Center for English as a Second Language (CESL)

Writing/Reading Courses and Placement Guide

Prepared 11/19/08
CESL Contact Information

Mary Benedetti, Ed.D.

Director, Center for ESL

5130G Edwards I

mary.benedetti@uc.edu
513-556-3590 (w)

513-604-6021 (cell)

Carol Frazier

Executive Staff Assistant

5130 Edwards I

carol.frazier@uc.edu
513-556-3590

CENTER FOR ESL WRITING/READING COURSES

18ESL081  Basic Academic English

This course is designed to provide non-native speakers of English an opportunity to develop and practice basic skills needed to prepare for entrance into academic reading and writing courses. Prereq: Placement Test or Permission of Instructor. BoK: NA. Credit Level: U. Credit Hrs: 3.00
18ESL090  Introduction to Academic Reading and Writing

This workshop course is designed to introduce non-native speakers of English to the skills required for successful academic reading and writing in preparation for 18ESL100. Prereq: 18ESL081, Placement Test, or Permission of Instructor. BoK: NA. Credit Level: U. Credit Hrs: 6.00
18ESL100  Academic Reading and Writing Strategies

This course is designed for non-native speakers of English who need to improve their academic reading and writing skills in preparation for freshman English. Prereq: 18ESL090, Placement Test, or Permission of Instructor. BoK: NA. Credit Level: U. Credit Hrs: 6.00
18ESL607  Strategies for Academic Success

This course is designed to enhance student skills utilizing techniques for effective listening, note-taking strategies, reading, and writing skills for studying. In addition, it will introduce the student to the expectations of the American classroom culture. Prereq: OEPT, Placement Test, or Permission of Instructor. BoK: NA. Credit Level: U, G. Credit Hrs: 3.00

18ESL608  Editing Skills for ESL Writers

This course is designed for international graduate students who need to improve their writing skills in order to become competent in basic academic English in the style commonly accepted in American universities. At the end of the course the students will be able to recognize and use vocabulary and grammatical structures common in academic writing and to produce texts employing a variety of modes of discourse. Prereq: Placement Test or Permission of Instructor. BoK: NA. Credit Level: U, G. Credit Hrs: 3.00

18ESL609  Introduction to Academic Writing

This course serves as a continuation of 18ESL608 and is designed to familiarize students with the basic genres of academic writing seen across the disciplines and the modes of discourse that often characterize the writing in these genres. Students will be responsible for producing three major writing assignments: an Abstract, a Research Plan, and a Literature Review, all of which will draw on authentic models from the specific disciplines of class members. Several shorter papers will also be required through which students will become more familiar with some of the modes of discourse which inform various types of academic writing: summary, extended definition, process, critique, and synthesis. Many class periods will be conducted in a workshop format, and students will be expected to share their own works in progress as well as contribute thoughtfully and constructively on the works of their peers. Prereq: 18ESL608, Placement Test, or Permission of Instructor. BoK: NA. Credit Level: U, G. Credit Hrs: 3.00

18ESL610  Academic Writing for International Students

This workshop course is designed to assist non- native speakers of English to recognize, analyze, and use academic criticism practices in discipline -specific research articles. Using texts from the student’s courses, this reading and writing workshop will focus on the analysis of various genres present in their discipline, thus raising awareness of the generic features used by authors in different contexts. Acquiring this knowledge will enable students to manipulate the language features in their field in order to develop a portfolio of practical approaches to reading and writing. Prereq: 18ESL609, Placement Test, or Permission of Instructor. Prereq: 18ESL609. BoK: NA. Credit Level: U, G. Credit Hrs: 3.00
Course Offerings 2008-2009
Autumn 2008

18-ESL-081
Undergrad only; for students who need one quarter before 101/b

18-ESL-608
Grad/undergrad; for undergrads who need two quarters before 101/b OR

grads who will progress to 609 and 610

18-ESL-609
Grad only

Winter 2009

18-ESL-081
Undergrad only; for students who need one quarter before 101/b

18-ESL-608
Grad/undergrad; for undergrads who need two quarters before 101/b OR

grads who will progress to 609 and 610

18-ESL-609
Grad only

18-ESL-610
Grad only

Spring 2009

18-ESL-608
Grad/undergrad; for undergrads who need two quarters before 101/b OR

grads who will progress to 609 and 610

18-ESL-609
Grad only

18-ESL-610
Grad only

Course Offerings 2009-2010
Autumn 2009
18-ESL-090
Undergrad only; for students who need two quarters before 101/b

18-ESL-100
Undergrad only; for students who need one quarter before 101/b

18-ESL-608
Grad only

18-ESL-609
Grad only

Winter 2010
18-ESL-090
Undergrad only; for students who need two quarters before 101/b

18-ESL-100
Undergrad only; for students who need one quarter before 101/b

18-ESL-608
Grad only

18-ESL-609
Grad only

18-ESL-610
Grad only

Spring 2010
18-ESL-100
Undergrad only; for students who need one quarter before 101/b

18-ESL-608
Grad only

18-ESL-609
Grad only

18-ESL-610
Grad only

NNES Undergraduate Placement Process
1. Placement Testing conducting using current system (by A&S and CAT)

2. Tests of non-native-English-speaking (NNES) students determined not to be ready for ENGL 101/b sent to Center for ESL (CESL), c/o Mary Benedetti

3. CESL determines placement of NNES students into CESL writing courses and sends results to ?

4. ? (not CESL) informs students of placement results

Issues/Questions
Registration block

Number of sections

101 or 101b

TA funding
NNES/International Graduate Student Placement Process
1. Placement Testing conducted by CESL at request of Academic Unit

2. Results sent to Academic Unit

3. Academic Unit informs students of test results and facilitates registration

Issues/Questions

Funding for placement testing

University policy for placement testing of international graduate students

Unit oversight of student registration OR registration block
TA funding

