
CONTRA COSTA COLLEGE

COURSE OUTLINE

ESL 129

18 Weeks

Listening/Speaking III

4 Lecture Hours

4 Units

Advisory: Successful completion of ESL 126 or appropriate score on ESL Placement Test

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

Course Objectives:

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

1. Take lecture notes using a skeletal outline.

2. Use some abbreviations when taking notes.

3. Predict the direction of a lecture by recognizing cues such as first, then, next.

4. Identify the main ideas and supporting details of a lecture.

5. Write a summary of a lecture.

6. Use contextual clues to understand implied messages in a conversation.

7. Discuss various aspects of American culture such as education, family structures, and the media using associated vocabulary.

8. Lead and participate in small group discussions using specific language associated with
interrupting, agreeing/disagreeing, asking for clarification, etc.

9. Use active listening techniques.

10. Deliver a prepared speech of three to five minutes.

11. Lead a question and answer period following a speech.

12. Critique the quality of a speech in both self and peer evaluations.

13. Recognize and use common idiomatic expressions correctly.

14. Exhibit some use of correct stress, intonation and rhythm patterns in spoken discourse.

15. Recognize and comprehend high level reduced forms such as cudja (could you) and wudja (would you) that appear in natural speech.

16. Self-monitor aspects of pronunciation and oral grammar.

17. Consciously use language learning strategies such as seeking out opportunities to speak with native speakers and imitating native speaker models.
Course Content:

25%
Listening comprehension activities based on tapes of conversations

and lectures, and on presentations made by guest speakers

40%
Oral exercises to help develop fluency and accuracy (speeches, dialogs,

partner interviews, role plays, skits, group discussions, panel discussions)

20%
Written exercises requiring use of new words, phrases and idiomatic

expressions

10%
Pronunciation exercises

 5%
Contact assignments requiring students to interview native speakers of

English outside the classroom

Methods of Instruction:

1. Lecture

2. Text exercises with associated audio and videotapes

3. Pair and small group work

4. Guest speakers

5. Computer-aided instruction

6. Videotaping of student speeches

7. Individual conferences

Required Texts and Materials:

1. Textbook: Interactions II: A Listening/Speaking Book – 3rd edition, Judith Tanka and Lida R. Baker (McGraw-Hill)

2. Instructor-prepared handouts

Course Expectations:

1. Textbook assignments average four hours per week.

2. Listening log assignments average three hours per week. Students do a combination of the following: listening to the radio, watching TV and movies, watching videotapes in the Media Lab, and using software programs in the College Skills Center. Students take notes and write summaries about what they have heard.

3. Contact assignments in which students conduct interviews and surveys average one hour per week.

Student Assessment:

1. Tests and quizzes – 50%

2. Homework – 20%

3. Speech – 10%

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

