Course Outline
Title:
Business Editing II
Course Number:
BT-125

Credits:
3

Date:
March 2013
Institution:
Clackamas Community College

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

Type of Program:
Career Technical Preparatory

Course Description:
Follows BT-124 and uses the second half of the same textbook. It covers additional new grammar rules, in addition to other punctuation, capitalization, and numbers. The course also covers composing business communication documents such as memorandums, letters, and reports, as well as using effective communication in a business environment.
Student Learning Outcomes:
Upon successful completion of this course, students should be able to:
1. form, compare, and use adjectives and adverbs in comparative and superlative degrees, as linking verbs, and modifiers;
2. use and construct sentences with prepositions correctly and omit unnecessary prepositions,
3. identify and use simple/compound/complex sentences, phrases, dependent/independent clauses; punctuate compound sentences, introductory, terminal dependent, parenthetical, and essential and nonessential clauses;
4. use the period, question mark, exclamation point, semicolon, colon, dash, and comma in all sentences from simple to complex;
5. use the correct form in capitalizing nouns and in writing and expressing all forms of numbers,
6. revise and correctly use grammar and punctuation in written and oral communication from worksheets, homework, and textbook exercises;
7. enhance knowledge of everyday communication problems encountered in the work world by reviewing frequently asked questions on grammar as listed in the textbook,
8. apply knowledge of using correct grammar and punctuation in composing business documents such as letters, reports, and memos and editing sentences in unit homework assignments and tests;
9. 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 lecture hours

Grading Method:
Letter grade (A-F) or Pass/No Pass
Prerequisites:
Pass BT-124 with a C or better
Co-requisites:
None

Recommended:
None

Required:
None
Major Topic Outline
1. Modifiers: Adjectives and Adverbs—comparative and superlative adjective and adverb forms; irregular adjectives and adverbs; demonstrative, possessive, compound, and independent adjectives; and absolute modifiers.

2. Prepositions—misuses of prepositions; troublesome prepositions; necessary and unnecessary prepositions; ending sentences with prepositions; and idiomatic use of prepositions.

3. Conjunctions—coordinating conjunctions, conjunctive and parenthetical adverbs; subordinating conjunctions and punctuation uses; correlative conjunctions; and sentence variety.

4. Commas—uses in a series, direct address, parenthetical expressions, date and time zones; addresses and geographical items, and appositives; uses in verbal and prepositional phrases, independent, introductory, terminal, and nonessential clauses; and uses in degrees and abbreviations, numerals, contrasting statements, clarity, and short quotations.

5. Semicolons and Colons—uses for semicolon in independent clauses and series containing internal commas; uses for colon in listed items, quotations, and explanatory sentences; special uses for semicolons in introductory expressions and independent clauses; special uses for colons in correspondence, time, titles, and cited works.

6. Other Punctuation—uses for period in statements, commands, indirect and polite questions, abbreviations, and numerals; uses for question mark and exclamation point in sentences; uses for dash in parenthetical elements and appositives, interruption, summarizing statement and quotation; uses for parentheses in nonessential elements, and numerals and enumerated items; uses for quotation marks in quotations, definitions, expressions, titles; uses for italics and brackets.

7. Capitalization—uses in proper and common nouns, proper adjectives, sentences, geographic locations, organization names, academic courses and degrees, and seasons; uses in titles, numbered and lettered items, points of compass, departments, divisions, and committees; governmental terms, product names and published and artistic titles; uses in celestial bodies, ethnic references; and special uses of personal titles and terms.

8. Numbers—general rules for number usage; uses in money, dates, time, addresses, telephone and fax numbers; uses in related and consecutive numbers, periods of time, ages and anniversaries, round numbers, and words, abbreviations and symbols; uses in weights and measurements, fractions, percentages and decimals and ordinals.
CCC AAOT/ASOT GENERAL EDUCATION OUTCOMES
Course Title and Number: BT-125
COURSE OUTLINE MAPPING CHART
Business Editing II
This course does not include assessable General Education outcomes
 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

