CONTRA COSTA COLLEGE
COURSE OUTLINE
ESL 189

18 Weeks

Writing III

5 Lecture Hours

5 Units

Advisory: Successful completion of ESL 186 or appropriate score on ESL placement test
Course Description: This course provides instruction in paragraph writing and short compositions for high-intermediate ESL students.

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

1. Construct paragraphs with:

a. clear topic sentences

b. support (facts, statistics, examples, reasons, anecdotes)

c. appropriate transitions to create coherence

d. compound and complex sentences

2. Write 250-450 word multi-paragraph compositions with clear main ideas and well-developed paragraphs.

3. Distinguish between generalizations and specific details, and move from general to specific in their paragraphs.

4. Use the techniques and language associated with narration, process, classification and cause/effect writing.

5. Apply the steps in the writing process: pre-writing, drafting, revising, editing and proofreading.
Course Content:

1. 10%
Pre-writing strategies: brainstorming, concept mapping, and outlining

2. 5%
Choosing a topic and writing topic sentences

3. 5%
Distinguishing between generalizations and specific details

4. 30%
Organizing and developing unified paragraphs of approximately 175 words that incorporate specific support and appropriate transitions

5. 30%
Writing different types of paragraphs and compositions including narration, process, personal opinion, classification, and cause/effect

6. 20%
Revising drafts and editing

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: Developing Composition Skills, Ruetten, Mary K. (Heinle & Heinle)

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. Statan, 1/03

