[image: image1.jpg]‘ (consTune

<

Coastline Community College

Course Outline of Record
	Original:
	
	Date:
	

	Revision:
	X
	Date:
	September 14, 2012

	1.
	DISCIPLINE:
	English

	2.
	COURSE ID NUMBER:
	English C100

	3.
	COURSE TITLE:
	Freshman Composition

	4.
	ABBREVIATED TITLE:
	Freshman Composition

	5.
	COURSE UNITS:
	3

	6.
	TOTAL SEMESTER HOURS:
	54
	Lecture
	
	Non-Lecture

	7.
	REPEATABILITY:
	Yes
	
	No
	X
	If yes, how many times?
	
	(Explain in #17)

	8.
	GRADING METHOD:
	(Check One)

	Student Option
	
	Letter Grade
	X
	Pass/No Pass
	
	Non-Credit
	

	9.
	PREREQUISITE:
	English C099, A099, or G099 or passing score on English Placement Test

	10.
	COREQUISITE:
	None

	11.
	ADVISORY:
	 None

	12.
	MATERIAL FEE:
	None

	13.
	CATALOG DESCRIPTION:

	
	The basic principles of written composition will be applied through examinations and assigned essays. The process of choosing and shaping a thesis and writing an extended, well-developed essay will be stressed. Practice in research and production of a research paper will be included. This course must be taken for a letter grade.

	14.
	SCHEDULE DESCRIPTION:

	Same as Catalog Description.

	15.
	STUDENT LEARNING OUTCOMES:

	After successful completion of the course, the student will be able to do the following:

	Course-Level Outcomes:

1. The student will be able to write well-organized, well-developed expository essays in a variety of rhetorical modes, using Standard English, with a clear thesis statement, supporting topic sentences, and supporting details.

2. The student will be able to search for and find reliable, unbiased sources and to use these sources in research papers with correct MLA and/or APA documentation.
	Lesson-Level Outcomes:

	1.
	Use the writing process (prewriting, drafting, revising, and editing).

	2.
	Recognize the purpose and audience for a piece of expository writing.

	3.
	Choose and narrow a topic.

	4.
	Write an effective thesis statement with supporting topic sentences.

	5.
	Compose expository essays that have organization, order, unity, coherence, and support.

	6.
	Use research materials appropriately, including correct MLA and/or APA documentation.

	7.
	Write an effective essay examination.

	8.
	Recognize, identify, and define major logical fallacies.

	9.
	Critically analyze and evaluate his or her essays as well as other written materials.

	10.
	Use logic and argumentative strategies to write one or more argumentative essays.

	16.
	COURSE CONTENT:
Like English 100 at Orange Coast College and Golden West College, English 100 at Coastline Community College requires a minimum of 6,000 evaluated words in expository writing assignments (essays and essays examinations, not journal writing), which conforms to California State System Freshman Composition writing standards.
1. Purpose of Writing
2. Audience Awareness
3. Prewriting Techniques (Prewriting, Brainstorming, Clustering, etc.)
4. Outlining Methods
5. Types of Essays (Rhetorical Modes)
6. Strategies for Narrowing a Topic
7. Good Thesis Statements
8. Good Topic Sentences
9. Introductory Paragraphs, Body Paragraphs, Concluding Paragraphs
10. Development of Concepts and Arguments
11. Transitions
12. Style and Diction
13. Successful Essay Examination Strategies
14. Paraphrasing Strategies
15. Plagiarism and Ways to Avoid It
16. Evaluation of Outside Sources
17. Use of Outside Sources
18. MLA and/or APA Documentation (Parenthetical References and Works Cited or References List)
19. Critical Thinking
20. Logic and Logical Fallacies
21. Argumentative Strategies

	17.
	REPEATABILITY CONTENT EXPLAINED:

	This course is not repeatable.

	18.
	CLASSROOM INSTRUCTION:

	Classroom instructors teach by lecturing, leading class discussions, supervising group activities, conducting individual conferences with students, and possibly evaluating oral presentations (not all sections have oral presentations). In addition, instructors may use various audio-visual materials and/or multimedia presentations, may videotape oral presentations, may have guest speakers, and may lead field trips to the library.

	19.
	STUDENT ACTIVITIES:

	Students will read textbooks about expository writing, and they will use a grammar handbook or punctuation guide to review punctuation and grammar rules and to correct such errors in their essays. They will also incorporate the instructor’s feedback in revisions of essays or in later essay writing. In addition, they will read essays and analyze them for form (organization), content (development), style, and logic. They will learn logical fallacies. They will do research to find appropriate sources to use in a research paper and will document secondary sources according to MLA and/or APA Style Guidelines. Students will participate in class discussions, and some may give individual or group oral presentations. Primarily, students will write expository essays and essay examinations. A minimum of 6,000 words of such expository essay writing is required.

