IMPERIAL COMMUNITY COLLEGE DISTRICT

IMPERIAL VALLEY COLLEGE

COURSE OUTLINE-OF-RECORD

DIVISION: English

DATE: 1/28/2009
COURSE TITLE: Pronunciation 3 COURSE NO.: ESL 053 UNITS: 1

LEC HRS. 1 LAB HRS. HRS. TBA

If cross-referenced, please complete the following

COURSE NO.(s) COURSE TITLE
 I.
COURSE/CATALOG DESCRIPTION:
ESL 053 is a short-term intensive pronunciation course designed for students whose main interest is to focus on clearer articulation of English vowels and consonants, and on increased control of the stress, intonation, and rhythm of English.

II.
A.
PREREQUISITES, if any:

B.
COREQUISITES, if any:

C.
RECOMMENDED PREPARATION, if any:

D. RECOMMENDED COMPANION COURSES:

 ESL 003, ESL 013
III.
GRADING CRITERIA:

 X
Course must be taken on a "letter-grade" basis only.

Course may be taken on a "credit" basis or for a letter grade.

Course must be taken on a "credit" basis only.

IV.

MEASURABLE COURSE OBJECTIVES AND MINIMUM STANDARDS FOR GRADE OF "C":

Student will be able to:
1. Demonstrate intermediate-level control of the following English phonemes, the third person singular, possessive, and plural (/s/, /z/, /iz/), the past tense (/tid/, /did/ /d/, or /t/), /th/, /s/+ consonant combinations, /b/ and /v/, /j/ and /y/, /-ng/, and /t/ and /d/ in word final position.
2. Demonstrate intermediate-level control and understanding of English voiced aspirated consonants (such as the /p/ in pen, versus the unaspirated /p/ in space).
3. Demonstrate intermediate-level control of the ability to link sounds at the beginning and end of words, contraction, and assimilation of sounds (such as should have or should’ve being pronounced shoulda).
4. Demonstrate the ability to read phonetic symbols in an English-English dictionary in order to correctly pronounce unfamiliar/new vocabulary, and to determine correct word stress in verbs and nouns.
V.
CORE CONTENT TO BE COVERED IN ALL SECTIONS:
	CORE CONTENT
	APPROX. %

OF COURSE

	1. Development of knowledge and control of phonemes.
	50

	2. Development of knowledge and control of aspirated consonants.
	10

	3. Development of knowledge of linking words, contractions, and assimilations.
	15

	4. Development of knowledge and ability to read phonetic symbols in a dictionary to correctly pronounce unfamiliar/new vocabulary, and to determine correct word stress in verbs and nouns.
	25

	TOTAL
	100

VI. Methods of Evaluation
Students will be evaluated for progress in and/or mastery of course objectives by methods of evaluation which may include, but are not limited to:

	Mark if Used
	METHOD

	
	Essay

	X
	Class Activity

· Participation in class activities designed to evaluate target vocabulary and understanding of assigned pronunciation materials.

	X
	Written Assignments

· Written assignments designed to assess progress in understanding sounds through dictation.

	
	Problem Solving Exercises

	X
	Final Exam

· Final comprehensive examinations administered to evaluate course objectives and readiness for English classes

	X
	Oral Assignment

· Participation in class discussions and activities designed to evaluate use of target vocabulary and understanding of assigned pronunciation material.

	
	Skill Demonstration

	
	Objective

	X
	Quizzes

· Quizzes/tests designed to evaluate students’ basic pronunciation of target vocabulary.

	
	Other

VII. Methods of Instruction

Instructional Methodology used to achieve student learning student learning outcomes may include, but are not limited to:

	Mark if Used
	METHOD

	X
	Lecture

· Lecturing and demonstrating key pronunciation concepts that will facilitate the acquisition of elementary English as a Second Language.

	X
	Discussion

· Conducting discussions and demonstrating pronunciation concepts in order to facilitate the acquisition of elementary English as a Second Language.

	X
	Demonstration
· Demonstrating correct sounds and patterns of the English language.
· Selecting and guiding pronunciation activities (word stress, tone, etc.).

	X
	Audio Visual
· Use of DVD’s and other audio materials in order to provide students exposure to authentic use of speaking patterns and pronunciation.

· Using audio materials to provide models of pronunciation.

	X
	Group Activity

· Creating and assigning pair and small group activities such as jigsaws, problem-solving puzzles, oral/aural/communicative activities, and role plays in order to have students practice target vocabulary and sounds.

	
	Lab Activity

	X
	Computer Assisted Instruction
· Instructing and aiding students with computer-based language instruction programs.

	X
	Individual Assistance

· Developing and assigning class exercises such as cloze activities, dictations, and sentence combining with the goal of reinforcing basic pronunciation patterns.

· Conducting individual conferences in order to advise students on their needs and progress.

	
	Simulation/Case Study

	X
	Online

· Using sources online (including website and teacher designed activities) for independent practice in order to reinforce and review key concepts presented in course materials.

	
	Other

	
	Two (2) hours of independent work done out of class per each hour of lecture or class work

VIII.
TEXTBOOK(S) AND SUPPLEMENT(S):
 Focus on Pronunciation 2 – Lane (Longman) 2004

 Pronunciation Pairs – Baker and Goldstein (Cambridge) 2004

 Pronunciation Contrasts in English – Nilsen and Nilsen (Waveland) 2002

 Clear Speech – Gilbert (Cambridge) 2004

 Sound Advantage – Hagen and Grogan (Longman) 1991

 Accurate English: A Complete Course in Pronunciation Dauer (Longman) 1992
 English Pronunciation Made Simple – Dale and Poms (Longman) 2004

 Targeting Pronunciation: Communicating Clearly in English – Miller (Houghton Mifflin) 2nd ed. 2005
