Chabot College

Course Outline for English 101A

January 1994

Page 2

Chabot College
January 1994

Course Outline for English 101A

READING, REASONING AND WRITING I

Catalog Description:

101A - Reading, Reasoning, and Writing I
4 units

Preparation in English for success in college. Integrates reading, critical thinking, and writing assignments, using materials that present a variety of perspectives from across the curriculum. Strongly recommended: Appropriate skill level demonstrated through the English placement process. 3 hours lecture, 2 hours individualized instruction.

Expected Outcomes for Students:
Upon completion of the course the student should:

1.
assess each reading task according to prior background in the subject area and the purpose for the material to be read;

2.
assess the difficulty of the vocabulary, sentence structure, and concepts involved in the material to be read;

3.
establish outcomes for the reading material prior to reading it by forming appropriate questions;

4.
recognize textbook and essay structures and develop organizational skills;

5.
develop visual skimming and scanning techniques;

6.
develop a focused, active style of reading;

7.
develop a flexible reading style which adjusts reading rate according to the purpose for and the difficulty of material;

8.
effectively use textual annotation;

9.
generate ideas for writing based on the reading, using a variety of pre-and postreading and prewriting techniques;

10.
organize coherent essays around a central idea;

11.
provide appropriate and adequate evidence primarily from the reading to support opinions and conclusions;

12.
write sentences that include appropriate coordination and subordination without gross errors that impede communication;

13.
proofread her/his own prose.

Course Content:

1.
Readings from across the curriculum

2.
Class and small group discussions of these readings, which assist the student in evaluating the reading source, analyzing the rhetorical devices, drawing inferences and conclusions, citing textual references, and applying the outcome to other contexts

3.
One full-length work

4.
Both graded and ungraded written responses to reading, ranging from reading logs to rough drafts to essays which integrate the reading and writing

5.
Collaborative work, which may include, but is not limited to, peer editing

6.
An individualized component of the course, which provides instruction in various reading and writing skills

Methods of Presentation:

1.
Class lectures

2.
Group discussion

3.
Individualized instruction

4.
Computer-assisted instruction in designated sections

Methods of Evaluating Student Progress:

1.
Participation in class discussion

2.
Classroom assessment techniques and/or quizzes

3.
Reading and writing homework

4.
Graded writing assignments, including essays that integrate reading and writing

5.
Exams, including final exam

Textbook(s) (Typical):

Texts and Contexts, Robinson and Tucker, Wadsworth Pub.

Special Student Materials:

In sections designated "computer-assisted instruction," micro floppy disk

gmc a:/wpfiles/coursout101A

New 1/10/94

D:\LAH\COURSEOUT\ENGLISH

Rev: 6/17/02 (format only)

