English as a Foreign Language

Module List

Module Menu 2000-2001

Level 0

Offered in either semester

LE 011

General Language 1

LE 012

Oral 1

LE 013

Listening 1

LE 014

Reading 1

LE 015

Writing 1

LE 021

General Language 2

LE 022

Oral 2

LE 023

Listening 2

LE 024

Reading 2

LE 025

Writing 2

Semester A

 LE001 Oral English

 LE002 Reading Skills

Semester B

LE004 Academic Writing skills

LE006 British Studies

LE007 Study Skills

Level 1

Semester A

LE 101

Intermediate English 1

LE 102

Intermediate English 2

LE 110

Intermediate Business English

Semester B

LE 151

Intermediate English 1

LE 152

Intermediate English 2

LE 160

Intermediate Business English

Level 2

Semester A

LE 201

Advanced English

LE 210

Advanced Business English

Semester B

LE 251

Advanced English

LE 260

Advanced Business English

Level 3

Semester A

LE 301

Proficiency English

LE 310

Proficiency Business English

Semester B

LE 301

Proficiency English

LE 310

Proficiency Business English

Semester A & B Double Module

LE3D9 Teaching and Learning Languages

Module Code:
LE011
General English 1
Field:

English

Level:

0

Credit Rating:
12

Special Features:

Minimum Intake:

Maximum:

Module Leader:

Aims and Objectives

Content

Learning Outcomes

Teaching and Learning

Assessment

Assessment will be by coursework (50%) and by exam (50%). The exam will be at the Cambridge PET level. Students will also be given the opportunity to take the PET exam itself, for which the University of Glamorgan is an approved centre.

Indicative Reading

J. Blundell
Passport to PET (MacMillan)

B. Thomas
Intermediate Vocabulary (Longman)

This is out of the subject package

This module aims to get students’ general language proficiency up to Preliminary English Test Level (PET). Grammar, vocabulary, phrasal verbs etc form the primary focus of the module. The learning materials include PET course-book, grammar and vocabulary reference books.

Teaching Methods

Attention will be given to both grammatical form and communicative function. Controlled practice will be given to consolidate form and meaning. Classroom activities will be designed to maximize active participation and use of the target language. The Language Labs will be used for students to work on their own individual needs and problems.

Module Code:
LE012 Oral 1

Field:

English

Level:

0

Credit Rating:
12

Special Features:

Minimum Intake:

Maximum:

Module Leader:

Aims and Objectives

The aim of the module is that, by the end, the students can converse with a PET language level and fluency, and that they can give an eight minute oral presentation of about the same level. Learning materials will include pronunciation units, situational units, problem solving / information gap communication activities, discussion / seminar skills, and presentation skills.

Content

Learning Outcomes

Teaching and Learning Methods

Communicative methodology will be used, including frequent use of pair-work and group-work. Opportunities for students to gain controlled and free practice will be maximized. Individualized attention will be given to pronunciation aspects. The Language Labs will be used for students to work on their own individual needs and problems.

Assessment

Assessment will be by course-work (50%) and by examination (50%). The latter will be at the Cambridge PET level. Students will also be given the opportunity to take the full PET itself, for which the University of Glamorgan is an approved centre.

Indicative reading.

J. Blundell
Passport to PET (Macmillan)

A. Baker
Tree or Three (CUP)

Module Code:
LE013 Listening 1

Field:

English

Level:

0

Credit Rating:
12

Special Features:

Minimum Intake:

Maximum:

Module Leader:

Aims and Objectives
The aim of the module is that students can understand the gist of normal native speech at approximately PET level in a variety of genres. As well as being trained how to listen with listening materials brought into class, students will be able to practise with a wide range of audio and multi-media listening materials in the audio and multi-media labs.

Content

Learning Outcomes

Teaching and Learning Methods

Use will be made of listening passages graded for length and linguistic complexity. Varies tasks will be set, graded for difficulty, training different listening skills. Use will be made of real life and of recorded speech (the latter in the Language Labs).

