1- English 99
2- English Skills 1

3- English Skills 2

Module Syllabus
	Module Title: English skills 99
Level: Pre-intermediate

Prerequisite (s):

Co requisite(s):
	Module Code: 01300099
Credit Hours:3
Lecture Time:

	Lecturer's Name:Noor shunnaq
Rank:MA
Office Number:312
Office Hours:Sunday/ Tuesday/Thursday 12:1
 Monday/Wednesday 11:12
Phone:
067499000
Ext:2147

Module Description:

This is a pre intermediate course that provides practice in the four language skills :
 listening , speaking , reading and writing as well as a review of structure and vocabulary .It aims at exposing students to a wide variety of reading passages , providing them with adequate practice in scanning to find information from texts , guessing meaning from context , and critical thinking.

Aims (Module Purpose/Objectives):
By the end of the course, students are expected to:

- listen to conversations on daily-life topics and take part in similar ones.

-use basic grammatical structures in speaking and writing.

-read short non technical passages

-write simple paragraphs and Emails
- use new lexis and idiomatic expressions in appropriate contexts

Teaching Methods:(Lectures ,Discussion Groups, Tutorials, Problem Solving, Debates…etc)
Course/ Module Components:
1. Books (title ,author(s),publisher, year of publication)
-Cunningham, Sara and Moor, Peter, New Cutting Edge Pre-intermediate, Student's books.(Longman)
· Cunningham, Sara and Moor, Peter and Comyns Carr, Jane, New Cutting Edge Pre-intermediate, Student's books.(Longman)
-
· New Cutting Edge Pre-intermediate, Class cassettes 2 and 3.(Longman)
2. Support Material(s): a/v materials
Class cassettes\CDs-videos –companion web site

Offer activities for teacher and students support work sheet webquest and online dictionary
3. Supplementary Readings (Books, Periodicals….. etc)

4. Study Guide(s) (if available)
5. Homework and Laboratory Guide(s) (if applicable):
Students should visit the library to do their assignments.
Contribution to Program Learning Outcomes:

 Intended Learning Outcomes:(Knowledge and Understanding, Cognitive Skills, Communication Skills, Transferable skills).
a. Knowledge & Understanding:
Reading
-Reading and understanding various texts

-Pinpointing main ideas in the text and finding information by scanning

Listening
-Comprehending different dialogues and conversation by native speakers

-Understanding different accents

- learning about idiomatic expressions and slang words
Speaking

-producing clear language
Writing

- Identifying basics of writing

b.Cognitive Skills (Thinking & Analysis)

Developing students' own critical thinking skills

Reading

-Understanding major details and information in different texts

-Identifying main ideas and how they are presented in a text

-Developing their own critical thinking skills

-Predicting text content through the use of synonyms linking words reference words title clue pictures and illustrations

-Recognizing author’s style evaluate reading views

-Using different reading strategies for different texts

- analyzing facts easily
Listening

-analyzing different dialogues and conversation by native speakers

Speaking :
Writing :
- identifying topic sentences

-Evaluating good and bad paragraphs
-Analyzing paragraphs elements

c-Communicative Skills (personal and Academic)

Reading

-discussing the topic with students in small discussion groups and encouraging
students to present their point of view and work individually or within a team

Listening

-Students become more confident of their speaking abilities and
Communicate easily with their instructor

-Students participate in class and give an oral presentation

Writing
 Writing coherent paragraphs

d. Practical and Subject Specific Skills (transferable Skills)
- scanning a text to find information news paper articles , factual scientific texts, stories quizzes ,notes and letters
-Reading with fluency and accuracy

Listening

Analyze interviews, stories and conversations

Speaking
Based around realistic topics and situations.

-Practicing of grammar and lexis through oral activities

- speaking about self ,family etc

-Using language for interaction

-Using language communicatively in real life situations
Writing

-Recognizing different methods of paragraph development

-Recognizing the relation between topic sentence and the discussion of a paragraph
-Writing e-mails , reviews , using linkers

Assessment Instruments

	Modes of Assessment
	Score
	Date

	First Exam
	15
	

	Second Exam
	15
	

	Assignments / Seminars / Projects / Quizzes / Tutorials ,Reports, Research Projects, Presentations
	20
	

	Final Exam
	50
	

	Total
	100
	

Course Plan

	Module
	Students' Book
	Page
	Work Book
	Page
	Notes

	1

Pre-

Inter

Mediate
	Vocab & speaking: 1,2
	6
	1
	5
	

	
	Language focus 1: 3
	8
	2
	6
	

	
	Listening (3)
	8
	4(a/b)
	7
	

	
	Grammar
	8
	7
	8
	

	
	Practice: 1,2(a)
	9
	9,11
	10
	

	
	Reading: 1-4
	10
	
	
	

