	Contra Costa College

	Course Outline

	Department & Number
	ESL 175
	Number of Weeks
	18

	Course Title
	Editing and Grammar for Writers
	Lecture Hours By Term
	36-54

	Prerequisite
	None
	Lab Hours By Term
	

	Challenge Policy
	N/A
	*Hours By Arrangement
	

	Co-requisite
	None
	Units
	2-3

	Challenge Policy
	N/A
	
	

	Advisory
	ESL 172 – Grammar 4

	*HOURS BY ARRANGEMENT:
	None
	Hours per term.

	 ACTIVITIES: (Please provide a list of the activities students will perform in order to satisfy the HBA requirement):

	

	

	

	COURSE/CATALOG DESCRIPTION

	This course is designed to help high-advanced ESL students become aware of common language problems in writing and learn effective strategies for reducing sentence- and discourse-level errors. This course will provide students with proofreading and editing practice, along with review and clarification of complex areas of English grammar.

	COURSE OBJECTIVES:

	At the completion of the course the student will be able to:

	1. Identify and correct grammatical errors in discourse.

	2. Demonstrate greater control over sentence- and discourse-level errors in their own writing through the application of self-editing strategies.

INTENED STUDENT LEARNING OUTCOMES:
	Students will be able to identify and correct most of their errors in writing.

 COURSE CONTENT (Lecture):
	Explicit instruction on grammar rules including verb tense and form, subordinate clauses, verb complements, modals, adverbial phrases, subject-verb agreement, articles, word choice, word forms, collocations, and idiomatic expressions

	Common ESL errors in writing and strategies for correcting those errors

	Tools and strategies for learning new structures and avoiding errors, such as corpora, learners’ dictionaries, grammar reference books, and other resources

 COURSE CONTENT (Lab):
	

	METHODS OF INSTRUCTION:

	Practice identifying and correcting errors in students’ own writing

	Textbook exercises focusing on recognizing structures in texts and producing structures in writing

	Lecture

	Student-instructor conferences

	INSTRUCTIONAL MATERIALS:

NOTE: To be UC/CSU transferable, the text must be dated within the last 7 years OR a statement of justification for a text beyond the last 7 years must be included.

	Textbook Title:
	Writing Clearly: An Editing Guide, 3rd edition, Janet Lane &

Ellen Lange, Heinle & Heinle

	Author:
	Janet Lane & Ellen Lange

	Publisher:
	Cengage Learning

	Edition/Date:
	3rd /2012

	Textbook Reading Level:
	N/A

	Justification Statement:
	N/A

OUTSIDE OF CLASS WEEKLY ASSIGNMENTS:

Title 5, section 55002.5 establishes that a range of 48 -54 hours of lecture, study, or lab work is required for one unit of credit. For each hour of lecture, students should be required to spend an additional two hours of study outside of class to earn one unit of credit.

· State mandates that sample assignments must be included on the Course Outline of Record.

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments (Include detailed assignment below, if applicable)
	2-3

	Reading to identify target structures in text, reading expositions of grammar and usage in academic English

	Weekly Writing Assignments (Include detailed assignment below, if applicable)
	2-3

	Writing compositions using target grammatical structures, identifying and correcting errors in students’ own writing

	Weekly Math Problems (Include detailed assignment below, if applicable)
	

	

	Lab or Software Application Assignments (Include detailed assignment below, if applicable)
	

	

	Other Performance Assignments (Include detailed assignment below, if applicable)
	

	

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	20
	%
	Homework and class work

	30
	%
	In-class writing assignments

	20
	%
	Out-of-class writing assignments

	10
	%
	Tests and quizzes

	20
	%
	Final exam

	 GRADING POLICY: (Choose LG, P/NP, or SC)

	
	Letter Grade
	
	Pass / No Pass
	X
	Student Choice

	90% - 100% = A
	70% and above = Pass
	90% - 100% = A

	80% - 89% = B
	Below 70% = No Pass
	80% - 89% = B

	70% - 79% = C
	
	70% - 79% = C

	60% - 69% = D
	
	60% - 69% = D

	Below 60% = F
	
	Below 60% = F

	or

	70% and above = Pass

	Below 70% = No Pass

	Prepared by:
	Gabriela Segade

	Date:
	November 21, 2013

Revised form 10/13