Assessment

Assessment will be by course-work (50%) and final examination (50%). Tests will be at the level of Cambridge PET. Students will also get the opportunity to take the full PET exam itself, for which the University of Glamorgan is an approved centre.

Indicative Reading

J. Blundell
Passport to PET (Macmillan)

S. Brewster
Intermediate Listening (Nelson)

Module Code:
LE014 Reading 1

Field:

English

Level:

0

Credit Rating:
12

Special Features:

Minimum Intake:

Maximum:

Module Leader:

Aims and Objectives

The aim of the module is that students will be able to extract the general meaning and detailed information from a range of reading texts at approximately PET level. Reading training will be via both intensive reading exercises in class and extensive reading practice outside class.

Content

Learning Outcomes

Teaching and Learning methods

Use will be made of reading passages graded for difficulty and length. Texts will be of different types (e.g. fiction and non-fiction) and on a common range of topics. Graded structural readers will be used as a basis for extensive reading.

Assessment

Assessment will be by course-work (50%) and by examination (50%). The latter will be at the level of PET. Students will also be offered the opportunity to take the full Cambridge PET exam, for which the University of Glamorgan is an approved centre.

Indicative Reading

J. Blundell
Passport to PET (Macmillan)

S Greenhall et al
Cambridge Skills for fluency: reading 2 (CUP)

Module Code:
LE015 Writing 1

Field:

English

Level:

0

Credit Rating:
12

Special Features:

Minimum Intake:

Maximum:

Module Leader:

Aims and Objectives

The aim of the module is that students will be able to write simple compositions, including of the PET range of types . Close attention will be paid to developing language accuracy and range, to the skills of sentence and logical connection as well as to basic compositional skills.

Content

Learning Outcomes

Teaching and Learning methods

Different skills (grammatical, spelling, punctuation etc) will be successively focused on. Graded writing tasks will be set to give students a communicative purpose in writing. Writing tasks will be of different kinds, suitable to their study and social needs. Students will be encouraged to correct their own writing drafts.

Assessment

Assessment will be by course-work (50%) and by exam (50%). The exam will be at the level of PET. Students will also get the opportunity to take the Cambridge PET exam itself, for which the University of Glamorgan is an approved centre.

Indicative Reading

J. Blundell
Passport to PET
(Macmillan)

A. Littlejohn
Cambridge skills for fluency: Writing 2
(CUP)

Module Code:
LE021 General English 2

Field:

English

Level:

0

Credit Rating:
12

Special Features:

Minimum:

Maximum:

Module Leader:

Aims and Objectives

This module aims to get students’ general language proficiency up to Advanced Level. Grammar, vocabulary, phrasal verbs etc form the primary focus of the module. The learning materials include a Cambridge Advanced (CAE) course-book, grammar and vocabulary reference books.

Content

Learning Outcomes

Teaching and Learning methods

Attention will be given both to the form and meaning of grammatical structures. Controlled and free practice (oral and written) will be used to consolidate learning. Increasing use will be made of authentic texts. The Language Labs will be used for students to work on their own individual needs and weaknesses.

Assessment

Assessment will be by course-work (50%) and by examination (50%). The exam will be at the level of FCE. The students will also have the opportunity to take Cambridge FCE itself, for which the University of Glamorgan is an approved centre.

Indicative Reading

Passport to FCE

P. Dainty
(Macmillan)

English grammar in use
R. Murphy
(CUP)

Module Code:
LE022 Oral 2

Field:

English

Level:

0

Credit Rating
12

Special Features:

Minimum Intake:

Maximum:

Module Leader:

Aims and Objectives

The aim of the module is that, by the end, the students can converse with a FCE language level and fluency, and that they can give a ten minute oral presentation of about the same level. Learning materials will include pronunciation units, situational units, problem solving / information gap communication activities, discussion / seminar skills, and presentation skills.

