CONTRA COSTA COLLEGE

COURSE OUTLINE

ESL 192

18 Weeks

Introduction to Essay Writing

5 Lecture Hours

for ESL Students

5 Units

Advisory: Successful completion of ESL 189 or appropriate score on ESL placement test

Course Description: This course provides instruction in essay writing for advanced ESL students.

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

1. Write unified, coherent essays of approximately 450-700 words.

2. Through analyzing and synthesizing information from personal experience and outside reading, write different types of essays using the techniques and language associated with:

a. classification

b. cause and effect

c. comparison/contrast

d. argumentation

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

4. Write with a clear purpose and an awareness of audience.

5. Formulate a clear thesis.

6. Organize and develop effective detailed support of a thesis by giving adequate, relevant, and

 accurate information.

7. Develop topic sentences that have a controlling idea and clearly state the main idea of the

 paragraph.
8. Use effective transitions between sentences and paragraphs.

9. Develop strategies for writing effective introductions and conclusions.
10. Use vocabulary to express ideas in precise language with appropriately chosen words.

11. Analyze and edit writing for grammatical errors, especially those that obscure meaning.

12. Employ research strategies that expose the student to the concept of plagiarism, correct use of citation, and criteria for evaluating the credibility of the source material.

Course Content:
1. 10%
Pre-writing strategies, e.g. brainstorming, outlining, concept mapping, and outlining

2. 25%
Introduction to the essay - introductory, body, and concluding paragraphs, thesis statements, topic sentences, and coherence devices
3. 10%
Classification essay - analysis of models of classification; organization and development of body paragraphs with facts and statistics, examples, and reasons; editing and proofreading exercises

4. 15%
Cause/Effect essay - analysis of models of cause/effect; language related to cause/effect; editing and proofreading exercises; organization and development of body paragraphs with facts and statistics, examples, and reasons; editing and proofreading exercises

5. 15%
Comparison/Contrast essay - analysis of models of comparison/contrast; paragraph transitions; language related to comparison/contrast; editing and proofreading exercises; organization and development of body paragraphs with facts and statistics, examples, and reasons; editing and proofreading exercises

6. 25%
Argumentation essay - nature of argument, pros and cons, refutation, problems with evidence and logic, conclusion strategies; language related to argumentation; editing and proofreading exercises; organization and development of body paragraphs with facts and statistics, examples, and reasons; editing and proofreading exercises

Methods of Instruction:

1. Lecture

2. Text exercises

3. Pair and group discussions/activities

4. Peer editing

5. Individual conferences

6. Library orientation

Required Texts and Materials:
1. Textbook: Refining Composition Skills, 5th edition by Smalley, Ruetten, and Kozyrev

(Heinle & Heinle)

2. Instructor-prepared handouts
Course Expectations:
1. Completion of essays and journals: 5 hours per week

2. Reading and analysis of text material: 5 hours per week

Student Assessment:
1. In-class and out-of-class essays

60%

2. Tests and quizzes

10%

3. Journals and 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

