	Contra Costa College


	Course Outline


	Department &Number
	English 81
	Number of Weeks
	18

	Course Title
	Strategies in Reading                   
	Lecture Hours
	54

	Prerequisite
	None
	Lab Hours
	-

	Co-requisite
	None
	Hours By Arrangement
	-

	Challenge Policy
	N/A
	Activity Hours
	-

	Advisory                           
	
	Units
	3


	COURSE/CATALOG DESCRIPTION


	This course provides instruction for students in basic reading decoding, reading comprehension and critical thinking.


	COURSE OBJECTIVE

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


	Identify and use phonemes, morphemes and rules for syllabication to decode longer words.

	Use a dictionary to find word meanings appropriate to specific contexts.

	Use given word lists in sentence writing assignments to build writing skills.

	Learn and use a variety of critical thinking skills to enhance comprehension of reading materials from various genres and subject areas

	Write summaries to demonstrate an understanding of both new vocabulary and concepts.


  COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown) 
	50
	%
	New vocabulary and concepts 

	25
	%
	Introduction to phonetic and morphographic analysis (syllables root, prefixes and suffixes)

	25
	%
	Development of writing skills using vocabulary and critical thinking exercises for weekly reading summaries


	METHODS OF INSTRUCTION


	Direct instruction – lecture 

	Practice exercises - independent

	Small groups / interactive presentations


	INSTRUCTIONAL MATERIALS


	Textbook Title:
	English Skills with Readings

	 Author:
	John Langan

	        Publisher:


	McGraw Hill

	   Edition/Date:


	8, 2011


	COURSE EXPECTATIONS (Use applicable expectations)


	       Outside of Class Weekly Assignments
	Hours per week


	Weekly Reading Assignments
	3

	Weekly Writing Assignments
	3

	Weekly Math Problems
	

	Lab or Software Application Assignments
	

	Other Performance Assignments
	


 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	50
	%
	Daily class assignments: participation during class discussions, vocabulary sentences, and worksheets (usually graded CR/NC)

	20
	%
	Class tests: Mid term and Final Exam. Other tests will be given as need  to assess material covered in class

	30
	%
	During the semester there will be a reading selection that must be explained in a five sentence paragraph 


	  GRADING POLICY (Choose LG, CR/NC, 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:
	Alissa Scanlin 


	Date: 
	Fall 2013


