Barton Community College
I. GENERAL COURSE INFORMATION
Course Number:
ENGL 1199

Course Title:

Principles of Grammar, Form, and Style

Credit Hours:

3

Division:

Math, English, and Essential Skills

Course Description:
Principles of Grammar, Form, and Style, ENGL 1199, includes a study of the parts of speech, phrases, clauses, sentence structure, and paragraph form. In this course, students should acquire and apply the basic skills, techniques, and attitudes necessary to compose college-level writing. This course is especially helpful for students who will be required to complete more advanced tasks in written communication at the business, professional, or college level—most immediately, in English Composition I or II.
II. CLASSROOM POLICY

Students and faculty of Barton County Community College constitute a special community engaged in the process of education. The college assumes that its students and faculty will demonstrate a code of personal honor, which is based upon courtesy, integrity, common sense, and respect for others both within and outside the classroom.

The college reserves the right to suspend a student for conduct, which is detrimental to the college’s educational endeavors as outlined in the college catalog.

Plagiarism on any academic endeavors at Barton County Community College will not be tolerated. Learn the rules of and avoid instances of intentional or unintentional plagiarism.

Anyone seeking an accommodation under provisions of the Americans with Disabilities Act should notify the instructor and the BCCC enrollment specialist.

Please visit the BCCC Fort Riley web site at http://fr.barton.cc.ks.us/ for specific college policy and notices concerning: Non-Discrimination, Civil Rights Act of 1964, (FERPA) Family Educational Rights and Privacy Act, Sexual Harassment, Substance Abuse, Academic Clemency Policy, and Academic Suspension.

Student grievance procedure: Barton County Community College policy is to secure, at the lowest possible level, equitable solutions to problems which may arise during the conduct of our LSEC, College, BSEP or bartonline academic programs. Student academic concerns that cannot be resolved with the course instructor should be directed to Wynn Butler, Director BCCC Fort Riley, LSEC/College/BSEP/bartonline, Learning and Instruction Programs, or Pennie Wallerstedt Director BCCC Fort Riley, Student Services. 1-877-620-6606 or email butlerw@barton.cc.ks.us or wallerstedtp@barton.cc.ks.us.

III. COURSE AS VIEWED IN TOTAL CURRICULUM

The purpose of Principles of Grammar, Form, and Style is to review the mechanics of the English language and to explore more advanced issues of style and syntax.

This course counts as elective credit towards a degree at Barton County Community College. This course is not intended to transfer to a four-year institution, and does not count replace any English degree requirements.
IV. ASSESSMENT OF STUDENT LEARNING/COURSE OUTCOMES
Barton County Community College is committed to the assessment of student learning and to quality education. Assessment activities provide a means to develop an understanding of how students learn, what they know, and what they can do with their knowledge. Results from these various activities guide Barton, as a learning college, in finding ways to improve student learning.

After completing this course, students will be able to:

1. Recognize and apply the basics of English grammar and syntax (including recognizing and correcting errors)

2. Recognize and apply more advanced concepts of mechanics, style and structure in English composition

3. Recognize and access resources available to them when they are unsure about an editing issue

4. Write effective phrases, sentences, paragraphs, and essays that demonstrate a deep consideration of issues of style, syntax, and grammar

V. COMPETENCIES

1. Identify sentence parts and use a variety of sentence forms

2. Recognize and properly use the parts of speech

3. Recognize and properly use transitive and intransitive verbs

4. Recognize and properly use auxiliary verbs

5. Recognize and properly use active and passive voice

6. Use proper subordination of adverb, adjective, and noun clauses, as well as gerund and infinitive phrases

7. Recognize and correct basic sentence faults (fragments, comma splices, and fused sentences)

8. Recognize and correct misplaced and dangling modifiers

9. Recognize and use parallel structure

10. Demonstrate an understanding of and apply the rules for proper punctuation

11. Recognize and use appropriate verb tenses and verb moods

12. Use proper subject-verb agreement

13. Recognize and use proper pronoun reference, case and agreement

14. Distinguish between and appropriately use colloquialisms and more formal diction

15. Demonstrate an understanding of how to form plurals of nouns correctly, and when uncertain, how to check

16. Apply general rules for spelling in American English

17. Apply general rules for capitalization in American English, including proper nouns

18. Apply general rules for organizing and developing basic forms of paragraphs

19. Apply practical rules for organizing and developing more substantial written works, including short essays and answers to essay questions
VI. INSTRUCTOR EXPECTATION OF STUDENTS IN CLASS
VII. TEXT AND SUPPLEMENTARY MATERIALS USED IN THE COURSE
VIII. REFERENCES

IX. METHODS OF INSTRUCTION AND EVALUATION

X. ATTENDANCE REQUIREMENTS

XI. COURSE OUTLINE

