	[image: image1.png]

Contra Costa College

	Course Outline

	Department &Number
	ENGL 001A
	
	

	Course Title
	Composition and Reading
	Number of Weeks
	18

	Prerequisite
	“C” or better in English 142B or ESL 195, passing COMPASS score
	Lecture Hours
	72

	Challenge Policy
	
	Lab Hours
	

	Co-requisite
	
	Hours By Arrangement
	

	Challenge Policy
	
	Activity Hours
	

	Advisory
	
	Units
	4

	COURSE/CATALOG DESCRIPTION

	This course focuses on composition that develops from examining and comparing writers’ ideas and techniques in classic and contemporary non-fiction from varied cultural perspectives. Through discussion, essay writing and research, the course will further develop the techniques taught in English 142B. Not repeatable.
LR, DG, CSU, UC

	COURSE OBJECTIVE

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

	Demonstrate critical thinking skills in response to non-fiction readings:

	1. Understand, analyze and interpret expository texts, with an emphasis on argumentation
2. Recognize authors’ theses, stated an implied, and examine techniques of presenting

3. Distinguish between premises, stated or implied, and evidence
4. Examine forms of support, including comparison/contrast, definition, illustration, cause/effect
5. Identify and explain the effectiveness of audience, purpose, and tone in expository writing

6. Draw and justify inferences about a text, the intention of the author, or the effect of the work based on its historical, moral, cultural, social, psychological or aesthetic context

7. Connect authors’ ideas to a broader context, including other writers’ ideas
8. Demonstrate understanding of cultural diversity

	

	Demonstrate composition skills, producing sustained essays of at least 750 words each:

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

2. Include a clear thesis
3. Organize ideas logically and effectively
4. Establish a clear purpose and tone; show awareness of audience
5. Employ features of argumentation, including varied forms of support, e.g., comparison/contrast, definition, illustration, cause/effect
6. Show coherence and unity
7. Use effective language, including precise diction and varied sentences
8. Show grammatical correctness
9. Research and synthesize ideas from a variety of sources
10. Use MLA style to document sources (quotations and paraphrasing) with in-text citations and a Works Cited page

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
Course will focus on composition (a minimum of 8,000 words of expository prose in the form of essays, 2,000 of which may be graded revisions).
	40
	%
	Lecture, discussion and examination of composition strategies for constructing argument focused essays that employ various rhetorical strategies. Focus on generating and developing ideas, constructing argument-style thesis statements, and essay organization. Review process for producing argument style research papers with focus on correct use of MLA style documentation to avoid plagiarism.
Specific content for composition component:

1. Prewriting and revision activities

2. Exercises to produce focused theses

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

4. Activities emphasizing argumentation, including varied forms of support – comparison/contrast, definition, illustration, cause/effect

5. Editing for appropriate diction

6. Grammar review, as needed

7. Activities that help students research and synthesize ideas drawn from a variety of sources

8. Activities using MLA style to document sources (quotations, summaries and paraphrasing) with in-text citations and a Works Cited page

	40
	
	Teaching reading and comprehension strategies as they relate to expository and narrative texts. Examining authors’ writing styles to discover effective language use, sentence structure, word choice for tone and audience awareness. Teaching and discussing strategies for responding to text-based writing assignments.
Specific content to demonstrate critical reading:

1. Sufficient exposure to a variety of expository texts, including short essays and one book-length work of fiction or non-fiction.

2. Written analysis and interpretation in the students’ own words, including formal summaries of expository writing demonstrating understanding of authors’ theses and supporting points

3. Written analysis and interpretation that distinguishes between authors’ supporting points and specific examples

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 apply one author’s ideas to others for purposes of comparison and contrast

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

7. Sufficient exposure to a variety of expository writing by and about diverse people and cultures

8. Discussions of the value of increasing our awareness of the human condition.

	15
	
	Viewing and discussing media presentations on class-related topics.

	 5

	
	Group work on revising and editing strategies. Review and discuss grammar and mechanics of writing.

	
	
	

	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. Multi-media tools

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	1. A reader of expository essays or a combined reader/rhetorical text such as What Matters in America
2. A handbook of style, grammar and documentation

3. One non-fiction or non-fiction book
4. Supplementary reading materials, as appropriate

	 Author:
	Goshgarian, Gary

	 Publisher:

	Pearson Longman

	 Edition/Date:

	2007

	COURSE EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	6

	Weekly Writing Assignments
	2

	Weekly Math Problems
	

	Lab or Software Application Assignments
	

	Other Performance Assignments
	

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	50
	%
	Essays written outside class

	15
	%
	Essays written in-class, midterm

	15
	%
	Essays written in-class, end of semester

	20
	%
	Participation in class discussions and group work

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

	X
	Letter Grade
	
	PASS / No PASS
	
	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

	 70% and above =Pass

	 Below 70% = No Pass

	Prepared by:
	Joy EichnerLynch

	Date: Semester/Year
	Fall 2011

Revised 11/08
�

