AUSTIN COMMUNITY COLLEGE

DDEPARTMENT OF ENGLISH for SPEAKERS of OTHER LANGUAGES

ESOL 0384: Writing and Grammar 5

Credit: ESOL 0384
 CE: COMG 3063

INSTRUCTOR:

OFFICE HOURS: OFFICE:

PHONE NUMBER: 223-0070 EMAIL:

TEXT: Refining Composition Skills: Academic Writing and Grammar 6th edition

ACADEMIC ESOL PROGRAM: GOALS

The main goal of the Academic ESOL Program at ACC is to prepare ESOL students to handle the listening, speaking, reading and writing assignments required in higher education. To accomplish this purpose, the ESOL faculty has adopted a communicative approach that integrates these four macro-skills with crucial subsidiary skills. Although the focus of each class is on a particular set of skills, activities involving the other skill areas are incorporated at all levels; students are taught micro-skills and strategies that will prepare them to become independent learners.

Course Description/Rationale: ESOL 0384, Advanced Writing and Grammar, is an exit level course which prepares students for regular English courses, other writing assignments, and writing in the work place. The course focuses on the following grammar components: verb tenses, gerunds and infinitives, conditional forms and complex structures, reduced clauses, noun clauses, and indirect speech. You will practice writing more sophisticated formal essays in different academic modes including the persuasive mode. You will also revise and edit your work; as part of this process, you will learn more about word choice and sentence variety. Because this is an exit level course, if you are not ready for the writing assignments required in mainstream classes, you will be asked to repeat this course. You may repeat this course for up to six hours of credit.

Minimum entrance requirements/prerequisites:
Grade of C or better in ESOL 0383 or placement in the course by the ESOL assessment Test.

Instructional Objectives: When you complete this course, you will be able to:
-write longer, more complex sentences incorporating grammatical structures which you studied in this course and in previous ESOL courses
-write an essay persuading someone about your point of view
-write essays in a variety of academic modes, essays which are more sophisticated than those which you wrote in previous courses
-revise and edit your own writing and the writing of others interrelationship of ideas by using a variety of conjunctions and transition devices
-write essays which are free of comma splices, run-on sentences and sentences fragments
-write essays from a prompt which exhibit the structural and contextual characteristics required by the TSI
Instructional Methodology: Lecture, small group activities, lab work

EVALUATION/GRADING SYSTEM

Be aware that it is not uncommon for students to have to repeat this course. You MUST BE PRESENT for the FINAL WRITING EXAMS, the second to last week of classes (week 15 – see syllabus)

In order to pass this course you must pass the final essay with a score of 87 on the composition profile.
 If your final essay receives a passing score, you must also have an average of 70% or better in your combined total class score based on these percentage:

Essays (3 in-class and 3 outside) + 3Grammar Exams 80%
A = 90-100% D=60-69%
Note: one lowest in-class grade (test or paper) is dropped. B=80%-89% F=below 65%

Grammar exams (3; one is dropped; no make-ups)...............20%
 C=70%-79%

REQUIREMENTS/RESPONSIBILITIES
 Participation/Class Work: We will work on building a cooperative learning environment and community in which you will support each other in learning to write in English. Individual, pair, and group work will be an important part of this course. Thus, how well you work in a group and in pairs, as well as how well you do individually, will be part of your participation grade. Moreover, you will be expected to treat and listen to each other with respect and high expectations. Also, for the group to work well, it’s important that you come to class on time and be well-prepared with any assignments due. You may be REQUIRED to visit the Learning Lab based on professor recommendation.

ACC ATTENDANCE POLICY:

It is very important that you attend all of your classes. ACC policy states the following:

A student at Austin Community College is expected to attend classes in order to progress satisfactorily toward completion of course objectives. . . .A student who is not meeting course objectives may be withdrawn from the course at the discretion of the instructor (ACC Catalog).

If you are taking this course to comply with the Texas Success Initiative requirements*, Texas law requires the following:

1.
If you are not “continually in attendance,” and “making progress” in this course, you may be withdrawn from the course by your instructor (You may receiving a failing grade in my class in this case.)

2.
If you withdraw yourself or are withdrawn by your instructor, you will be automatically withdrawn from all of your other college courses if this is the only TSI-mandated course you are taking.

*
If you are unsure whether or not this warning applies to you, see an ACC advisor immediately.

