IMPERIAL COMMUNITY COLLEGE DISTRICT

IMPERIAL VALLEY COLLEGE

COURSE OUTLINE-OF-RECORD

DIVISION:   English            


DATE:    1/28/2009
COURSE TITLE:      Pronunciation 5             COURSE NO.:     ESL 055            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 055 is a short-term intensive pronunciation course designed for students whose main interest is to focus on improved clarity of speech, 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 005, ESL 015
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 advanced-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 advanced-level control of English word and sentence level (statement and yes/no, wh-question) stress, intonation, rhythm, pitch, volume, and rate. 
3. Demonstrate advanced-level control of differences in pronunciation of spoken and written forms of a word, such as the reduced forms of should have/should/ve, should of/ shoulda.

4. Demonstrate the mastery in using an English-English dictionary to read phonetic symbols (IPA) to correctly pronounce unfamiliar words/ new vocabulary. 

 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 advanced-level control of English word and sentence level (statement and yes/no, wh-question) stress, intonation, rhythm, pitch, volume, and rate
	15

	3.  Development of knowledge and advanced-level control over the reduced forms such as did you and would you (didja and wouldja respectively) and such as the reduced forms of should have/should/ve, should of/ shoulda
	10

	4.  Development of knowledge and the mastery of ability to read phonetic symbols (IPA) 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 3 – Lane (Longman) 2004

  Pronunciation Pairs – Baker and Goldstein (Cambridge) 2004

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

  Clear Speech – Gilbert (Cambridge) 2004

  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

  Accent America! Essentials: Quick Steps to Pronouncing English with an American Accent – Taguchi Penton Overseas 2007
