ESSEX COUNTY COLLEGE
Center for Academic Foundations
AFE 083 – Academic Foundations English
Course Outline

Course Number & Name: AFE 083 Academic Foundations English
Credit Hours: 6
.0
Contact Hours: 4.0
Lecture: 4.0
Lab: 1.5
Other: N/A
Prerequisites: Placement

Co-requisites: None

Concurrent Courses: None
Course Outline Revision Date: Fall 2010

Course Description: Academic Foundations English is a writing, reading and study skills course designed to emphasize fluency, the writing process, sentence structure, editing and revision, paragraph and essay development, the comprehension and analysis of texts, and effectives study habits and skills. The reading skills will be applied to selections of fiction and non-fiction including essays reflecting the various rhetorical modes. Study skills instruction includes emphasis on listening, note taking, following directions, understanding texts, goal setting, time management, and test taking. Special emphasis will be placed on helping students to overcome the anxieties of testing, reading, writing and studying.
Course Goals: Upon successful completion of this course, students should be able to do the following:

1.
write a five-paragraph essay; and
2.
utilize proper research techniques necessary to write a fully-cited research paper using Modern Language Association (MLA) style format.
Measurable Course Performance Objectives (MPOs): Upon successful completion of this course, students should specifically be able to do the following:
1. Write a five-paragraph essay:
1.1 write an appropriate introductory paragraph;
1.2 compose an appropriate topic sentence;
1.3 construct a clear thesis statement;
1.4 establish a three-points sentence;
1.5 compose an appropriate topic sentence for each body paragraph;
1.6 utilize in-text citation;
1.7 write a concluding sentence for each body paragraph;
1.8 write an appropriate concluding paragraph; and
1.9 use correct grammar and syntax throughout the essay
2. Utilize proper research techniques necessary to write a fully-cited research paper using Modern Language Association (MLA) style format:
2.1 use correct MLA format;
2.2 properly cite various sources within the research paper; and
2.3 correctly format the research paper
Methods of Instruction: Instruction will consist of a combination of lectures, in-class assignments, class discussions, group work, computer lab work (web-based learning), and homework.

Outcomes Assessment: Checklist rubrics are used to evaluate sampled student essays from the midterm and final exams. Data is analyzed and the results of this analysis are used to guide necessary pedagogical and/or curricular revisions.
Course Requirements: All students are required to:

1. Maintain regular attendance.
2. Be punctual to every class session including lab and tutorial sessions.
3. Complete assigned homework.
4. Word process take-home essay assignments using MLA format. The essays should be double-spaced using Times New Roman font.
Methods of Evaluation:
 Final course grades will be computed as follows:

 % of

Grading Components
 final course grade

· Homework, 10 or more chapter quizzes and class participation

 20%
Homework, quizzes, and class participation will provide evidence of the extent to which students meet course objectives including, but not limited to, choosing appropriate subjects, developing topics, and writing, editing and revising well-formed essays.

· Tutoring

 10%
Tutoring is a required component for all AFE 083 students. A one-hour mandatory tutoring session is held after each class.

· My Skills Lab (web-based learning)

 10%
Students are required to work on My Skills Lab during the appointed class session and are expected to complete any unfinished work at home as necessary. Note: In order to receive the 10% credit, students must complete at least 80% of the My Skills Lab assignments.

Methods of Evaluation (continued):

 % of

Grading Components
 final course grade

· Divisional Midterm Exam

 20%

The Midterm Exam, which is based on an assigned reading provided by the ECC English Department, will provide evidence of the extent to which students meet course objectives including developing a well-written essay.

· Research Paper

 10%
The required mini research paper (3 – 5 pages) will show evidence of the extent to which students meet course objectives including developing a topic, an introduction, and a thesis, developing paragraph and essay structure, providing a conclusion, and citing sources using proper MLA format.

· Departmental Final Exam

 30%
The same objectives apply as with the midterm exam. The departmental final exam will examine the extent to which students have understood and synthesized the course material.
Note: Students must pass the Departmental Final Exam in order to pass the course.
Academic Integrity: Dishonesty disrupts the search for truth that is inherent in the learning process and so devalues the purpose and the mission of the College. Academic dishonesty includes, but is not limited to, the following:

· plagiarism – the failure to acknowledge another writer’s words or ideas or to give proper credit to sources of information;
· cheating – knowingly obtaining or giving unauthorized information on any test/exam or any other academic assignment;
· interference – any interruption of the academic process that prevents others from the proper engagement in learning or teaching; and
· fraud – any act or instance of willful deceit or trickery.
Violations of academic integrity will be dealt with by imposing appropriate sanctions. Sanctions for acts of academic dishonesty could include the resubmission of an assignment, failure of the test/exam, failure in the course, probation, suspension from the College, and even expulsion from the College.
Student Code of Conduct: All students are expected to conduct themselves as responsible and considerate adults who respect the rights of others. Disruptive behavior will not be tolerated. All students are also expected to attend and be on time all class meetings. No cell phones or similar electronic devices are permitted in class. Please refer to the Essex County College student handbook, Lifeline, for more specific information about the College’s Code of Conduct and attendance requirements.
Course Content Outline: based on the following texts:
Biays, John Sheridan and Carol Wershoven. Along These Lines: Writing Sentences and Paragraphs. 3rd ed. Upper Saddle River, NJ: Pearson/Prentice Hall, 2007.