My Policies in Accordance with ACC Policy

Absenteeism: In order to develop your language skills, it is essential that you be here every day. In following ACC policy, Students who are absent four or more times this semester or habitually late for class (more than five times) will likely not pass this writing course. If you arrive late, leave early, or walk out during class, you will be considered “late,” and will be asked to drop if this behavior continues. If you must be absent, it is YOUR RESPONSIBILITY to contact a classmate and get all notes from the class you missed. If you are absent, contact a student (Do not ask me for the homework assignment!) and find out what you missed so that you won’t be so behind when you return. I will be happy to help you if you have questions about missed material when you return.

· If you are absent, contact a student in the class and find out what you missed so that you won’t be so behind when you return. It is YOUR responsibility, not the professor’s, to find out what you missed and make up your work.

· If you are late, come in quietly and sit in the back of the classroom. Do not disrupt class. If you have a paper to turn in, you may turn it in at the END of class with a 10-point late paper penalty. No arguing or disruptive behavior will be tolerated.

· Students who arrive on time are asked to leave the back row empty and sit toward the front.

Tardiness: To pass this class, you must not be absent more than five times. (Two tardies count as one absence.) Attendance and participation entail being present, being on time, and remaining in class for the duration of the class period. Because we have so much to cover and a relatively short time each period to do it, please do your best to be on time to class. Parking here can be a problem, so please take that into consideration and plan accordingly. Two instances of tardiness will be considered the equivalent of one absence. If you must be tardy, please enter the classroom quietly so that you will not disturb your classmates.

Cell phones: Cell phones ringing during class will NOT be tolerated and you will be asked to LEAVE the class if class is disturbed by your cell phone. These devices are disruptive to class. As a courtesy to your classmates and your teacher, please turn them off during class. If your cellphone rings during a test, you must turn in your paper and leave immediately with your cellphone.

Quizzes/Participation/Homework: Unannounced quizzes may periodically be given. If you are not in the classroom when the quiz is being passed out, you MAY NOT TAKE THE QUIZ. Students who argue with the professor will be asked to leave the classroom. You are expected to attend class, participate, take notes, work in groups when asked to do so, and behave in an adult manner conducive to college learning. Any student disrupting class in any way will be asked to leave the class for the day.

Exams: No make ups are given for in-class exams, so you must make sure you are in class and on time for exam dates. ONE LOWEST GRADE or MISSED GRADE (test or in-class essay) WILL BE DROPPED. Due dates for assignments and quizzes are given to you on the syllabus. However, as we approach the due date, I will remind you. I try to follow the syllabus as closely as possible, but always refer to our class sessions for the most accurate dates or deadlines.

Withdrawals: Students or instructors may initiate withdrawals any time during the semester before the official withdrawal deadline. Withdrawal forms are available at the Admissions offices. When the instructor withdraws a student, ACC will send written notice to the student's address on record, as contained in the student's permanent file. The student may appeal the instructor’s withdrawal within 10 days after the written notification. A 10-day period for student appeal will commence five days after postmark of the College notice of withdrawal. The appeal shall be made to the course instructor. Further appeal may be made to the appropriate campus administrator, whose decision will be final. The student may continue to attend class until either the expirations of the 10-day period or until final disposition of the appeal. Withdrawal courses appear on the student’s record with a grade of “W.

In Progress “IP” Grade: An “IP” grade indicates that a student has completed his/her work and has made progress in the areas of grammar and writing, but is not ready for the next level. If you receive a grade of “IP,” you must repeat the course in order to receive a grade; otherwise, the IP is converted to F.

Scholastic Dishonesty: Your work must be your own. Acts prohibited by the college for which discipline may be administered include scholastic dishonesty, including but not limited to cheating on an exam or quiz, plagiarizing, unauthorized collaboration with another in preparing outside work. Academic work submitted by students shall be the result of their thought, research or self-expression. Academic work is defined as, but not limited to tests, quizzes, whether taken electronically or on paper; compositions, projects, either individual or group; classroom presentations, and homework. Work that is not your own will be given a 0, and, with the second offense, the student will be dropped from the course.

Academic Freedom: Each student is strongly encouraged to participate in class. In any classroom situation that includes discussion and critical thinking, there are bound to be many differing viewpoints. Students may not only disagree with each other at times, but the students and instructor may also find that they have disparate views on sensitive and volatile topics. It is my hope that these differences will enhance the class and create an atmosphere where students and instructors alike will be encouraged to think and learn. Therefore, be assured that your grade will not be adversely affected by any beliefs or ideas expressed in class or assignments. Rather, we will respect the views of others when expressed in classroom discussions.

