CONTRA COSTA COLLEGE

COURSE OUTLINE

ESL 132

18 Weeks

Oral Communication

4 Lecture Hours

 for Advanced ESL Students

4 Units
Advisory: Successful completion of ESL 129 or appropriate score on ESL Placement Test

Course Description: This course provides advanced ESL students with opportunities to improve their oral communication skills. Students participate in small and large group discussions and give oral presentations. Special attention is given to pronunciation, listening strategies, and idiomatic expressions.

Course Objectives:

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

1. Outline, prepare and deliver an informative and persuasive speech with an introduction, body and conclusion and a visual aid.

2. Work with others in a team effort to produce an informative group presentation requiring library research.

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

4. Lead a class discussion following a speech.

5. Lead and participate in small group discussions.

6. Use active listening techniques.

7. Use idiomatic expressions appropriately.

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

9. Consciously use language learning strategies that are found to be the most effective.

Course Content:

1.
30%
Small and large group activities to prepare for speeches and group

presentations

2.
5%
Library research to provide material for speeches

3.
50%
Speeches and group presentations

4.
10%
Oral and written exercises requiring the use of idiomatic

expressions

5.
5%
Pronunciation

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. Library orientation

8. Individual conferences

Required Texts and Materials:

1. Textbooks: All Clear! Advanced – Idioms & Pronunciation in Context,

Helen Kalkstein Fragiadakis (Heinle & Heinle)

Tapestry-Listening & Speaking 4, Helen Kalkstein Fragiadakis

(Heinle & Heinle)

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 and reactions to what they have heard.

3. Preparation for speeches/presentations averages one hour per week.

Student Assessment:

1. Speech – 20%

2. Group presentation – 20%

3. Tests and quizzes – 30%

4. Homework – 20%

5. Final exam – 10%

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