	20.
	ASSESSMENT METHODS:

	Measurements of learning outcomes. If rubrics have been developed for scoring the robust course-level SLO’s, please attach.

	Assessment Method
	Describe the style and content of each assessment method to be used in measuring SLO’s.

	Quizzes
	

	Written Assignments
	5-10 expository essays, including at least one argumentative essay

	Midterm Examination
	Essay examination

	Essay Examination
	Midterm and final examinations

	Objective Examination
	May be used for part of an examination on logical fallacies.

	Reports
	Research paper

	Projects
	

	Mathematical Problem Solving Exercises
	

	Non-Mathematical Problem Solving Exercises
	

	Skills Demonstration
	May give an oral report

	Final Examination
	Essay examination

	Other
	In addition to or in place of midterm and final examinations, students may take a series of essay examinations throughout the semester.

	21.
	RECOMMENDED BOOK(S):

	BOOKS ON ESSAY WRITING WITH EXAMPLES MAY BE CHOSEN FROM THE FOLLOWING:

English 100 Syllabus by Marilyn Fry (Coastline Graphics and Publications, CCC-113), revised 2008.
English Composition by Marilyn Fry (Coastline Graphics and Publications, CCC-238), revised 2012.
Writing Paragraphs and Essays by Marilyn Fry (Coastline Graphics and Publications, CCC-276), revised 2011.
The College Writer: A Guide to Thinking, Writing, and Researching, 2nd edition, by Vandermey, Meyer, Van Rys, and Sebranck (Houghton Mifflin, 2009) [ISBN 0-618-64205-6]

The College Writer Brief: A Guide to Thinking, Writing, and Researching, 2nd edition, by Vandermey, Meyer, Van Rys, and Sebranck (Houghton Mifflin, 2009) [ISBN 0-547-14780-5]
Successful College Writing with 2009 MLA and 2010 APA Updates, by Kathleen T. McWhorter (Bedford/St. Martin's; 4th edition, May 19, 2010) [ISBN 13:978-0312667740]
At a Glance: Essays, by Lee Brandon (Wadsworth Publishing; 5th edition, January 1, 2011) [ISBN 13:978-0495906308]
Current Issues & Enduring Questions, by Sylvan Barnet (Bedford/St. Martins; 9th edition, 2010) [ISBN 13: 9780312547325]
HANDBOOKS OR PUNCTUATION/GRAMMAR GUIDES OR RESEARCH GUIDES MAY ALSO BE CHOSEN FROM THE FOLLOWING:

Guide to Rapid Revision, 7th edition, by Daniel D. Pearlman and Paula R. Pearlman (Allyn and Bacon, 2000) [ISBN 0-205-30591-1]

A Pocket Style Manual, 5th edition, by Diana Hacker (Bedford/St. Martins, 2008) [ISBN

978-0-312-45275]

Dictionary of Prepositions for Students of English, by Eugene J. Hall (Minerva Books, Ltd., 1982) [ISBN 0-8056-0114-7]

The Least You Should Know About English, 9th edition, by Paige Wilson and Teresa Ferster Glazier (Thompson Wadsworth, 2005) [ISBN 1-4130-0894-1]

A Guide to MLA Documentation, 7th edition, by Joseph F. Trimmer (Houghton Mifflin)

Rules for Writers, 7th edition, by Diana Hacker and Nancy Sommers (Bedford/St. Martin's, Sept. 2011) [ISBN 13:978-0-312-64736-0]
Sin and Syntax: How to Craft Wickedly Effective Prose, by Constance Hale (Broadway Books, 2001) [ISBN 13:978-0767903097]

They Say/I Say: The Moves That Matter in Academic Writing, 2nd edition, by Gerald Graff & Cathy Birkenstein (W. W. Norton & Company, 2009) [ISBN 13:978-0393933611]

	22.
	SUPPLEMENTAL READING:

	Coastline Community College’s Virtual Library: http://coastline.edu/library

	Instructors may suggest or require that students access e-books and/or educational websites on the Internet.
Instructors may suggest or require a non-fiction book.

	23.
	OTHER REQUIRED SUPPLIES AND MATERIALS:

	N/A

	24.
	Baseline Enrollment:
	30
	Division #
	311
	Department :
	ENGL

	Type the following appropriate names:

	Originating Faculty:
	Marilyn M. Fry and Ken Leighton

	Department Chair:
	 Marilyn M. Fry and Ken Leighton

	Discipline Dean:
	 Vinicio López

	Distance Learning Dean:
	Dr. Vince Rodriguez

	Curriculum Committee Meeting Date:
	September 14, 2012

	Approved:
	
	Disapproved:
	
	Tabled:
	

	New:
	
	Revised:
	X

1 | Page
X:\SHARE\CURRICULUM\TEMPLATES\COURSEOUTLINETEMPLATE_APRIL_2010

