
CONTRA COSTA COLLEGE

COURSE OUTLINE

ESL 126

18 Weeks

Listening/Speaking II

4 Lecture Hours

4 Units

Advisory: Successful completion of ESL 123 or appropriate score on ESL Placement Test

Course Description: This course provides instruction in listening and speaking for intermediate ESL students. Special attention is given to pronunciation and aural comprehension.

Course Objectives:

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

1. Extract information from naturally spoken scripted speech.

2. Identify the main ideas and details in extended conversations.

3. Infer meanings of unknown words from context clues.

4. Apply the language learned in structured dialogs to communicative situations.

5. Discuss various aspects of American culture, especially those related to daily life.

6. Use correct stress, intonation and rhythm patterns in a prepared dialog.

7. Recognize common reduced forms such as whaddaya (what do you).
8. Self-monitor aspects of pronunciation and oral grammar.

Course Content:

1. 40%
Listening comprehension activities based on video and audio tapes,
including vocabulary development exercises

2. 50%
Exercises for fluency and accuracy (dialogs, role-plays, partner interviews, skits, group discussions)

3. 10%
Pronunciation exercises

Methods of Instruction:

1. Lecture

2. Text exercises with associated audio and videotapes

3. Pair and small group work

4. Computer-aided instruction

5. Individual conferences

Required Texts and Materials:

1. Textbook: NorthStar—Focus on Listening and Speaking—Basic, Frazier and Mills (Pearson)

2. Instructor-prepared handouts

Course Expectations:

1. Textbook assignments average six hours per week.

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

3. Contact assignments in which students conduct interviews and surveys outside of class average one hour per

 week.

Student Assessment:

1. Tests and quizzes – 50%

2. Homework – 30%

3. Final exam – 20%

Grading Policy:

A letter grade will be assigned based on the following categories: 90-100% = A,

80-89% = B, 70-79% = C, 60-69% = D, below 60% = F. Students who choose

the Credit/No Credit option will receive CR for an average of 70% and above,

or NC for an average of 69% or below.

Revised by Helen Kalkstein 1/03

