Course Outline
Title:
Beginning Reading and Writing

Course Number:
PIE-050

Credits:

0

Date:

January 2010
Institution:

Clackamas Community College

Outline Developed by:
Trista Ainsworth, Anne Bachmann, Steve Long, Jan Nami, Molly

Williams, Alice Goldstein, Pat Wiggins
Type of Program:
Developmental Education
Course Description:
This course is designed to teach beginning level students who have limited knowledge of written English. Students will practice alphabet recognition, read and write short sentences, study new vocabulary, read short paragraphs, and gain reading and scanning skills to use in everyday life and in the workplace.

Course Objectives:
This class will:

· teach students to recognize, print and say the letters of the alphabet;

· teach students to recognize and say the sounds of the letters of the alphabet;

· teach students to print and say numbers in the context of personal information;

· teach students to read and write sentences about personal information;

· introduce grammatical structure of simple sentences and questions;

· present new vocabulary;

· provide opportunities for understanding vocabulary through TPR, cooperative learning techniques, pair work and group work;

· give feedback on students’ written work.

Student Learning Outcomes:
Upon successful completion of this course, the students should be able to produce and/or comprehend the following with 70% accuracy in spoken and written English:

Communication Skills

Speaking Skills

· correctly say vocabulary words using phonetic rules;

· correctly answer yes/no, or, or wh- questions.

Listening Skills

· circle a word on a worksheet as dictated by the instructor;

· write letters, numbers and words as dictated by the instructor

Reading Skills

· demonstrate comprehension of short sentences and questions;

· demonstrate comprehension of a short paragraph;

· recognize sight words;

· read numbers correctly on a chart or picture;

· use various strategies (pictures, context clues) to decode unknown words.

Writing Skills

· write simple declarative sentences and short responses;

· apply capital letters where appropriate;

· demonstrate correct usage of end punctuation;

· write unfamiliar words and names when the word is spelled out;

· fill out a basic form requesting standard personal information.

Decision Making Skills

· choose the correct answer to a completion exercise or a comprehension question;

· choose the correct verb or noun for a sentence from a variety of options.

Interpersonal Skills

· help others to complete a task;

· demonstrate cooperative skills in group or pair work.

Lifelong Learning Skills

· read and scan signs, pamphlets and other documents on a daily basis;

· use technology;

· use computers and word processing to increase vocabulary, spelling accuracy, and writing/typing fluency (outreach sites only).

Length of Course:
33 lecture hours
Grading Method:
Pass / No pass

Prerequisites:

CASAS Functional Writing Assessment (FWA) score of 0-1 (raw score

17), Student Proficiency Level (SPL) 0+
Required Text:
Very Easy True Stories, by Sandra Heyer
Major Topic Outline
Reading content

alphabet

numbers

sight words

identifying sentence subject and verb

Phonics

short vowel sounds

long vowel sounds

consonants

Vocabulary

content words

Reading strategies

previewing

scanning for vocabulary words

Post reading comprehension questions
yes/no questions

choice (“or”) questions

wh- questions

Writing

simple sentences

affirmative

negative

Sentence mechanics

capitalization

punctuation

period

question mark

exclamation mark

contractions

Grammar

nouns

verbs