Content

Learning Outcomes

Teaching and Learning Methods

Communicative methodology will be used, e.g. frequent pairwork and groupwork. Opportunities for students to gain controlled and free practice will be maximized. Use of role-play will be made, to stimulate real-life situations. Individualized attention shall be given to each student’s pronunciation. Use will be made of the Language Labs for individualized practice.

Assessment

Assessment will be by course-work (50%) and by examination (50%). The exam will be at the level of FCE. The students will also have the opportunity to take Cambridge FCE itself, for which the University of Glamorgan is an approved centre.

Indicative Reading

Passport to FCE

P. Dainty
(Macmillan)

Ship or Sheep

A. Baker
(CUP)

Module Code:
LE023 Listening 2

Field:

English

Level:

0

Credit Rating:
12

Special Features:

Minimum Intake:

Maximum:

Module Leader:

Aims and Objectives

The aim of the module is that students can understand the main information contained in normal native speech at approximately FCE level in a variety of genres. As well as being trained how to listen with listening materials brought into class, students will be able to practise with a wide range of audio and multi-media listening materials in the audio and multi-media labs.

Content

Learning Outcomes

Teaching and Learning Methods

Listening texts will be graded for length and complexity. Use will be increasingly made of authentic listening material from a variety of recording sources. Varied listening tasks will be set to train students in different listening skills. Use will be made of the Language Labs for students to work at their own speed and gain practice in the specific directions they need.

Assessment

Assessment will be by course-work (50%) and by examination (50%). The exam will be at the level of FCE. The students will also have the opportunity to take Cambridge FCE itself, for which the University of Glamorgan is an approved centre.

Indicative Reading

Passport to Cambridge FCE

P. Dainty
(Macmillan)

Cambridge Skills for Fluency: Listening 3

(CUP)

Module Code:
LE024 Reading 2

Field:

English

Level:

0

Credit Rating:
12

Special Features:

Minimum Intake:

Maximum:

Module Leader:

Aims and Objectives

The aim of the module is that students will be able to extract the general meaning and detailed information from a range of reading texts at approximately CAE level. Training of reading will be via both intensive reading exercises in class focusing on reading, vocabulary etc skills, and extensive reading practice outside class.

Content

Learning Outcomes

Teaching and Learning Methods

Texts will be of different types, but increasingly academic in nature. They will be graded for length and linguistic difficulty. Use will increasingly be made of authentic texts. Learning tasks will frequently comprise assignments in which students search for, evaluate and use references in the Library.

Assessment

Assessment will be by course-work (50%) and by examination (50%). The exam will be at the level of FCE. The students will also have the opportunity to take Cambridge FCE itself, for which the University of Glamorgan is an approved centre.

Indicative Reading

Passport to Cambridge FCE

P. Dainty
(Macmillan)

Cambridge Skills for fluency: Reading 3
S. Greenhall et al
(CUP)

Module Code:
LE025 Writing 2

Field:

English

Level:

0

Credit Rating:
12

Special Features:

Minimum Intake:

Maximum:

Module Leader:

Aims and Objectives

The aim of the module is that students will be able to write compositions of the FCE range of types (letters, essay, adverts etc). Close attention will be paid to developing language accuracy , range and appropriacy, to the skills of sentence and logical connection as well as to compositional skills.

Content

Learning Outcomes

Teaching and Learning methods

Different writing skills (grammatical, punctuation, spelling, composition etc) will receive focus. Controlled writing tasks will gradually give way to freer ones. Graded writing tasks of both a general and academic nature will be given. Students will be encouraged to correct increasing amounts of their own writing drafts.

Assessment

Assessment will be by course-work (50%) and by examination (50%). The exam will be at the level of FCE. The students will also have the opportunity to take Cambridge FCE itself, for which the University of Glamorgan is an approved centre.