	
	Language focus 2: 1
	11
	
	
	

	
	Grammar
	11
	
	
	

	
	Fact file + 2
	13
	
	
	

	
	Real life: 1
	14
	
	
	

	
	Study
	14
	
	
	

	
	Practice : 1-6
	15
	
	
	

	Module
	Students' Book
	Page
	Work Book
	Page
	Notes

	2
	Language focus 1: 2
	16
	1
	12
	

	
	Grammar
	16
	4
	13
	

	
	Listening (1)
	16
	6
	14
	

	
	Practice: 2
	17
	10,13
	17
	

	
	Language focus 2: 1,2
	18
	
	
	

	
	Grammar
	18
	
	
	

	
	Vocab: 1,3
	19
	
	
	

	
	Wordsopt: 1,2(a)
	20
	
	
	

	
	Writing (1)
	22
	
	
	

	
	Practice: 1,2,4,5
	23
	
	
	

	Module
	Students' Book
	Page
	Work Book
	Page
	Notes

	
	Vocabulary
	24
	1,2,3
	18
	

	3
	Reading & speaking : 1
	24
	7
	20
	

	
	Reading & speaking : 2+3
	25
	9
	23
	

	
	Grammar
	26
	Writing 12
	23
	

	
	Practice: 2
	26
	
	
	

	
	Grammar
	27
	
	
	

	
	Vocab: 1
	28
	
	
	

	
	Task (listening)
	29
	
	
	

	
	Real life: 2
	30
	
	
	

	
	Practice: 1,2,4,5
	31
	
	
	

	Module
	Students' Book
	Page
	Work Book
	Page
	Notes

	4

	Vocab & speaking: 2
	32
	2,3
	24
	

	
	Reading passage: 3
	33
	5
	25
	

	
	Language focus 1: 2
	34
	7,8
	26
	

	
	Grammar
	34
	9
	27
	

	
	Practice: 1,3
	35
	Reading (Ramadan, Easter)
	28
	

	
	Listening: 2,3
	36
	Writing 2 &3
	40
	

	
	Grammar
	36
	
	
	

	
	Wordspot: 1
	37
	
	
	

	
	Real life: 1
	39
	
	
	

	
	Writing: 1,3
	40
	
	
	

	
	Practice: 1-5
	41
	
	
	

	Module
	Students' Book
	Page
	Work Book
	Page
	Notes

	5
	Reading: 2
	42
	4
	31
	

	
	Reading: 3,4
	43
	10
	33
	

	
	Language focus 1: 3
	45
	12
	34
	

	
	Language focus 2
	46
	Writing 15
	35
	

	
	Grammar
	46
	
	
	

	
	Wordspot:
	47
	
	
	

	
	Song: 1& 2
	49
	
	
	

	Module
	Students' Book
	Page
	Work Book
	Page
	Notes

	6
	Language focus 1: 1
	52
	4
	37
	

	
	Grammar
	53
	8
	39
	

	
	Vocabulary and Speaking
	54
	
	
	

	
	Language focus 2
	56
	Writing 11(a)
	41
	

	
	Grammar
	56
	
	
	

	
	Practice: 2
	56
	
	
	

	
	Listening 1,3
	57
	
	
	

	
	Writing: 1,2
	60
	
	
	

	
	Practice: 1,2,5,6
	61
	
	
	

	Module
	Students' Book
	Page
	Work Book
	Page
	Notes

	7
	Language focus 1: 1,2
	63
	2
	42
	

	
	Grammar
	63
	4,6
	43
	

	
	Practice: 1,2
	64
	12
	46
	

	
	Language focus 2: 1
	64
	
	
	

	
	Listening (T7.3
	64
	13(a)
	47
	

	
	Grammar
	65
	Writing 13
	47
	

	
	Practice: 1(a)
	65
	
	
	

	
	Reading: 1,2,3
	66
	
	
	

	
	Wordspot: 1
	68
	
	
	

	
	Practice: 1-5
	69
	
	
	

	
	
	
	
	
	

	8
	Language Focus 1 (1,2)
	70
	1,2
	48
	

	
	
	
	
	
	

	
	
	
	
	
	

Documentation and Academic Honesty
Students are expected to complete all homework, papers and projects independently (unless otherwise specified); any work must be yours and yours alone. Working together for anything other than data collection, relying on students' work from previous semesters and/or plagiarizing published research is considered cheating.
1. Documentation Style (with illustrative examples)
References :
All books are available at the library

Reading References
1. Stephen, Krashen.(2004).The Power of Reading Insights from the Research. Westport.

