Course Outline
Title:
Business Editing I
Course Number:
BT-124

Credits:
3

Date:
May 2013
Institution:
Clackamas Community College

Outline Developed by:
Business & Computer Science Department, Tanya Patrick

Type of Program:
Career Technical Preparatory

Course Description:
Course builds communication skills through the study of correct usage of grammar, spelling, vocabulary usages, effective writing, and editing principles.
Student Learning Outcomes:
Upon successful completion of this course, students should be able to:

1. recognize the various reference materials that are useful in writing,
2. define the eight parts of speech and recognize how parts of speech function in sentences,
3. identify subjects and predicates, convert fragments into complete sentences, recognize basic sentence faults, recognize and identify sentences in four basic sentence patterns, and punctuate statements, commands, questions, and exclamations;
4. revise and correctly use nouns, possessive nouns, pronouns and antecedents, and verbs and its functions in written and oral communication from worksheets, homework, and textbook exercises;
5. enhance knowledge of everyday communication problems encountered in the work world by reviewing frequently asked questions on grammar as listed in the textbook,
6. identify, correct, and compose or revise sentences using proper sentence patterns and grammar from classroom worksheets and activities;
7. use the Internet and other resources to further study and enhance grammar rules and correct sentence structure and apply these critical thinking skills to homework assignments.
Length of Course:
33 hours

Grading Method:
Letter grade (A-F) or Pass/No Pass
Prerequisites:
None
Co-requisite:
None
Recommended:
Pass RD-090 or placement in RD-115
Required:
None
Major Topic Outline
1. Reference Skills—Web sources, dictionaries, and reference materials.

2. Parts of Speech—nouns, pronouns, verbs, adjectives, adverbs, prepositions, conjunctions, and interjections.

3. Sentences: Elements, Patterns, Types—subjects and predicates ; subject-verb ; subject-action verb-object ; subject-linking verb complement ; inverted order ; fragments, comma splice, run-on statements ; and statements, questions, commands, and exclamations.

4. Nouns—concrete and abstract ; common and proper ; noun plurals ; foreign nouns and special plurals.

5. Possessive Nouns—construction with apostrophes.

6. Personal Pronouns—subjective, objective, and possessive cases; compound subjects and objects, comparatives, appositives, and reflexive pronouns; subject complements.

7. Pronouns and Antecedents—clarity of pronouns with number and gender; indefinite pronouns; collective nouns; who, whom, whoever, and whomever uses.

8. Verbs: Kinds, Voices, Moods—transitive and intransitive; linking; active vs. passive voice; subjective mood; gerunds, infinitives, participles, and verbal phrases.

9. Verb Tenses and Parts—present, past, and future tenses; present and past participles; irregular verbs such as lie-lay, sit-set, and rise-raise; progressive and perfect tenses.

10. Verb and Subject Agreement—prepositional phrases, intervening elements, and inverted sentence order; subjects joined by and, or, nor; indefinite pronouns and collective nouns as subjects; rules for quantities and measures; fractions; who clauses; phrases and clauses as subjects; and subject complements.

CCC AAOT/ASOT GENERAL EDUCATION OUTCOMES
Course Title and Number: BT-124
COURSE OUTLINE MAPPING CHART
Business Editing I
 Mark outcomes addressed by this course:

· Mark “C” if this course completely addresses the outcome. Students who successfully complete this course are likely to have attained this learning outcome.

· Mark “S” if this course substantially addresses the outcome. More than one course is required for the outcome to be completely addressed. Students who successfully complete all of the required courses are likely to have attained this learning outcome.

· Mark “P” if this course partially addresses the outcome. Students will have been exposed to the outcome as part of the class, but the class is not a primary means for attaining the outcome and assessment for general education purposes may not be necessary.

 As a result of completing the AAOT /ASOT general education requirements, students will be able to:

	WR: Writing Outcomes
	

	1. Read actively, think critically, and write purposefully and capably for academic and, in some
 cases, professional audiences.
	

	2. Locate, evaluate, and ethically utilize information to communicate effectively.
	

	3. Demonstrate appropriate reasoning in response to complex issues.
	

	SP: Speech/Oral Communication Outcomes
	

	1. Engage in ethical communication processes that accomplish goals.
	

	2. Respond to the needs of diverse audiences and contexts.
	

	3. Build and manage relationships.
	

	MA: Mathematics Outcomes
	

	1. Use appropriate mathematics to solve problems.
	

	2. Recognize which mathematical concepts are applicable to a scenario, apply appropriate
 mathematics and technology in its analysis, and then accurately interpret, validate, and
 communicate the results.
	

	AL: Arts and Letters Outcomes

	

	1. Interpret and engage in the Arts & Letters, making use of the creative process to enrich the quality of
 life.
	

	2. Critically analyze values and ethics within a range of human experience and expression to engage
 more fully in local and global issues.
	

	SS: Social Science Outcomes
	

	1. Apply analytical skills to social phenomena in order to understand human behavior.
	

	2. Apply knowledge and experience to foster personal growth and better appreciate the diverse social
 world in which we live.
	

	SC: Science or Computer Science Outcomes
	

	1. Gather, comprehend, and communicate scientific and technical information in order to explore
 ideas, models, and solutions and generate further questions.
	

	2. Apply scientific and technical modes of inquiry, individually, and collaboratively, to critically
 evaluate existing or alternative explanations, solve problems, and make evidence-based decisions
 in an ethical manner.
	

	3. Assess the strengths and weaknesses of scientific studies and critically examine the influence of
 scientific and technical knowledge on human society and the environment.
	

	CL: Cultural Literacy Outcome

	

	1. Identify and analyze complex practices, values, and beliefs and the culturally and historically
 defined meanings of difference.
	

	IL: Information Literacy Outcomes

	

	1. Formulate a problem statement.
	

	2. Determine the nature and extent of the information needed to address the problem.
	

	3. Access relevant information effectively and efficiently.
	

	4. Evaluate information and its course critically.
	

	5. Understand many of the economic, legal, and social issues surrounding the use of information.
	

� “Arts and Letters” refers to works of art, whether written, crafted, designed, or performed and documents of historical or cultural significance.

� Must be embedded in a course that meets the outcomes for Arts and Letters, Social Science, or Science/Computer Science.

� Must be embedded in the general education required Writing courses Revised 2010-2011 to reflect Statewide AAOT outcomes

