San Diego Continuing Education (SDCE)
North City Campus, Miramar
English as a Second Language, Level 6

Fall 2015
Instructors: 
Magda Kwiatkowski/Emma Nazzaro
Days:
 
Monday-Friday
Time:

8:30-11:30 a.m.
Location:
S5-107
Class Description

This is a low advanced level 6 English as a Second Language (ESL) class which focuses on continued fluency and communication skills and includes:

· daily grammar exercises followed by periodic quizzes and unit tests to help students track their progress and reinforce learning.

· vocabulary lessons followed by periodic quizzes and writing practice to enable students to be comfortable using the words in both spoken and written contexts. 

· reading strategies including previewing and predicting, scanning, word meanings, and finding the topic. 
· writing practice focused on topic sentences and paragraph construction, leading to writing a three to five paragraph essay. 

· conversation and discussion practice

Student Learning Outcome in Writing for Level 6:

Using a process approach, students write a formal business letter or an organized essay or composition of 3-4 paragraphs on a personal topic. 

Core Textbook:

· NorthStar 3: Reading and Writing, Fourth Edition, by Laurie Barton & Carolyn Dupaquier

Supplemental Textbooks & Sources:

· Understanding and Using English Grammar, Fourth Edition, by Betty Schrampfer Azar

· Ready to Write, Third Edition, by Karen Blanchard and Christine Root

· Discovering Fiction, Second Edition, by Rosemary Gelshenen

· News for You

NorthStar 3 online:
www.MyEnglishLab.com/northstar
Class website:

www.MagdasESLclass.weebly.com
Students who want to receive the Level 6 Course Completion Certificate are responsible for maintaining and submitting on time their portfolio folder including the portfolio checklist, scored tests, quizzes, and writing assignments. The following minimum criteria must be fulfilled to receive the certificate:
· 80% average on classroom unit tests

· CASAS reading/listening score of 230

· 70% passing score on writing assessment

· 70% passing score on oral presentation

· Passing score on El Civics exam

· 60% attendance
Students will need to have in class:
· Notebook and binder including the ESL Int/Adv Student Guide
· Two-pocket folder for the Course Completion Portfolio
· #2 pencil and 2-3 highlighters in different colors

Timetable:

	Week
	NorthStar 3 
	Grammar (Azar)
	Writing Task

	1-2
	1. Sports and Obsession


	Modal verbs (ch. 9)
	News paragraph

	3-4
	2. The Consequences of Fraud
	Review of verb tenses (chs. 2-5)
	Story paragraph

	5-6
	3. Exploring the Red Planet
	Gerunds and infinitives (chs. 14 & 15)
	Pros & cons paragraph

	7-8
	4. Language and Power
	Adjective clauses (ch. 13)
	Point-by-point contrast paragraph

	9-10
	5. Careers of the Future


	Adverb clauses (ch. 17)
	Cover letter

	11-12
	6. What is Ecotourism?


	Adverbial phrases (ch. 18)
	Opinion essay

	13-14
	7. Finding a Spouse
	Nouns & pronouns (chs. 7 & 8)
	Point-by-point contrast paragraph

	15-16
	8. Climate Change


	Modal verbs (ch. 10)
	Cause & effect essay


Some class rules and tips:

· This is a teacher team-taught class. Each week will begin with a review and practice session on Monday, followed by a schedule of new activities on Tuesday through Friday. The break is from 10:15 to 10:30 AM. 

· Remember to sign the attendance sheet every day. 

· Try to be in class every day and on time. Regular attendance in combination with participation in all classroom activities and assignments is essential to your success and the success of your classmates.

· Inform the teacher of planned absences or changes in your attendance schedule. 

· Makeup tests will only be given in case of an excused absence and if previously arranged with the teacher.
· Volunteer to do class duties. Your help and civic behavior will be greatly appreciated.
· Computers and the printer in the computer lab are for class-related work only. Please turn off computers and put chairs back in place after use.

· Textbooks can be purchased at Miramar bookstore. A number of textbooks are available for use in class. These have to be signed out and marked off as returned every day.

· Student presentations are scheduled weekly. Talk to the teacher if you would like to present.
· All students have the right to a campus learning environment free from interference or disruption. Refer to Student Code of Conduct for policies and procedures.

· Always have your Student ID Card with you. To get the card, bring a photo ID to the office at North City Campus at 8355 Aero Drive (or any other SDCE campus).

· Sign up with e2CE at www.sdce.edu/e2ce/signup to receive email or mobile phone emergency notifications from the school. 

· Join the Associated Student Body (ASB). It is a great opportunity to make new friends on campus, boost your resume, and do something good for the community. 

· Public schools, like California Community Colleges, depend on public policy and funding. If you are a U.S. citizen, register to vote at tinyurl.com/reg2voteonline. Choose the vote-by-mail option to vote from home.

Important dates to remember:

Sep 8

Class begins.
Nov 11

Veterans Day – No school
Nov 23-28
Thanksgiving Break – No school. School re-opens on Nov 30.
Dec 21-Jan 5
Winter Break – No school. School re-opens on Jan 6.
Jan 18 

Martin Luther Day – No school. Join the MLK Parade.
Jan 29 

Last day of class

Sep 21 & Nov 9
Weeks of CASAS testing 

TBA
 

El Civics exam