2.Goatly, Andrew.(2000).Critical Reading and Writing : An Introductory Case Book . Routledge .

3.Heavers,Kathy &Coman ,Marcia .(1991). What you Need to Know about Reading Comprehension and Speed ,Skimming and Scanning &Reading for Pleasure. Lincolnwood.

4.Fairbairn ,Gavin(1991). Reading ,Writing and Reasoning:A Guide for Students .Open University Press.

5.Alastair ,Sharp.(2003). Reading Comprehension and Text Organization. Edwin Mellwn Press .

Writing References:
1.Frank, O’Hare & Robert Funk (2000).The Modern Writer’s Handbook. Allyn &Bacon

2.Phyllis ,Crème &Mary Lea.(1997). Writing at University : A Guide for Students .Open University Press

3.Raimes,Ann (1999). Keys for Writers : A Brief Handbook . Houghton Mifflin Company.

Speaking :

1.Theibert ,Philip. (2003) . How to Give a Damn Good Speech . Jaico Publishing House

2.Gronbeck ,Bruce .(1991).Principles of Speech Communication. Harper Collins

3.Griffin, Jack.(1994) How to Say it Best : Choice Words , Phrases Griffin .Prentice Hall

Vocabulary References:

Redman, Stuart .(2003).English Vocabulary in Use Pre intermediate and Intermediate .Cambridge University press .

Grammar:

1.Azar,Betty .(1989)Understanding and Using English Grammar Prentice Hall.

2.Woods , Edward & Nicloe Mcleod. (1990) .Using English Grammar .Prentice Hall.

 3. Murphy,Raymond.(1989) English Grammar in Use. Cambridge University Press

4. Thomson A & Martinent ,(1994). A Practical English Grammar Oxford University Press
2. Protection of Copyright

Publications in all forms require permission from the copyright owner in advance. You are not allowed to reproduce, store in a retrieval system, or transmit, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the publisher or a license from the Copyright Licensing Agency Limited. (www.cla.co.uk).

Students are expected to respect and uphold the standards of honesty in all their activities. Any cheating or plagiarism will result in disciplinary action to be determined by the instructor based on the severity and nature of the offense.
3. Avoiding Plagiarism
Plagiarism is a serious academic offense that will result in your failing the course.

Learning notes by heart and repeating the information word by word in the exam is a type of plagiarism.

Course / Module Academic Calendar:
	Week
	Basic & Support Material to be covered
	Notes

	(1)
	Module 1
	

	(2)
	Module 1
	

	(3)
	Module 1
	

	(4)
	Module 2
	

	(5)
	Module 2
	

	(6)
	Module 3
	

	
	
	

	(7)
	Module 3
	First Exam

	(8)
	Module 4
	

	(9)
	Module 4
	

	(10)
	Module 5
	

	(11)
	Module 5
	Second Exam

	
	
	

	(12)
	Module 6
	

	(13)
	Module 6
	

	(14)
	Module 7
	

	(15)
	Module 7
	

	Specimen Exam (Optional)
	
	

	(16)
	
	

	Final Exam
	
	

Expected Workload:

On average students are expected to spend at least (2) hours of study 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 relevant college /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.

Module/ Course Policies:

1. You are allowed up to (5) absences on Mondays/Wednesdays or (7) absences on Sundays/Tuesdays/Thursdays. If you exceed this number, you will fail the course.

2. Tardiness will not be tolerated. If you come to class after I take attendance, you are welcome to attend, but you will be considered absent.

3. Plagiarism is a serious academic offense that will result in your failing the course.

4. Learning notes by heart and repeating the information word by word in the exam is a type of plagiarism.

5. Participation is and essential part of course work. It does not merely mean coming to class; it involves preparing before hand and playing an active role in class discussion.

6. Make-up exams will be offered for valid reasons only with the consent of the Dean.

Module Syllabus
	Module Title: English skills 1
Level: Pre- Intermediate & Intermediate

Prerequisite (s): English skills 99 or passing the placement test

Co requisite(s):
	Module Code: : 0130101
Credit Hours: 3

Lecture Time:
Day:

	Lecturer's Name:

Rank: Instructor(M.A)

Office Number:
Office Hours:
Sunday-Tuesday-Thursday

Monday-Wednesday

Phone:
:+96264799000
Ext:
E-mail:

Module Description:

This is an intermediate course that provides practice in the four language skills : listening , speaking , reading and writing as well as a review of structure and vocabulary .It aims at exposing students to a wide variety of reading passages , providing them with adequate practice in scanning to find information from texts , guessing meaning from context , and critical thinking.

Aims (Module Purpose/Objectives):
- listen to conversations on daily-life topics and take part in similar ones.