Minor, Dorothy, ed. Patterns. Upper Saddle River, NJ: Pearson/Prentice Hall, 2005.

Required Course Materials:
Flash drive/memory stick for saving all class assignments

A working e-mail address
A folder for saving all completed assignments
Note: In-class quizzes or journal assignments will be given in addition to the writing assignments listed below. All reading should be studied before each class for which they are assigned.
Week

Topics to be Covered

1

Initial Writing Sample

Introduction to the Course

Review of Class Syllabus
Topic Development Exercise

Introduction to the Five-paragraph Essay
2

Writing a Paragraph: Sentence-level Skills

Along These Lines, pp 1 – 22

Chapter Quiz #1

Cisneros, Sandra, “Only Daughter” (Narration)
Patterns, pp 1 – 4

In-class Writing
3

Beyond the Simple Sentence: Coordination

Along These Lines, pp 24 – 42

Chapter Quiz #2

Vonnegut, Kurt, “How to Write with Style”
Patterns, pp 49 – 52

Out-of-class Writing

4

Avoiding Run-on Sentences and Comma Splices

Along These Lines, pp 44 – 51

Writing a Paragraph: Drafting – Writing and Revising the Draft

Along These Lines, pp 312 – 318

Chapter Quiz #3
Tannen, Deborah, “Sex, Lies, and Conversation” (Comparison and Contrast) Patterns, pp 125 – 127

In-class Writing
Week

Topics to be Covered

5

Beyond the Simple Sentence: Subordination

Along These Lines, pp 53 – 62

Moving From Paragraphs to Essays

Along These Lines, pp 427 – 442

Chapter Quiz #4
Momaday, Scott N, “The Way to Rainy Mountain” (Description)

Patterns, pp 30 – 35

Out-of-class Writing

6

Avoiding Sentence Fragments

Along These Lines, pp 71 – 82

Moving From Paragraph to Essays

Along These Lines, pp 442 – 458

Chapter Quiz #5
Staples, Brent, “Just Walk on By” (Exemplification)
Patterns, pp130 – 142

In-class Writing

7

Review for Midterm Exam

Review of grammar rules, guided by errors most often made by students in writing
8

Midterm Exam

Review of Midterm Exam

Writing a Paragraph: Polishing – Polishing and Proofreading

Along These Lines, pp 319 – 328

9

Using Adjectives and Adverbs

Along These Lines, pp 93 – 104

Correcting Problems with Modifiers

Along These Lines, pp 106 – 115

Writing a Narrative Paragraph

Along These Lines, pp 329 – 360

Chapter Quiz #6

First Draft of the Research Paper is due (No Exceptions)

Orwell, George, “Shooting an Elephant”

Patterns, pp 10 – 16

In-class Writing

10

Verbs: The Four Main Forms

Along These Lines, pp 117 – 138

More on Verb Tenses

Along These Lines, pp 140 – 151

Chapter Quiz #7

Zinsser, William, “College Pressure” (Classification/Division)

Patterns, pp 117 – 124

Out-of-class Writing

Week

Topics to be Covered

11

Verbs: Consistency and Voice

Along These Lines, pp 152 – 161

Making Subject and Verbs Agree

Along These Lines, pp 163 – 180

Chapter Quiz #8

Brady, Judy, “Why I Want a Wife”

Patterns, pp 125 – 127

 Out- of-class Writing

12

Using Pronouns Correctly: Agreement and Reference

Along These Lines, pp 181 – 187

Using Pronouns Correctly: Consistency and Case

Along These Lines, pp 197 – 207

Chapter Quiz #9

Rodriguez, Richard, “The Fare of Losing a Culture” (Cause and Effect)

In-class Writing

13

Punctuation

Along These Lines, pp 208 – 237

Research Paper is due

King, Robert D, “Should English Be the Law? (Persuasive Argumentation)

Chapter Quiz #10
Patterns, pp 69 – 81

In-class Writing

14

Preparation for Final Exam

15

Final Exam

Review of Course
	page 3
	prepared by T Hamilton, Fall 2010

