CONTRA COSTA COLLEGE

COURSE OUTLINE

ESL 172

Number of weeks: 18
Grammar/Writing IV

Lecture hours:
 4

Units:

 4

Advisory: Successful completion of ESL 169 or appropriate score on ESL Placement Test

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

students.

Course Objectives:

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

1. Write multiple paragraphs incorporating specific grammatical structures.

2. Write complex sentences with a variety of subordinate and coordinate conjunctions, logical connectors, and transitions.

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

4. Apply the basic principles of style in their own writing, focusing on clarity and directness, sentence variety, correctness, and cohesion.

5. Identify grammatical patterns in reading passages.

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

Course Content:

1. 10%

Sentence patterns:

· Identification of parts of speech and their uses in sentences

· Identification of phrases and clauses, fragments, and run-on sentences

2. 10%

Verb tense review: active and passive voices (if applicable)

· Present tenses:

simple present (active and passive), present progressive, present

perfect (active and passive), present perfect progressive

· Past tenses:
simple past (active and passive), past progressive

· Future tenses: simple future (active and passive), future progressive

3. 5%

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

· Future perfect tense (active and passive voices)

· Future perfect progressive tense

· Past perfect tense (active and passive voices)

· Past perfect progressive tense

ESL 172, page 2

4. 20%

Adjective clauses:

· Formation and use with relative pronouns and adverbs: who, whom, which, whose, that, when, where

· Punctuation of restrictive and non-restrictive clauses

· Reduction to phrases

5. 20%

Adverbial clauses:

· Meanings and uses of adverbial clauses of time, place, reason, result, contrast, purpose, present/future condition

· Corresponding prepositional phrases and transitions

6. 20%

Noun clauses:

· Embedded statements, yes/no questions, information questions, imperatives

· Noun clauses after “hope”

7. 10%

Articles:

· Review of indefinite articles (a/an)

· Basic uses of definite article (the)

8. 5%

Passive voice:

· Review of basic uses

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

phrasal verbs, phrasal adjectives, verb-gerund combinations, and infinitive-verb 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 3, 3rd edition, Sandra Elbaum, Heinle & Heinle

(selected chapters)

2. Instructor-prepared handouts

ESL 172, page 3

Course Expectations:

1. Reading of text material and completion of exercises: 4 hours per week

2. Completion of writing assignments: 4 hours per week

Student Assessment:

1.
Tests and quizzes:

40%

3. Homework and classwork:
20%

4. Writing assignments:

20%

5. 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