Indicative Reading

Passport to Cambridge FCE

P. Dainty
(Macmillan)

Cambridge Skills for Fluency: Writing 3

(CUP)

Module Code: LE001 Oral English

Field:

English

Level:

0

Credit Rating:

12

Special Features:

Minimum Intake:
10
Maximum:
60

Module Leader:

J Manjon
Aims

To prepare students for moderately advanced oral communication on a wide range of topics and in a wide range of situations

To prepare students for coping with the demands of English medium study at undergraduate level
To enhance students’ general English including handling of grammar
Content

Grammar at appropriate level [CAE syllabus defined]; advanced functions, notions and vocabulary including that appropriate to academic situations; emphasis on communicative competence; English pronunciation and intonation; appropriate word-stress and speech rhythm; participating in group discussions, seminars and tutorials; techniques for and practice in giving oral presentations - including use of range of visual aids.
Teaching and Learning Methods

Whole class work, pair and small group work - emphasis on communication and task performance. Tasks relevant to the academic context will be balanced by general English situational tasks and integration, where appropriate, with other LE modules.

Learning Outcomes

By the end of this module students will be able to:

converse at a moderately advanced level on a wide range of general topics

handle advanced structures, functions, notions and vocabulary with acceptable accuracy, appropriacy and fluency

speak English with acceptably accurate pronunciation

cope adequately with academic oral activities such as group discussion, seminars,

tutorials, understand and use a range of techniques for giving oral presentations
Assessment

Coursework -50% - Individual oral presentation

Final examination- 50% - Paired interviews based on CAE model
Indicative Reading

Aspinall. T and Capel. A. 1996. Advanced Masterclass. OUP

Black. V. et al. 1992. Speaking - advanced. OUP

Bowler.B.& Cunningham. S. 1991.Headway-Upper Iintermediate Pronunciation. OUP

Hollett,V et al. 1989. In at the Deep End. CUP

Lynch.T and Anderson.K. 1992. Study Speaking. CUP

Module Code: LE002 Reading Skills

Field:

English

Level:

0

Credit Rating:
12

Special Features:

Minimum Intake:
Maximum:

Module Leader:
J Manjon

Aims

To develop the competence that students need to read a wide range of general and academic texts in English [at CAE level].

To develop students competence in reference skills [locating and evaluating information needed for assignments in a library].
Content

Perceiving the topic[s] of a text; general and detailed comprehension of a text; scanning to locate information; skimming for the gist of a passage.

Increasing reading fluency/speed; skills for coping with unknown vocabulary and idioms; understanding cohesive devices in texts; following the overall structure of an academic text; understanding non-verbal information [charts/graphs etc].

Effective use any of book - contents page, index etc; using references from text to footnotes etc;

Writing effective and economical notes; writing summaries.

Making effective use of the library.

Learning Outcomes
By the end of this module students will be able to:

demonstrate adequate general and detailed comprehension of a range of advanced general and academic texts

capture the main information of academic texts through making effective and economic notes

read a wide range of graded and ungraded literature in English with fluency

undertake research in an academic library
Teaching and Learning Methods

Use will be made of individual, pair and groupwork to develop students abilities to read increasingly complex academic and general texts. Other skills will be practised and developed within this modules and students will be expected to work extensively out of class to develop their reading fluency.

Assessment
Coursework 50%

Examination 50%

Indicative Reading

Aspinall. T and Capel. A. 1996. Advanced Masterclass. OUP

Swan, M. Understanding Ideas. CUP

McGovern, D. EAP series: Reading. Prentice Hall.

