CONTRA COSTA COLLEGE
COURSE OUTLINE
ESL 186

18 Weeks

Writing II

5 Lecture Hours

5 Units

Advisory: Successful completion of ESL 183 or appropriate score on ESL Placement Test
Course Description: This course provides instruction in paragraph writing for intermediate ESL students.

Course Objectives:

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

1. Construct focused and well-developed single paragraphs of approximately 100 - 250 words with correct paragraph format.

2.
Write paragraphs of description, process, reason, and personal opinion with clear topic sentences.

3.
Evaluate specific types of paragraph support and incorporate them as needed: facts, examples, reasons, anecdotes, and descriptive details.

4.
Apply the basic techniques of process writing: pre-writing (brainstorming, clustering, and outlining), revising, editing, and proofreading for sentence-level errors.

5.
Use appropriate transitions and phrases showing chronological order, spatial order,

 and listing order.

6. Write correct simple, compound, and complex sentences using a variety of coordinate and subordinate conjunctions.

7.
Apply the basic rules of grammar: punctuation and capitalization, parts of speech, singular and plural word forms, and subject-verb agreement.

Course Content:

1.
20%
Pre-writing strategies: brainstorming, clustering, and outlining

2.
30%
Organizing and developing unified paragraphs incorporating specific support and

 appropriate transitions

3.
10%
Revising drafts and editing for sentence-level errors

4.
10%
Sentence-combining exercises

5.
 5%
Paragraph formats

6.
25%
Grammar and punctuation related to writing clear sentences

Methods of Instruction:

1. Lecture

2. Text exercises

3. Pair and group discussions/activities

4. Peer editing

5. Individual conferences

Required Texts and Materials:

1. Textbook: First Steps in Academic Writing, Hogue, Ann (Longman)

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, including journals:

50%

2.
Tests and quizzes:

20%

3.
Homework:

10%

4.
Departmental 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 L. Brelie, 1/03