-use basic grammatical structures in speaking and writing.

-read short non technical passages.
-write simple paragraphs , e-mailss and CV.
-Know how to use new lexis and idiomatic expressions in appropriate contexts .
Teaching Methods:(Lectures ,Discussion Groups, Tutorials, Problem Solving, Debates…etc)
Lectures : 3 hours per week

Class discussion and group work

Oral presentation: students are required to conduct an oral presentation on a topic of their choice

Course/ Module Components:
6. Books (title , authe r(s),publisher, year of publication)
-Cunningham, Sara and Moor, Peter. (2005)..New Cutting Edge Pre-intermediat .Longman.,Student's book

· Cunningham, Sara ,Moor, Peter and Comyns Carr, Jane.2005. New Cutting Edge Pre-intermediate.Longman. Student's book.

-Cunningham, Sarah & Moor, Peter.(2005). New Cutting Edge Intermediate. Longman . (Students ’ Book)

- Comyns Carr , Jane& Eales , Frances.(2005) .New Cutting Edge Intermediate. Longman . (Work book)

7. Support Material(s): a/v materials
Work Book

Teacher resources

Audio cassettes\CDs

videos

companion web site

online & Mini dictionary

8. Supplementary Readings (Books, Periodicals….. etc)

9. Study Guide(s) (if available)
10. Homework and Laboratory Guide(s) (if applicable):

Students should visit the library to do their assignments
Contribution to Program Learning Outcomes:

 Intended Learning Outcomes:(Knowledge and Understanding, Cognitive Skills, Communication Skills, Transferable skills).
At the end of the course students are expected to (will be able to

b. Knowledge & Understanding:

Reading

Understand major details and information in different texts

Pinpoint main ideas in a text , find information by scanning

Listening

Comprehend different dialogues and conversations by native speakers

Understand different accents

 Speaking

produce clear language

Writing

Write short paragraphs and e-mails

c. Cognitive Skills (Thinking & Analysis):

Reading

Identify main ideas and how they are presented in a text

Develop their own critical thinking skills

Predict text content through the use of synonyms linking words reference words title clue pictures and illustrations

Recognize author’s style and evaluate reading views

Use different reading strategies for different texts analyse facts easily

guess meaning from context

Listening

analyse different dialogues and conversations by native speakers

Speaking :

Writing :

identify topic sentences

analyse paragraphs elements

d. Communicative Skills (Personal and Academic)

Reading

discuss the topic with students in small discussion groups

present their points of view

work individually or within a team

 Speaking & Listening

Communicate easily with instructor

Participate in class and give a presentation

Writing

 Write coherent well organized paragraphs

e. Practical and Subject Specific Skills (Transferable Skills)

Reading

scan a text such as news paper articles factual scientific texts stories quizzes notes and letters to find information

Read with fluency and accuracy

Listening

analyse dialogues

Speaking

use language for interaction

use language communicatively in real life situations

Writing

recognize different methods of paragraph development

recognize the relation between topic sentence and the discussion of a paragraph

write emails and resumes

 use linking words appropriately

Assessment Instruments

	Modes of Assessment
	Score
	Date

	Second Exam
	15
	

	Assignments / Seminars / Projects / Quizzes / Tutorials ,Reports, Research Projects, Presentations
	20
	

	Final Exam
	50
	

	Total
	100
	

Documentation and Academic Honesty
Students are expected to complete all homework, papers and projects independently (unless otherwise specified); any work must be yours and yours alone. Working together for anything other than data collection, relying on students' work from previous semesters and/or plagiarizing published research is considered cheating.
4. Documentation Style (with illustrative examples)
Reference list styles

Note: it is usual to italicize book titles; however, if you are not able to do this, you should underline them instead.

* Book
Trudgill, P. and Hannah, J. (1994,3rd edn) International English, London, Edward Arnold.

Fodor, J.A. (1983) The Modularity of Mind. Cambridge, MA: MIT Press.

Harré, R. and Gillett, G. (1994) The Discursive Mind. London: Sage.

* Chapter/ extract from an edited collection
Harris, J. (1993) 'The grammar of Irish English' in Milroy, J. and Milroy, L. (eds) Real English: the grammar of English dialects in the British Isles, London, Longman.

* Paper in a journal of magazine
Wales, L. (1994) 'Royalese: the rise and fall of "the Queen's English" ', English Today, vol. 10, no.3, pp. 3-10.
Journal article:
Roulet, E. (1997). 'A Modular Approach to Discourse Structures'. Pragmatics 7(2), 125–46.

