College of Micronesia – Pohnpei Campus
ESL-BU 095 English for Business Purposes
Course Syllabus

Spring 2012
TTH 1:00 – 2:25pm Room 7

TTH 2:30 – 3:55pm Room 11 (Computer Lab)

Instructor: Laurie Eastup
Office Hours: MWF 10:30 – 11:30, TTH 10:00 – 11:00 and by appointment
Office Location: Math & Science Instructional Office

Email: lauriee@comfsm.fm
Office Telephone: 320-3795

Course Description:
This course is designed to build English skills necessary in a business workplace. Students practice reading, writing, listening; and speaking skills needed in an office setting. A computer lab component reinforces business computer skills and provides opportunity for online English practice.

General Objectives:
Upon completing ESL/BU 095, the student will be able to

1. Improve his mastery of the English grammar from a business perspective focusing on sentences structures and the mechanics of the language

2. Correct grammatical errors with an eye toward minimizing error when writing business communications.

Learning Outcomes:

The student will be able to:
 1.1 Identify subjects and verbs
 1.2 Identify the different sentence completers and the words they describe
 1.3 Use the appropriate pronoun in sentences
 1.4 Observe subject-verb agreement
 1.5 Identify the different verb forms
 1.6 Write correct sentences
 1.7 Differentiate good sentences from sentence fragments and run on sentences
 1.8 Recognize advanced sentence structure that makes use of parallelism
 1.9 Transpose a direct quotation into an indirect quotation and a direct question

 into an indirect question
 1.10 Identify dangling and misplaced modifiers
 1.11 Apply the different rules of punctuation, capitalization and abbreviation
 2.1 Revise letters with errors on subject verb agreement and verb forms
 2.2 Proof read letters with pronoun errors
 2.3 Revise letters containing sentence fragments and run-on sentences
 2.4 Revise letters for faulty parallelism, misplaced modifiers and dangling

 modifiers
 2.5 Proofread letters for errors in mechanics

Course Contents:

1. Identifying verbs and subjects, principal parts of the verbs, review exercises

2. Sentence completers – adjectives, adverbs, direct objects, predicate nominatives and predicate adjectives, review exercises

3. The good sentence vs. sentence fragments, run – on sentences – the basic sentence, more complicated sentence, fragments, run – ons and words of transitions, review exercises

4. Subject – verb agreement – the natural S, the noun S, the possessive S, the verb S, review exercises

5. Pronouns – case, reference, agreement, review exercises

6. Advances sentence structures – parallelism, misplaced modifiers, dangling participles, transposing direct quotations and direct questions

7. Mechanics – punctuations, capitalization, abbreviations, numbers

Required Materials:
1. Textbooks:

· Andrea B. Geffner, Business English, fifth edition, Part One, units 1-8, Barrons Educational Series, Inc., 2004 (Students will complete selected exercises in class; therefore, each student must have a new unused copy of the text.)
· John Flower with Ron Martinez, American Business Vocabulary, selected activities. Hove, England: Language Teaching Publications (Students will complete selected exercises in class; therefore, each student must have a new unused copy of the text.)
· A Dictionary

2. Pen or pencil

3. Flash drive
4. Notebook: to be used only for ESL-BU 095
Grade Assessment:
Grades are determined by a percentage of points earned on instructor evaluated quizzes (10 points each), tests(40 points each), completed lab exercises(5 points each), midterm and final exams(50 points each).

90% - 100% =A

80% - 90% = B

70% - 80% = C

60% - 70% = D

Below 60% = F

If you need to miss an exam, you must let me know before the exam! You can send an e-mail, or call and leave a message with one of the secretaries –there is no excuse for not notifying me. I will allow you to take the test at another time if you cannot come to the exam because of a family or medical emergency, but NOT if I find out about it after I have already given the exam –no exceptions.

Attendance:
Students who are absent for more than six classes may be dropped from the course. Students are expected to arrive in time for the beginning of class and remain until the end of class. Absence of any portion of a class may be considered an absence of the whole class.

When a student misses class because of illness, funeral, or other circumstance, that student should notify the instructor as soon as possible. On returning to campus, the student must meet with the instructor in her office to discuss the reason for the absence and the possibility of scheduling a time to make up instruction and assignments.

Classroom Expectations:

1. Be on time for class. If you are late for class, enter the room silently.
2. Participate in class. Work with assigned groups or partners and answer questions.
3. Come prepared every day. Upon entering class, immediately take out your classroom materials (textbook, notebook, pencil or pen and current assignments) and place them on your desk.
4. Be respectful. Respect your teacher, respect your classmates, and respect school property.
How to get an “A” in this course:

1. Take notes. Sometimes, I will talk about a topic in a different way than the book does, I may talk about a topic that is not in the book, or I may provide many examples where the book only provides one. If I put something on the board, you need to write it down.

2. Come to office hours. If you do not understand something I said in class, it is not your fault! I might not have explained it well enough or I might have spoken too fast and you didn’t follow my English. Either way, I am more than happy to spend as much time with you as you need to understand it. I have 5 hours a week and extra time can easily be scheduled if you ask me in person or via email.

3. Ask questions in class. I need you to ask me questions so that I know when you don’t understand something. Do not be nervous or afraid to ask –if you do not understand something, people around you probably do not understand either and they are going to be glad you asked.

4. Expect to spend time studying. If you have ever learned to play a sport or musical instrument or video game, you know that you can never become good at something just by listening to someone tell you how to do it. You have to try it on your own, and you have to spend a lot of time practicing it.
Course Structure: Class consists of 1 ½ hours of lecture, instruction, and activities in Room 7 followed by 1 ½ hours of related computer activities and assignments in Room 11.

	Weeks 1 - 3: Introductions, Pre-test (SLO 1.1, 1.2, 1.7) Business English Units 1 & 2; A B V Units 1-3, 5, 8, 9, 10, 12, 29; Subject/Verb Quizzes 1-2; Adjective/Adverb Quiz; Test 1
	Week 12: (SLO 1.3, 2.2) Business English Unit 6; A B V Units 33-34

	Week 4: (SLO 1.6, 1.7, 2.3) Business English Unit 3; A B V Units 14-17,22, Coordinators/Subordinators Quiz
	Weeks 13 &14: (SLO 1.8, 1.9, 1.10 2.4) Business English Unit 7; Indirect Discourse Quizzes 1 - 3

	Weeks 5 &6: (SLO 1.4) Business English Unit 4; Possessives Quiz, Indefinite Pronouns Quiz; Test 2
	Weeks 15 & 16: (SLO 1.11, 2.5) Business English Unit 8; A B V Units 37,51-52: Subject/Verb Quiz, Adj/Adv Quiz; Test 4, Review, Post-test

	Week 7 -11: (SLO 1.5) Business English Unit 5; Verb Quizzes 1-5;Mid-Term Exam (February 28th); Test 3
	Week 17: Review and Final Exam

(This schedule may change)
Academic Honesty Policy:

In accordance with COM policy, students are expected to be academically honest and not to condone cheating, plagiarism, or any related form of academic dishonesty which prevents the instructor from being able to assess accurately the performance of a student in any facet of learning. Students found to be academically dishonest or facilitating academic dishonesty will be liable to dismissal or suspension.

