CONTRA COSTA COLLEGE

COURSE OUTLINE

ESL 163

Number of weeks: 18
Grammar/Writing I

Lecture hours:
 4

Units:

 4

Advisory: Appropriate score on ESL Placement Test

Course Description: This course provides instruction in grammar and writing for high-beginning

ESL students.

Course Objectives:

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

1. Use specific grammar points to write simple sentences and paragraphs following a model.

2. Identify grammatical patterns in reading passages.

3. Identify parts of speech and their uses in sentences.

4. Apply basic proofreading skills to help control sentence-level errors.

Course Content:

1. 20%

Present and past forms of “be”:

· Affirmative and negative statements and questions

· There is/there are

· Subject pronouns

2. 50%

Verb tenses: formation and use in statements, yes/no questions, and information questions

· Present progressive tense

· Present tense and adverbs of frequency

· Past tense with regular and high-frequency irregular verbs

3. 5%

Identification of parts of speech and their uses in sentences: nouns, pronouns, verbs, adjectives, prepositions, articles, and conjunctions

4. 5%

Prepositions of time and place: in, on, at

5. 5%

Form and function of adjectives, including possessive adjectives

6. 5%

Singular and plural nouns

· Use of indefinite articles (a/an)

ESL 163, page 2

7. 5%

Use of “go” with gerunds and prepositional phrases

8. 5%

Use and formation of imperatives

· Suggestions with “let’s”

Note:
The following grammatical structures will be taught as needed in writing exercises:

phrasal verbs, phrasal adjectives, irregular noun plurals, and verb/gerund combinations.

Methods of Instruction:

1. Lecture

2. Textbook exercises

3. Pair and group discussions/activities

4. Individual conferences

Required Texts and Materials:

1. Textbook: Grammar in Context, Book 1, 3rd edition, Sandra Elbaum, Heinle & Heinle

2. Instructor-prepared handouts

Course Expectations:

1. Reading of text material and completion of exercises: 6 hours per week

2. Completion of writing assignments: 2 hours per week

Student Assessment:

1.
Tests and quizzes:

40%

2.
Homework and classwork:
20%

3. Writing assignments:

20%

4. 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 below 70%.

Revised by L. Brelie, March 2003