Lee, E. T. & Zadeh, L. A. (1969). 'Note on fuzzy languages'. Information Sciences 1, 421–434.
Book article:

Sinha, Chris. (1999). 'Grounding, mapping and acts of meaning'. In T. Janssen and G. Redeker (Eds.), Cognitive Linguistics, Foundations, Scope and Methodology, Berlin: Mouton de Gruyter, pp. 223-256.
Magazine article:
Posner, M. I. (1993, October 29). Seeing the mind. Science, 262, 673-674.

Daily newspaper article:
'New drug appears to sharply cut risk of death from heart failure'. (1993, July 15). The Washington Post, p. A12.

Entry in an encyclopedia:
Bergman, P. G. (1993). 'Relativity'. In The new encyclopedia Britannica (Vol. 26, pp. 501-508). Chicago: Encyclopedia Britannica.

Documenting Web Sources
Burka, Lauren P. 'A Hypertext History of Multi-User Dimensions.' MUD History. 1993. <http://www.ccs.neu.edu/home/1pb/mud-history.html> (5 Dec. 1994).

Harnack, Andrew and Gene Kleppinger. Beyond the MLA Handbook: Documenting Electronic Sources on the Internet. 25 November 1996. <http://falcon.eku.edu/honors/beyond-mla/> (17 Dec. 1997).

For more about APA and MLA Styles for Citing Print Sources, browse:

http://owl.english.purdue.edu/owl/resource/557/01
http://wally.rit.edu/internet/subject/apamla.htm
5. Protection of Copyright

Publications in all forms require permission from the copyright owner in advance. You are not allowed to reproduce, store in a retrieval system, or transmit, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the publisher or a license from the Copyright Licensing Agency Limited. (www.cla.co.uk).

Students are expected to respect and uphold the standards of honesty in all their activities. Any cheating or plagiarism will result in disciplinary action to be determined by the instructor based on the severity and nature of the offense.
6. Avoiding Plagiarism
Plagiarism is a serious academic offense that will result in your failing the course.

Learning notes by heart and repeating the information word by word in the exam is a type of plagiarism.
Course / Module Academic Calendar:
Course / Module Academic Calendar:
	Week
	Basic & Support Material to be covered
	Homework/Reports and their due dates

	1
	Module 9
	

	(2)
	Module 9
	

	(3)
	Module 9
	

	(4)
	Module 10
	

	(5)
	Module 10
	

	(6)
	Module 11
	

	First Exam
	22-30\11\2010
	

	(7)
	Module 11
	

	(8)
	Module 12
	

	(9)
	Module 12
	

	(10)
	Module 2
	

	(11)
	Module 2
	

	Second Exam
	22-30\12\2010
	

	(12)
	Module 3
	

	(13)
	Module 3
	

	(14)
	Module 4
	

	(15)
	Module 4
	

	Specimen Exam (Optional)
	
	

	(16)
	Revision
	

	Final Exam
	23/1-1/2/2011
	

Expected Workload:

On average students are expected to spend at least (2) hours of study 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 relevant college /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.

Module/ Course Policies:

7. You are allowed up to (5) absences on Mondays/Wednesdays or (7) absences on Sundays/Tuesdays/Thursdays. If you exceed this number, you will fail the course.

8. Tardiness will not be tolerated. If you come to class after I take attendance, you are welcome to attend, but you will be considered absent.

9. Plagiarism is a serious academic offense that will result in your failing the course.

10. Learning notes by heart and repeating the information word by word in the exam is a type of plagiarism.

11. Participation is and essential part of course work. It does not merely mean coming to class; it involves preparing before hand and playing an active role in class discussion.

12. Make-up exams will be offered for valid reasons only with the consent of the Dean.

Text Book(s):

Title: :New Cutting Edge (Pre-intermediate & Intermediate)
References:

· Books
Reading :

2. Stephen, Krashen.(2004).The Power of Reading Insights from the Research. Westport.

2.Goatly, Andrew.(2000).Critical Reading and Writing : An Introductory Case Book . Routledge .

3.Heavers,Kathy &Coman ,Marcia .(1991). What you Need to Know about Reading Comprehension and Speed ,Skimming and Scanning &Reading for Pleasure. Lincolnwood.

4.Fairbairn ,Gavin(1991). Reading ,Writing and Reasoning:A Guide for Students .Open University Press.

5.Alastair ,Sharp.(2003). Reading Comprehension and Text Organization. Edwin Mellwn Press .

Writing :

1.Frank, O’Hare & Robert Funk (2000).The Modern Writer’s Handbook. Allyn &Bacon

2.Phyllis ,Crème &Mary Lea.(1997). Writing at University : A Guide for Students .Open University Press

3.Raimes,Ann (1999). Keys for Writers : A Brief Handbook . Houghton Mifflin Company.

