CONTRA COSTA COLLEGE
COURSE OUTLINE
ESL 183

18 Weeks

Writing I

5 Lecture Hours

5 Units

Advisory: Appropriate score on ESL Placement Test
Course Description: This course provides instruction in paragraph writing for high-beginning ESL students.

Course Objectives:

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

1. Construct descriptive and narrative paragraphs of approximately 50 - 100 words with correct paragraph format.

2. Write clear topic sentences.

3. Develop details for supporting a main idea.

4. Apply the basic techniques of process writing: pre-writing (brainstorming and simple outlining), drafting, revising and proofreading for sentence-level errors, e.g. subjects, verbs, and fragments.

5. Use correct word order in sentences.

6. Write sentences with and, so, both, however, before, and after.
7. Incorporate the following verb tenses in writing: simple present, present continuous, simple past, and future.

8. Apply the rules of punctuation for periods, question marks, apostrophes, capital letters, and commas.

9. Apply spelling rules for verb suffixes and noun plurals.

Course Content:

1.
20%
Pre-writing activities

2.
50%
Organizing and developing paragraphs

3.
15%
Editing and proofreading

4.
15%
Grammar exercises

Methods of Instruction:

1. Lecture

2. Text exercises

3. Pair and group discussions/activities

4. Individual conferences

Required Texts and Materials:

1. Textbook: From Writing to Composing, Ingram, King (Cambridge)

2. Instructor-prepared handouts

Course Expectations:

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

2. Completion of writing assignments: 5 hours per week

Student Assessment:

1.
In-class and out-of-class writing assignments:

50%

2.
Tests and quizzes:

20%

3.
Homework:

10%

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 of 69% or below.

Revised by E. Xiezopolski, 2/03

