	Contra Costa College

	Course Outline

	Department &Number
	English 142A
	Number of Weeks
	18

	Course Title
	 Writing: Expository-A
	Lecture Hours per term
	54

	Prerequisite
	None
	Lab Hours per term
	0

	Co-requisite
	None
	HBA per term
	0

	Challenge Policy
	None
	Activity Hours per term
	0

	Advisory
	ENGL 110A
	Units
	3

	*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 develops basic skills in reading, writing, and critical thinking, with emphasis on paragraphing and writing short essays.

	COURSE OBJECTIVE

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

	Read and comprehend short expository essays.

	Identify thesis statement, main ideas, and supporting details. This includes the ability to distinguish between general and specific words and ideas; recognize levels of specificity; categorize ideas; identify major and minor details.

	Use pre-writing and revision strategies.

	Write 350 word substantive essays on subjects of general interest with a clear introduction, a thesis statement, relevant support paragraphs, and a conclusion in both timed and out of class settings.

	Use standard American English when writing. This includes the ability to use appropriate grammar; use appropriate transition words, coordinators, and subordinators; use standard spelling; and avoid slang and/or a conversational tone.

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
	33.33
	%
	Writing grammatically correct sentences using standard American English

	33.33
	%
	Writing coherent paragraphs of approximately 150 words

	33.34
	%
	Writing essays of approximately 350 words

	METHODS OF INSTRUCTION

	Lecture and class discussion

	Small group work/cooperative learning

	Textbook readings and supplemental materials

	Individualized conferences as needed

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	The Writer’s World

	 Author:
	Lynne Gaetz and Suneeti Phadke

	 Publisher:

	Pearson Prentice Hall

	 Edition/Date:

	1st edition/ 2006

	COURSE EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	2

	Weekly Writing Assignments
	3

	Weekly Math Problems
	

	Lab or Software Application Assignments
	2

	Other Performance Assignments
	

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	10
	%
	Class participation

	15
	%
	Homework and other in-class assignments

	30
	%
	Writing Assignment (a minimum of 3 paragraphs and 3 essays)

	10
	%
	Lab assignments

	5
	%
	Checkpoint Test I

	30
	%
	Checkpoint Test II

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

	
	Letter Grade
	X
	Credit / No Credit
	
	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 = Pass

	Below 70% = No Pass

	Prepared by:
	Elvia Ornelas-Garcia

	Course Review Date:
	Fall 2013

Revised 10/13