Speaking :

1.Theibert ,Philip. (2003) . How to Give a Damn Good Speech . Jaico Publishing House

2.Gronbeck ,Bruce .(1991).Principles of Speech Communication. Harper Collins

3.Griffin, Jack.(1994) How to Say it Best : Choice Words , Phrases Griffin .Prentice Hall

Vocabulary

Redman, Stuart .(2003).English Vocabulary in Use Pre intermediate and Intermediate .Cambridge University press .

Grammar:

1. Azar,Betty .(1989)Understanding and Using English Grammar Prentice Hall .

2.Woods , Edward & Nicloe Mcleod (1990) Using English Grammar .

 3. Murphy,Raymond.(1989) English Grammar in Use. Cambridge University Press

4. Thomson A & Martinent ,(1994). A Practical English Grammar Oxford University Press

· Journals

TESOL Quarterly

English Teaching Forum

Online Journals:

Modern English Teacher

www.onlinenet.com
English Teaching Professional

www.etprof.com
English language Teaching

· Websites

www.pearsonlongman.com\newcuttingedge

www.longman.com\cuttingedge
wwww.eslcafe.com

www.teachingenglish.org.uk
www.tesol.net/tesl/html
www.bbc.co.uk/worldsercvice/learningenglish
www.englishclub.com
www.tefl.com
Course Plan 2010/2011
English 101

	Module
	Students' Book
	Page
	Work Book
	Page

	9 (Pre-Intermediate)
	Vocabulary & Speaking :1
	80
	6
	56

	
	Reading &Speaking :4,5
	81
	8
	57

	
	Listening 2
	82
	Writing 12
	59

	
	Language Focus 1
	82
	
	

	
	Practice:1
	82
	
	

	
	Task: Reading
	84
	
	

	
	Language Focus 2
	83
	
	

	
	Practice 1
	84
	
	

	
	Wordspot:1
	86
	
	

	
	Practice:1,2,3,4,5
	87
	
	

	Module
	Students' Book
	Page
	Work Book
	Page

	10
	Vocabulary :3
	88
	5
	61

	
	Listening 3
	88
	8
	62

	
	Listening 4
	89
	13
	65

	
	Reading :3
	90
	
	

	
	Language Focus 1
	91
	
	

	
	Grammar
	91
	
	

	
	Practice :1
	91
	
	

	
	Language Focus 2
	92
	
	

	
	Grammar
	92
	
	

	
	Practice :1
	92
	
	

	
	Task: Reading 3
	94
	
	

	
	Writing :1
	95
	
	

	Module
	Students' Book
	Page
	Work Book
	Page

	11
	Reading & Vocabulary:3
	98
	2(a)
	66

	
	Reading &Vocabulary ;4,6
	99
	8(d)
	69

	
	Language Focus 1
	100
	
	

	
	Grammar
	100
	10
	70

	
	Listening 2
	100
	Writing 2
	71

	
	Practice :3
	100
	12(c,2)
	71

	
	Grammar
	101
	
	

	
	Practice :1
	102
	
	

	
	Wordspot:1
	104
	
	

	
	Practice:1-6
	105
	
	

	Module
	Students' Book
	Page
	Work Book
	Page

	12
	Vocabulary :1
	106
	4
	73

	
	Listening 2
	106
	10
	76

	
	Reading & Vocabulary :2,3
	107
	11(a)
	77

	
	Grammar
	108
	
	

	
	Practice :1
	108
	
	

	
	Pronunciation
	108
	
	

	
	Language Focus 2:1
	108
	
	

	
	Grammar
	109
	
	

	
	Practice :1
	109
	
	

	
	Task:2
	110
	
	

	
	Task:1
	111
	
	

	
	Practice:1,3,4
	113
	
	

	Module
	Students' Book
	Page
	Work Book
	Page

	2
	Listening & Speaking
	16
	1,2
	14

	
	Practice 1
	17
	7(a),8(a)
	16

	
	Pronunciation
	17
	Reading (1-5)
	18

	
	Language Focus 2:1
	18
	10
	19

	
	Analysis
	18
	11,12
	20

	
	Practice :2
	19
	13,14(a),15(a)
	21

	
	Writing practice 2
	19
	
	

	
	Reading :4
	20
	
	

	
	Reading ;5
	21
	
	

	
	Vocabulary :1,2
	22
	
	

	
	Practice:1-6
	25
	
	

	Module
	Students' Book
	Page
	Work Book
	Page

	3
	Language focus 1
	26
	1
	22

	
	Listening 1/b
	26
	4(a)
	23

	
	Analysis
	27
	5,6
	24

	
	Reading :2,3
	28
	9
	25

	
	Analysis
	30
	Punctuation
	25

	
	Vocabulary &Writing :1

	31
	12
	28

	
	Follow up : Writing
	33
	
	

