
CONTRA COSTA COLLEGE

COURSE OUTLINE

ESL 50

18 Weeks

Beginning ESL

6 Lab Hours/Week

2 Units

Course Description: This beginning ESL course provides instruction in English for every day life. Students work on developing basic grammar, listening, speaking, reading and writing skills.

Course Objectives:

At the completion of the course, students will be able to:

1. Recognize the following parts of speech: nouns, verbs, adjectives, adverbs of frequency, conjunctions, articles and prepositions.

2. Construct affirmative and negative statements and questions with the present tense of the

 verb to be.

3. Construct affirmative and negative statements and questions in the following verb tenses: simple present, present continuous, simple past, and future (be going to).

4. Create plural nouns with the appropriate ‘s’ spellings.

5. Use the articles a and an with singular nouns.

6. Use this, that, these, and those with singular and plural nouns.

7. Use there is and there are with singular and plural nouns.

8. Use the basic prepositions of time and place (in, on, at, from...to).

9. Use the verb go + 0; go + to; go + to the in phrases indicating location (e.g., go home, go to work; go to the library).

10. Read and write short paragraphs about family, daily routine, a past event, etc.

11. Ask questions, make statements, and make requests appropriate in a classroom setting (e.g., How do you pronounce that?; I have to be absent tomorrow, etc.)

12. Demonstrate understanding of typical classroom language (e.g., Pass your papers up; Are you following me?)
13. Conduct short conversations in English using greetings and partings and asking about, for example, where a person is from, what he or she does, the past or coming weekend.

Course Content:

1. 60%
Written and oral practice of grammar items

2. 20%
Listening comprehension activities based on video and audio tapes

3. 20%
Reading, vocabulary and spelling exercises

Methods of Instruction:

1. Teacher presentations

2. Text exercises with associated audio and videotapes

3. Pair and small group work

4. Individual conferences

Required Texts and Materials:

1. Textbooks: The New Grammar in Action Book 1, Barbara Foley and Elizabeth Neblett

(Heinle & Heinle) 2002

GrammarWork 1, Pamela Breyer (Pearson) 2001

2. Instructor-prepared handouts

Course Expectations:

1. Textbook assignments average 7 hours per week.

2. Listening assignments average 1 hour per week. Students listen to audiotapes and watch videotapes in the Media Lab. Students also use software programs in the College Skills Center.

Student Assessment:

1. Tests and quizzes – 60%

2. Homework – 20%

3. Final exam - 20%

Grading Policy:

A credit (CR) grade will be assigned to students with an average of 70% or higher. A no credit (NC) grade will be assigned to students with an average of 69% or lower.

Revised by Elisabeth Xiezopolski 8/04

