
	*HBA per term
	

	Prerequisite or concurrently
	
	Activity Hours per term
	

	Challenge Policy
	
	Units
	4

	Advisory
	

	COURSE DESCRIPTION

	This course includes reading classic and contemporary essays of varied cultural perspectives, examining writers’ techniques, writing compositions that apply expository techniques, reviewing grammar, and learning argumentation. It is designed to prepare students for entrance into ENGL-001A. Not repeatable.

	COURSE OBJECTIVE

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

	Demonstrate critical thinking skills in response to readings:

1. Understand, analyze and interpret expository readings

2. Recognize authors’ theses and distinguish supporting points from examples

3. Summarize writers’ theses and supporting points

4. Identify and explain the effectiveness of audience, purpose, and tone in expository essays

5. Recognize the historical, moral, cultural, social, psychological or aesthetic features of text

6. Connect authors’ ideas to broader contexts, including others writers’ ideas

7. Demonstrate understanding of cultural diversity

 Demonstrate composition skills, producing sustained essays of at least 500 words each:

1. Employ strategies of prewriting (idea generation; e. g., free-writing, clustering, brainstorming, outlining) and revision (e. g., drafting, peer response)

2. Include a clear thesis

3. Organize ideas logically

4. Establish a clear purpose and tone; show awareness of audience

5. Use a variety of rhetorical writing strategies, including argumentation

6. Use varied sentence structure to show logical relationships

7. Use appropriate diction

8. Show coherence, unity and grammatical correctness

 9. Synthesize ideas drawn from a variety of sources

 10. Document author’s name, title of work and page # of quotations and paraphrasing as in-text citations

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
	Course will focus on composition (a minimum of 6,000 words of expository prose in the form of essays, essay examinations, revisions and other formal writing, 2,000 of which may be graded revisions of evaluated drafts).
A. Specific content to demonstrate reading competency:

1. Exposure to a variety of expository writing, including short essays and one non-fiction

 book

2. Written analysis and interpretation in the student’s own words, including formal

 summaries of expository writing demonstrating understanding of authors’ theses and

 supporting points

3. Written analysis and interpretation of expository writing that distinguishes between

 authors’ general statements and supporting examples and details

4. Discussions and written responses that identify and explain the effectiveness of

 audience, purpose, and tone in expository writing

5. Discussions and written responses that compare and contrast authors’ ideas

6. Discussions and written responses that synthesize the ideas drawn from a variety of

 sources

7. Exposure to a variety of expository writing by and about people of various cultures

8. Discussions that promote an awareness of the human condition

B. Specific content of writing experience:

1. Prewriting and revision activities

2. Exercises to produce focused theses

3. Activities to help students find purpose, appropriate tone and a specific audience

4. Activities to practice a variety of rhetorical strategies, including the elements of argumentation

5. Activities to foster competent organization and development of paragraphs

6. Sentence combining to foster logical connections (e.g. cause/effect; comparison/contrast; concession)

7. Sentence-level activities to foster grammatical correctness

8. Vocabulary study for improved awareness of appropriate diction

9. Activities that result in an essay that synthesizes ideas and incorporates evidence from a controlled group of sources

10. Practice quoting and paraphrasing with in-text citations

	METHODS OF INSTRUCTION

	1. Lecture and class discussion

2. Small group discussions

3. Peer review and evaluation of coursework

4. Participation in class presentations

5. Individual conferences as needed

6. Multimedia tools

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	1. A reader of expository essays or a combined reader/rhetorical text (see below), such as Models for Writers.

2. A handbook of style, grammar and documentation

3. One non-fiction book

4. Supplementary reading materials, as appropriate

	Author:
	Rosa, Alfred, and Paul Eschholz

	 Publisher:

	Bedford/St. Martin’s

	 Edition/Date:

	2010

	COURSE EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	4

	Weekly Writing Assignments
	4

	Weekly Math Problems
	

	Lab or Software Application Assignments
	

	Other Performance Assignments
	1

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	40
	%
	Essays written outside class

	10
	%
	Written summaries of readings

	10
	%
	Essay written in class—mid-term

	20
	%
	Essay written in class—end of semester

	15
	%
	Other written work including grammar/mechanics work for improving sentence structure

	5
	%
	Participation in class discussions and group work

	 GRADING POLICY (Choose LG, CR/NC, or SC)

	
	Letter Grade
	
	Credit / No Credit
	X
	Student Choice

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

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

	Below 70% = No Credit

	Prepared by:
	Elvia Ornelas-Garcia

	Course New/Revision Date:
	October 2, 2013

	Course Effective Date:
	Fall 2014