Office of Students with Disabilities: Each ACC campus offers support services for students with documented physical or psychological disabilities. Students with disabilities must request reasonable accommodations through the Office for Students with Disabilities on the campus where they expect to take the majority of their classes. Students are encouraged to do this three weeks before the start of the semester.

You Are Not Alone: If you need help, tutors are available to you in the tutoring lab. The assistance is free! Also, there are computer programs and supplementary materials available if you need more practice. Please see me if you are interested in these supplementary activities.

Activity Schedule for Writing & Grammar 5 Spring 2012 1/17-5/10
 Credit: ESOL 0384
 CE: COMG 3063

PAPER TYPES covered in this class include Narration, Argument, Cause/Effect, Comparison/Contrast, Research with MLA documentation

GRAMMAR includes: review verb tenses, articles, modals; passive voice; adjective, adverb, and noun clauses; clause reductions; sentence types; gerunds and infinitives; conditionals

	Week
	Tuesday
	Thursday

	
	Introduction to Course: Syllabus and Class Policies

Student Information Forms

Writing Sample 1
	Review Course Policies and Syllabus
In-class activity: syllabus policies
Writing Sample 2

	
	Writing Narrative Papers

RCS ch 2 and 3
Grammar: Adjective Clauses Unit 3

Passive Voice p. 278 + 339
Rdg: “My American Journey”

Restrictive vs. Nonrestrictive, Reduction
	Grammar: Unit 3: Adjective Clauses

p. 68 Adjective Clauses

Restrictive vs. Nonrestrictive, Reduction
Writing Persuasive Papers

Verb Tense Review, Articles

Readings: “The Best Part” “The Struggle”

	
	Writing Workshop: narrative papers

p. 51 assmt
	Narrative Paper due
Grammar: Passive Voice p 278, 339

Rdg: Cultural Anthropology

	
	Using Sources for Writing: p. 357

Grammar: Verb tense review, phrasal verbs
Rdg: Industrial Design: Modern Wheelchairs
	Grammar Test 1: passive voice, adjectival

(verb tense, passive, modifiers, adjective phrases, adjective clauses, res/non-res)

	
	Grammar: Adverbials p.49, 66, 287
ch 6, p. 100 Intro/Body/Conclusion, thesis stmt.
Rdg Marketing and Packaging Strategies
reduced clauses, p. 217
	Grammar: Relative Adverbial Clauses

ch. 5 exposition / topic sentences
Concessive Connectors
Rdg: Engineering

	
	Grammar: noun clauses / sentence types

Rdg: ch 8: Comparison/Contrast

noun clauses: p. 143, 278, 318
	Grammar Test 2: adverbials, nominals
(adverb clauses, noun clauses, reduction, direct and indirect speech)

	
	Grammar: Conditionals p. 217, 250, 328

Rdg: ch 7: Exposition / Exemplification
	Rdg: ch. 5, 7 + Past/Counterfactual/WdOrder
Rdg: Criminal Justice, IdentificationTechnology

	
	p. 358: Avoiding Plagiarism

Rdg: Astrobiology and Marine Sciences

Conditionals, Past/Counterfactual/WdOrder
	Grammar Test 3: conditionals
(subordinate clauses, real and unreal conditions, verb tense and verb mood)

	
	Research technique

MLA Documentation/Library Databases
	Research workshop
MLA Documentation/Library Databases

	
	Writing Workshop: Comp/Contrast Research Paper
	Comp/Cont Research Paper due
Grammar: Lesson 27, 28: Conditional

	
	Writing Cause Effect Papers: logic

Persuasion: ch. 12, p. 253

Rdg: Jounalism, News Sources + Gerunds/Infintvs
	In-class Essay: Cause/Effect

	
	Grammar Review: articles, determiners + ch. 12

Rdg: Social Psychology: Experiments
	In-class Essay: Persuasion

	
	Grammar:Lesson 23Reported Speech
ch 12: Argument, Concession
	In-class Essay: Persuasion

	
	Grammar Review Logical Connectors
Rdg: Excellence in Education
	In-class writing review

	
	In-Class Finals REQUIRED ATTENDANCE
	In-Class Finals REQUIRED ATTENDANCE

	
	In-Class Finals (cont’d)
REQUIRED ATTENDANCE
	Final Conferences, Using what you have learned,

Individual advising