	
	Useful Language
	33
	
	

	
	Real Life :4
	34
	
	

	
	Practice;1,2,3,4,5
	35
	
	

	
	Pronunciation
	35
	
	

	Module
	Students' Book
	Page
	Work book
	Page

	4
	Reading 1,3,4
	36,37
	1
	29

	
	Language Focus1
	38
	4,6
	30

	
	Vocabulary 1
	40
	7
	31

	
	Vocabulary 2
	42
	10,11
	32

	
	Word spot 1
	44
	12a
	33

	
	Writing 1,2,3,4
	44,45
	15 ,16a
	35

Philadelphia University
Language Center

First Semester 2010\2011

Module Syllabus
	Module Title: English skills 102
Level: Intermediate

Prerequisite (s):English skills 101, English skills 099, passing the placement test

Co requisite(s):
	Module Code: 0130102
Credit Hours: 3
Lecture Time:

Day :

Time:

	Lecturer's Name: noor shunnaq
Rank:MA.
Office Number: 02312
Office Hours:
Phone: 06-4799000

Ext:2147

Module Description:

This is an intermediate course that provides practice in the four language skills : listening , speaking , reading and writing as well as a review of structure and vocabulary .It aims at exposing students to a wide variety of reading passages , providing them with adequate practice in scanning to find information from texts , guessing meaning from context , and critical think

Aims (Module Purpose/Objectives):
By the end of the course, students are expected to:

- listen to conversations on daily-life topics and take part in similar ones.

-use basic grammatical structures in speaking and writing.

-read short non technical passages

-write simple paragraphs and Emails
-know how to use new lexis and idiomatic expressions in appropriate contexts

Teaching Methods:(Lectures ,Discussion Groups, Tutorials, Problem Solving, Debates…etc)Lectures:
- 3 hours per week
-Class discussion and group work
-Oral presentation: students are required to conduct an oral presentation on a topic of their choice

-Written assignment

Course/ Module

Components:
11. Books (title ,author(s),publisher, year of publication)
 -Cunningham, Sarah and Moor, Peter, New Cutting Edge, Intermediate, Student's books.(Longman)
 -New Cutting Edge, Intermediate, Class cassettes 2 and 3.(Longman)
12. Support Material(s): a/v materials
 -Class cassettes\CDs-videos –companion web site.
 -Offer activities for teacher and students support work sheet web quest and online dictionary.
13. Supplementary Readings (Books, Periodicals….. etc)

14. Study Guide(s) (if available)
15. Homework and Laboratory Guide(s) (if applicable):
Students should visit the library to do their assignments.
Contribution to Program Learning Outcomes:

 Intended Learning Outcomes:(Knowledge and Understanding, Cognitive Skills, Communication Skills, Transferable skills).
With respect to the following skills, students are expected to:
f. Knowledge & Understanding:
Reading

-Reading and understanding various texts

-Pinpointing main ideas in the text and finding information by scanning

Listening

-Comprehending different dialogues and conversation by native speakers

-Understanding different accents

- Learning about idiomatic expressions and slang words
Speaking

-producing clear language
Writing

- identifying basics of writing

B .Cognitive Skills (Thinking & Analysis)

Developing students' own critical thinking skills

Reading

-Understanding major details and information in different texts

-Identifying main ideas and how they are presented in a text

-Developing their own critical thinking skills

-Predicting text content through the use of synonyms linking words reference words title clue pictures and illustrations

-Recognizing author’s style evaluate reading views

-Using different reading strategies for different texts

- Analyzing facts easily
Listening

-Analyzing different dialogues and conversation by native speakers
Writing:

- identifying topic sentences

-Evaluating good and bad paragraphs
-Analyzing paragraphs elements

C-Communicative Skills (personal and Academic)

Reading
-discussing the topic with students in small discussion groups and encouraging
students to present their point of view and work individually or within a team

Listening & Speaking
-Students become more confident of their speaking abilities and
communicate easily with their instructor

-Students participate in class and give an oral presentation

Writing

Writing coherent paragraphs

d. Practical and Subject Specific Skills (transferable Skills)

Reading
 Scanning a text to find information in news paper articles, factual scientific texts, stories quizzes, notes and letters.

Reading with fluency and accuracy.