Module Code: LE004 Writing Skills

Field:

English

Level:

0

Credit Rating:
12

Special Features:

Minimum Intake:

Maximum:

Module Leader:
J Manjon

Aims
To prepare students for the writing tasks they can expect to meet during their degree course

To strengthen their ability to handle the grammatical systems, systems of cohesion beyond sentence level etc, needed to produce extended writing at CAE level and beyond

Content

All English tenses and other appropriate grammatical structures and language included in a syllabus at CAE level

Advanced functions, notions and vocabulary appropriate to academic discourses

Use of textual cohesive devices and discourse markers

Compositional and layout skills for a range of general and academic writing genres - formal/informal styles, spelling and punctuation skills

Learning Outcomes

By the end of this module students will be able to:

use advanced English accurately and appropriately in carrying out any extended writing

produce appropriately organised and presented general and academic essays

Teaching and Learning Methods

Students will learn by carrying out controlled and graded writing tasks covering the spectrum they will need at HE level. Self assessment techniques will be developed to help them to monitor, correct and improve initial writing drafts.

Writing assignments, including redrafting will be done outside class contact time

Assessment

Coursework 50%

Examination 50 %

Indicative Reading

Spratt, M. et al. Cambridge CAE Course. CUP

Phillips, T. and A Phillips. Key Writing Tasks for CAE. Macmillan
Grellet, F. Writing for Advanced Learners. CUP

Graver,B.AdvancedEnglishPractice.OUP

Module Code: LE005 Specialist English

Field:

English

Level:

0

Credit Rating:
12

Special Features:

Minimum Intake:

Maximum:

Module Leader:
J Manjon

Aims

To give students a sound foundation in the specialist language they will encounter in their subsequent studies so that the “vocabulary load” will then be lightened.

To practise and improve both receptive and productive skills through the medium of specialist subject material
Content

Language of figures: numbers, fractions and decimals, simple maths operations, simple statistics, dimensions etc

Language of Business: buying, selling, marketing, advertising, business organisation and planning, economics, human resources etc.

Language of Law: systems of justice, courts, state and government, human rights etc.

Language of Humanities and Social Sciences: arts, literature, history, behavioural sciences etc.

Learning Outcomes

By the end of this unit students will have:

become familiar with the English terms for basic notions and concepts in their future specialist fields

been able to recognise and understand these concepts in reading and listening texts and be able to write about and discuss them at an appropriate level

Teaching and Learning Methods

Students will study the specialist vocabulary in the context of published listening and reading materials produced particularly for these ESP situations and also explore lexis within authentic sources.

Groups will be managed according to specialist areas and students will be expected to work extensively outside class contact time. Emphasis will be placed on integrating this module to work done within the International Foundation option module programme.

Assessment

Coursework 50 %

Examination 50 %

Indicative Reading

Haarman et al. Reading Skills for the Social Sciences. OUP

Cotton, D. et al. Business Class. Nelson

Brieger, N. et al. Language of Business English. Prentice Hall

Riley, A. English for Law. Macmillan

An appropriate selection of Collins Specialist English Dictionaries

ArangeofA-leveltypeStudyGuides

Module Code:
LE007Academic Study Skills
Field:

English

Level :

 0

Credit Rating :
12

Special Features:

Minimum Intake:

Maximum:

Module Leader:
J Manjon

Aims

To help students develop appropriate competence in English for Academic Purposes.

To develop skills and good practice in time management

To give students the language, skills and confidence they need to be able to participate successfully in university undergraduate academic life.

To introduce students to specialist professional language and concepts they will need in order to survive and develop in an academic/professional British environment

To assist students with the necessary cultural adjustment to life in a UK university

Content

Listening to lectures on tape and note taking. Feedback on notes.

Analysis of texts pertinent to topics found in an academic/professional British university environment. .

Regular tasks and tests on language and content of said texts – incorporating time management techniques

Preparation for and simulations of academic seminars.

Revision and exam techniques

Learning Outcomes

By the end of this module students will be able to :

Understand academic lectures and make notes competently

Manage the relationship between their study tasks and their time effectively.

Participate confidently in seminars

Have a good working knowledge of the language and concepts pertinent to an academic/ professional environment in the UK

Teaching and Learning Methods

Seminars and workshops.

