	Contra Costa College

	Course Outline

	Department &Number
	English 84
	Number of Weeks
	18

	Course Title
	Strategies in Writing
	Lecture Hours
	54

	Prerequisite
	None
	Lab Hours
	

	Co-requisite
	None
	Hours By Arrangement
	

	Challenge Policy
	N/A
	Activity Hours
	

	Advisory
	N/A
	Units
	3

	COURSE/CATALOG DESCRIPTION

	This course provides instruction for students who have significant problems in writing so that they can more effectively put their ideas into words. Students will build skills in reading comprehension, critical thinking, study skills, grammar and sentence structure. Eligible students may petition for repeatability.

	COURSE OBJECTIVE

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

	Students will improve the basic skills of communication: listening speaking, reading and writing.

	Students will learn how to effectively apply skills and information to other courses, e.g. answering essay test questions.

	Students will identify main ideas, topic sentences and supporting details in assigned readings.

	Students will use a variety of strategies to generate and organize ideas.

	Students will write grammatically correct, complete sentences with correct punctuation and capitalization

	Students will write well organized paragraphs with clear topic sentences and relevant details

	Students will learn about and practice using a variety of writing types, including: enumeration, sequence, compare/contrast, persuasion, description and cause and effect.

	Students will preview, paraphrase and summarize assigned readings.

	Students will become independent learners through an understanding of learning styles and knowledge of learning strategies.

	Students will learn about and practice using study skills for note taking, test preparation and test taking.

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
	30
	%
	Grammar including punctuation, capitalization, parts of speech, types of sentences (e.g. compound and complex) and sentence structure errors (e.g. run-ons and fragments)

	25
	%
	Reading comprehension/critical thinking including levels of specificity, main ideas and details, thinking skills, such as categorizing, to organize information and understand abstract ideas

	30
	%
	Writing sentences and well organized paragraphs with clear topic sentences and relevant details

	15
	%
	Study skills including note taking, test preparation and test taking time management, learning styles/strategies.

	METHODS OF INSTRUCTION

	Directed 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:

	8th, 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)
	33
	%
	Daily Writing Log

	33
	%
	Worksheets, other daily assignments and tests

	34
	%
	Paragraph writing assignments

	 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:
	Alissa Scanlin

	Date:
	Fall 2013

