	Brief Course Description

Composition II

	Composition II
Module Title:
Eng 213
Module ID:

Preferably Eng 114
Prerequisite (Co-requisite) :
Level Three/ 2nd Year
Level:

30 Hours
Credit Hours:

Module Description
 This composition course is primarily designed to train students to apply the use of a writing sequence, starting with prewriting activities, brainstorming, outlining, and ending with drafting, and editing. Students will be able to properly write a four paragraph essay on unseen topics, consisting of an introduction, three developmental paragraphs and a conclusion.
Module Aims
Students will apply the use of a writing sequence, starting with prewriting activities, brainstorming, outlining, and ending with drafting, and editing

1
Students will be able to properly write a four paragraph essay on unseen topics, consisting of an introduction, three developmental paragraphs and a conclusion

2
Students will be able to write different types of essays on unseen topics: example essay and the compare-and-contrast essay.
3
4
5
Learning Outcomes:

The thesis statement

1
The different introductions to an essay: a) Turnabout b) Dramatic entrance c)Relevant quotation d)Funnel
2
 The example essay
3
The compare-and-contrast essay
4
Students will be able apply the use of a writing sequence: prewriting activities, brainstorming, outlining, and ending with drafting, and editing.

5
Students will be able to properly write a four paragraph essay, consisting of an introduction, three developmental paragraphs and a conclusion on unseen topics.

6
Students will be able to write different types of essays: example essay and the compare-and-contrast essay.

7
Students will be able to submit assignments in due time
8
Students will participate in class individually as well as in group work

9
Students will use the necessary skills to communicate.
10
11
12
13
Textbooks and References:
اسم الكتاب المقرر
Textbook title

اسم المؤلف (رئيسي)
Author's Name
اسم الناشر
Publisher
سنة النشر
Publishing Year

1
Refining Composition Skills, Rhetoric and Grammar

Regina L. Smalley, Mary K. Rutten, Joan Rishel Kozyrv(eds.)
Boston: Heinle and Heinle
2001
2

Understanding and Using English Grammar
Azar, Betty S
London: Longman
1999

