CONTRA COSTA COLLEGE

COURSE OUTLINE

ESL 169

Number of weeks: 18
Grammar/Writing III

Lecture hours:
 4

Units:

 4

Advisory:

Successful completion of ESL 166 or appropriate score on ESL Placement Test

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

ESL students.

Course Objectives:

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

1. Write paragraphs incorporating specific grammatical structures.

2. Integrate a variety of sentences in their writing: simple, compound, and complex.

3. Demonstrate control over sentence-level errors in their writing through the application of self-monitoring strategies and proofreading skills.

4. Identify grammatical patterns in reading passages.

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

Course Content:

1. 10%

Verb tense review:

· Present tenses: simple present, present progressive

· Past tenses: simple past (including “used to”), past progressive

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

2. 20%

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

· Present perfect tense

· Present perfect progressive tense

· Future progressive tense

3. 5%

Identification of parts of speech and their uses in sentences:

· Review nouns, pronouns, verbs, adjectives, prepositions, articles, coordinate conjunctions, subordinate conjunctions, adverbs of degree (too, quite, very), adverbs of manner

4. 20%

Infinitives and gerunds:

· Uses as subjects and objects

· Patterns and meanings after selected verbs

5. 20%

Present/future modals: can/be able to, should/ought to, must/have to, may/might, be supposed to, had better, must (conclusions), be used to, would rather
ESL 169, page 2

6. 5%

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

· Contrast a few/few, a little/little, much/too much, many/too many, other(s)/the other(s)

7. 20%

Introduction to passive voice:

· Basic formation and uses

· Passive forms of simple present, simple past, simple future, and present perfect tenses

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

phrasal verbs, phrasal adjectives, and irregular noun plurals.

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 3, 3rd edition, Sandra Elbaum, Heinle & Heinle

(selected chapters)

2. Instructor-prepared handouts

Course Expectations:

1. Reading of text material and completion of exercises: 5 hours per week

2. Completion of writing assignments: 3 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