Listening

Analyze interviews, stories and conversations

Speaking

- It's based around realistic topics and situations.
-Practicing of grammar and lexis through oral activities

- Speaking about self, family etc

-Using language for interaction

-Using language communicatively in real life situations
Writing

-Recognizing different methods of paragraph development

-Recognizing the relation between topic sentence and the discussion of a paragraph
-Writing emails, reviews, using linkers
Assessment Instruments

	Modes of Assessment
	Score
	Date

	First Exam
	15
	

	Second Exam
	15
	

	Assignments / Seminars / Projects / Quizzes / Tutorials ,Reports, Research Projects, Presentations
	20
	

	Final Exam
	50
	

	Total
	100
	

Documentation and Academic Honesty
Students are expected to complete all homework, papers and projects independently (unless otherwise specified); any work must be yours and yours alone. Working together for anything other than data collection, relying on students' work from previous semesters and/or plagiarizing published research is considered cheating.

7. Documentation Style (with illustrative examples)
References:
Books: All books are available at the library

Reading References:

3. Stephen, Krashen.(2004).The Power of Reading Insights from the Research. Westport.

2. Goatly, Andrew.(2000).Critical Reading and Writing : An Introductory Case Book . Routledge .

3. Heavers, Kathy &Coman, Marcia. (1991). What you Need to Know about Reading Comprehension and Speed, Skimming and Scanning &Reading for Pleasure. Lincolnwood.

4. Fairbairn, Gavin (1991). Reading, Writing and Reasoning: A Guide for Students .Open University Press.

5. Alastair, Sharp.(2003). Reading Comprehension and Text Organization. Edwin Mellwn Press.

Writing References:
1. Frank, O’Hare & Robert Funk (2000).The Modern Writer’s Handbook. Allyn &Bacon

2. Phyllis, Crème &Mary Lea.(1997). Writing at University: A Guide for Students .Open University Press

3. Raimes, Ann (1999). Keys for Writers: A Brief Handbook. Houghton Mifflin Company.
Speaking References:

1. Theibert, Philip. (2003). How to Give a Damn Good Speech . Jaico Publishing House

2. Gronbeck, Bruce. (1991).Principles of Speech Communication. Harper Collins

3. Griffin, Jack. (1994) How to Say it Best : Choice Words , Phrases Griffin .Prentice Hall

Vocabulary References:

Redman, Stuart .(2003).English Vocabulary in Use Pre intermediate and Intermediate .Cambridge University press .

Grammar:

1.Azar,Betty .(1989)Understanding and Using English Grammar Prentice Hall.

2.Woods , Edward & Nicloe Mcleod. (1990) .Using English Grammar .Prentice Hall.

 3. Murphy,Raymond.(1989) English Grammar in Use. Cambridge University Press

4. Thomson A & Martinent ,(1994). A Practical English Grammar Oxford University Press

8. Protection of Copyright

Publications in all forms require permission from the copyright owner in advance. You are not allowed to reproduce, store in a retrieval system, or transmit, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the publisher or a license from the Copyright Licensing Agency Limited. (www.cla.co.uk).

Students are expected to respect and uphold the standards of honesty in all their activities. Any cheating or plagiarism will result in disciplinary action to be determined by the instructor based on the severity and nature of the offense.
9. Avoiding Plagiarism

Plagiarism is a serious academic offense that will result in your failing the course.

Learning notes by heart and repeating the information word by word in the exam is a type of plagiarism.

Course / Module Academic Calendar:
	Week
	Basic & support material to be covered
	Homework \Reports and their due dates

	1
	Module 5
	

	2
	Module 5
	

	3
	Module 5
	

	4
	Module 6
	

	5
	Module 6
	

	6
	Module 7
	

	First exam
	22-30/11/2010
	

	7
	Module 7
	

	8
	Module 8
	

	9
	Module 8
	

	10
	Module 10
	

	11
	Module 10
	

	Second Exam
	22-30/12/2010
	

	12
	Module 11
	

	13
	Module 11
	

	14
	Module 12
	

	15
	Module 12
	

	Specimen Exam (optional)
	
	

	16
	Revision
	

	Final Exam
	
	

Expected Workload:

On average students are expected to spend at least (2) hours of study 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 relevant college /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.

Module/ Course Policies:

13. You are allowed up to (5) absences on Mondays/Wednesdays or (7) absences on Sundays/Tuesdays/Thursdays. If you exceed this number, you will fail the course.

14. Tardiness will not be tolerated. If you come to class after I take attendance, you are welcome to attend, but you will be considered absent.

15. Plagiarism is a serious academic offense that will result in your failing the course.

16. Learning notes by heart and repeating the information word by word in the exam is a type of plagiarism.

17. Participation is and essential parts of course work. It does not merely mean coming to class; it involves preparing before hand and playing an active role in class discussion.

18. Make-up exams will be offered for valid reasons only with the consent of the Dean.
