CONTRA COSTA COLLEGE

COURSE OUTLINE

ESL 166

Number of weeks: 18
Grammar/Writing II

Lecture hours:
 4

Units:

 4

Advisory:

Successful completion of ESL 163 or appropriate score on ESL Placement Test

Course Description: This course provides instruction in grammar and writing for intermediate

ESL students.

Course Objectives:

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

1. Write short paragraphs incorporating specific grammatical structures.

2. Write simple, compound, and complex sentences.

3. Apply the basic rules of punctuation in their own writing.

4. Identify grammatical patterns in reading passages.

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

6. Apply proofreading skills to help control sentence-level errors.

Course Content:

1. 20%

Verb tense review:

· Simple present tense

· Present progressive tense (include non-action or stative verbs)

· Past tense (include “used to”)

2. 25%

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

· Past progressive tense

· Future tense with “will” and “be going to”

3. 10%

Identification of parts of speech and their uses in sentences:

· Review nouns, pronouns, verbs, adjectives, prepositions, articles, coordinate conjunctions,

· Adverbs of manner, adverbs of degree (too, quite, very), subordinate conjunctions

4. 5%

Common verb + infinitive combinations: like, need, want, would like

5. 15%

Pronouns:

· Subject and object pronouns

· Possessive pronouns and possessive adjectives

· Reflexive pronouns

 ESL 166, page 2

6. 15%

Adjectives and adverbs:

· Comparative forms and uses

· Superlative forms and uses

7. 10%

Count and non-count nouns and quantifiers: a lot of, some, any, much, many, a few, a little, another/other

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 2, 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

