	Contra Costa College

	Course Outline

	Department & Number
	ENGL129
	Number of Weeks
	18

	Course Title
	Writing Workshop: Grammar and Style
	Lecture Hours By Term
	36

	Prerequisite
	None
	Lab Hours By Term
	

	Challenge Policy
	
	*Hours By Arrangement
	

	Co-requisite
	None
	Units
	2.0

	Challenge Policy
	
	
	

	Advisory
	

	*HOURS BY ARRANGEMENT:
	
	Hours per term.

	 ACTIVITIES: (Please provide a list of the activities students will perform in order to satisfy the HBA requirement):

	

	

	

	COURSE/CATALOG DESCRIPTION

	This course is designed to help students write well and gain greater familiarity with English grammar. Topics will include major concepts of English grammar and the relationship of correct grammar to clear writing. This course is designed primarily for students whose native language is English, but all are welcome to attend.

	COURSE OBJECTIVES:

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

	Identify parts of speech and elements of sentences (e.g., subject-verb-object)

	Identify common grammatical problem areas (e.g., subject-verb agreement, verb-tense consistency, run-ons and fragments, pronoun reference, etc.)

	Apply knowledge of grammar to writing, in order to edit and proofread thoroughly.

	Apply grammatical concepts to writing to revise more effectively (e.g., to improve clarity, coherence)

	

INTENDED STUDENT LEARNING OUTCOMES:
	Students will demonstrate understanding of fundamentals of English sentence structure (e.g., subject-verb agreement, active/passive voice, sentence types).

	Students will demonstrate understanding of mechanics of standard written English (e.g., punctuation).

	

 COURSE CONTENT (Lecture):
	Principles of English grammar

	Application of grammatical concepts to student writing

	

	

 COURSE CONTENT (Lab):
	

	

	

	

	METHODS OF INSTRUCTION:

	Lecture

	Small-group discussion

	Readings from textbook

	Editing and revision exercises

	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:
	The Well-Crafted Sentence

	Author:
	Nora Bacon

	Publisher:
	Bedford-St. Martins

	Edition/Date:
	2009

	Textbook Reading Level:
	9.88

	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 -54hours 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.

· State mandates that sample assignments must be included on the Course Outline of Record.

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments (Include detailed assignment below, if applicable)
	2

	Read Chapter One in The Well-Crafted Sentence. Complete exercises 1A and 1B.

	Weekly Writing Assignments (Include detailed assignment below, if applicable)
	2

	Using a paragraph from a piece of your own writing, rewrite all sentences, changing active verbs to passive (and vice versa). What happens to the writing? Are there places where the writing becomes clearer? Less clear? Discuss.

	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)

	· Course must require use of critical thinking, college-level concepts & college-level learning skills.

· For degree credit, course requires essay writing unless that requirement would be inappropriate to the course objectives. If writing is inappropriate, there must be a requirement of problem-solving or skills demonstration.

	
	%
	Essay (If essay is not included in assessment, explain below.)

	Students will use their own writings from other classes as materials on which to experiment with their own style. Homework assignments (see the “Writing Assignment” above) will often ask students to manipulate their own writing based upon the topics under discussion in class.

	
	%
	Computation or Non-computational Problem Solving Skills

	
	%
	Skills Demonstration

	40
	%
	Objective Examinations

	
	
	Other (describe)

	60
	%
	Homework 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:
	Elvia Ornelas-Garcia

	Date:
	S14

Revised form 01/14
