[image: image1.png]

Philadelphia University

Faculty of Administrative and Financial Sciences
Department of Hotel and Tourism Management
 First Semester, Academic Year 2014-2015
	Course syllabus

	Course code: 0381243
	Course title: Special English Language

 For Hotels

	Course prerequisite (s) and/or corequisite (s):
	Course level: 3

	Credit hours: 3 hours
	Lecture time: 08.10 - 09.00

	
	
	 Academic Staff Specifics
	
	

	E-mail address
	Office hours
	Office number and location
	Rank
	Name

	rtawil@philadelphia.edu.jo
	
	32502
	Assistant Professor
	Dr. Rami Tawil

This course is covered in the following College and Department Learning Outcomes:
Department Learning Outcome no. 4 and no. 6
Course module description:

This unit aims to help students to improve their command of English within the frame work of the specialized vocabulary that their job requires and to enable them to communicate clearly and fluently with hotel guests and other english speaking members of the staff. It is important to stress that the unit does not teach English from the beginning level. The student is assumed to have knowledge of the basic structures as well as a general vocabulary.
Course module objectives:

1. To explain the role of conversation with the guests.
2. Understand special vocabulary.
3. To participate in a substitution practice.
4. To be familiar with the words In the special vocabulary.

5. To be familiar with the new structures that are to be introduced.
Prerequisites

130101 English language skills one,130102 English language skills two and 381101 Principles of hotels and tourism management.
Course/ module components
· Vivien Worsdall 2002 Special English for Hotel Personal . Collier Macmillan International ltd.
Journals and Periodicals
Apart from books, you will find it valuable to get into the practice of reading relevant articles from journals and periodicals (including newspapers and magazines). There is a large and growing range of relevant academic journals. Some of the more relevant are:

Industry Specific

1. International Journal of Hospitality Management.
2. Cornell Hotel and Restaurant Administration Quarterly.
3. International Journal of Contemporary Hospitality Management.
4. International Journal of Hospitality Management.
5. Journal of Hospitality and Tourism Management.
6. Journal of Hospitality and Tourism Research.
Journals and Periodicals

Apart from books, you will find it valuable to get into the practice of reading relevant articles from journals and periodicals (including newspapers and magazines). There is a large and growing range of relevant academic journals. Some of the more relevant are:

Teaching methods:
Lectures, discussion groups, tutorials, problem solving, debates, etc.

Learning outcomes:
Knowledge and understanding:
1. To know how to contact with the guest.
2. To understand guests needs.
3. To know methods of serving the guest.
Assessment instruments

Internal Assessment

Presentation 1

Due Date: During Tutorials weeks 3 to 6

Value: 5 marks

Presentation 2

Due Date: During Tutorials weeks 8 to 12

Length: 1200 words maximum

Value: 15 marks

First Assignment

Due Date: 9.10, Tuesday 30 October

Length: 2,000 words maximum

Value: 20 marks

Second Assignment

Due Date: 9.10, Tuesday 16 December

Length: 2,000 words maximum

Value: 20 marks

	Allocation of Marks

	Mark
	Assessment Instruments

	20
	First examination

	20
	Second examination

	40
	Final examination

	20
	Reports, research projects, quizzes, homework, Projects

	100
	Total

Course/module academic calendar
	week
	Basic and support material to be covered
	Homework/reports and their due dates

	19 /10- 23/10
	Checking in arrived registration.

	

	26 /10-30 /10
	Damage Problems.
	

	2 /11- 6/11
	Hotel Services.
	

	9/11- 13/11
	Dealing with Emergencies
	

	16 /11- 20/11
	The Switch board.
	

	23 /11- 27/11
First Exam
	Paying the bill.
	

	30/11- 4/12
	Lost and found.
	

	7/12-11/12
	Public Relations and Publicity (1).
	

	14/12- 18/12
	Public Relations and Publicity (2).
	

	21/12- 25/12

	Reservations Problems.
	

	28/12- 1/1/2015
Second Exam
	A Medical Emergency.
	

	4/1- 8/1
	Famous Guests.
	

	11/1-15 /1
	Complains.
	

	18/1- 22/1
	Bad Debts.
	

	25 /1- 29 /1
	Glossary.
	

	1/2-9 /2
Final Exam
	General review
	

	9 / 2-12 /2
	Submitting Final Exam Results
	

Expected workload:

On average students need to spend 2 hours of study and preparation for each 50-minute lecture/tutorial.

Attendance policy:

Absence from lectures and/or tutorials shall not exceed 15%. Students who exceed the 15% limit without a medical or emergency excuse acceptable to and approved by the Dean of the faculty shall not be allowed to take the final examination and shall receive a mark of zero for the course. If the excuse is approved by the Dean, the student shall be considered to have withdrawn from the course.

4