Discussions. Study tasks/projects

Equal focus on skills development/accuracy of language/communicative competence/content/time management.

Assessment

100% coursework

Indicative Reading

Wallace,MJ. 1995.Study Skills in English. Cambridge University Press.
Waters, M & A.1995. Study Tasks in English. Cambridge University Press

 Lynch,T. 1985 Study Tasks in Listening. Cambridge University Press

Floyd ,D. 1997.Letts Study Guide GCSE Business Studies. Letts Educational

Module Code:
LE101/151 Intermediate English 1

Field:

English

Level:

One

Credit Rating:
12

Special Features:

Minimum Intake:

Maximum:

Module Leader:

Aims and Objectives

The aim of the module is that students’ oral language communication skills (speaking and listening), written language communication skills (reading and writing), and general language proficiency shall improve to a pre-FCE upper-intermediate level. Language practice in class will be supplemented by study assignments at home and in the language labs.

Content

Learning Outcomes

Teaching and Learning methods

Students will have 4 hours’ classes and be expected to do 4 hours’ home study, including in the Language Labs. Grammar and vocabulary of an appropriate level will be attended to and students will practise oral, listening, reading and writing skills.

Assessment

50% continual assessment, 50% exam.

Indicative reading

English grammar in use:
R. Murphy
CUP

Intermediate Vocabulary
B. Thomas
Longman

Module Code:
LE102/152 Intermediate English 2

Field:

English

Level:

One

Credit Rating:
12

Special Features:

Minimum Intake:

Maximum:

Module Leader:

Aims and Objectives

The aim of the module is that students’ oral language communication skills (speaking and listening), written language communication skills (reading and writing), and general language proficiency shall improve to a pre-advanced FCE level. Language practice in class will be supplemented by study assignments at home and in the language labs.

Content

Learning Outcomes

Teaching and Learning methods

Students will have 4 hours’ classes and be expected to do 4 hours’ home study, including in the Language Labs. Grammar and vocabulary of an appropriate level will be attended to and students will practise oral, listening, reading and writing skills.

Assessment

50% continual assessment, 50% exam.

Indicative Reading

Passport to Cambridge FCE
P. Dainty
(Macmillan)

Module Code:
LE110/160 Intermediate Business English

Field:

English

Level:

One

Credits Rating:
 12

Special Features:

Minimum Intake:
8
Maximum:
12

Pre-requisites:
Cambridge PET (or equivalent level)

Module Leader:
G Abousnnouga

Aims

To introduce learners to the communicative traditions used in the business environment.

To lay a foundation of business English vocabulary, grammar and register at intermediate level, equipping learners with the English Language competence to engage in business situations at an intermediate level.

Content

An integrated approach exercising reading , writing , speaking and listening skills using authentic material taken from prepared material and contemporary television reports on events in the business world. Skills are taught in the area of written correspondence, for example, memo, letter and article writing.

Learning Outcomes

By the end of this module students will be able to:

use the target language at an intermediate level to comprehend authentic business and general listening passages of a formal and informal register and style

participate within a range of business interactions

make an oral presentation on a chosen topic which shows reasonable organisation, coherence and communication skills

to understand ,at an intermediate level, general reading passages relating to business

write pieces of business correspondence using conventional business formats

Teaching and Learning Methods

Two Two-hour classroom based lessons per week, plus four hours per week self-study

Assessment

1) Two-part classroom based tasks (50% of total mark):

a) Oral presentation

b) Listening test

2) A two hour written examination (50% of total mark)

Indicative Reading

O’Driscoll, N & Scott-Barrett, F Business Challenges Longman (95)

Goddard, C Business Idioms International P H (94)

Module Code:
LE201/251 Advanced English

Field:

English

Level:

Two

Credit Rating:
12

Special Features:

Minimum Intake:

Maximum:

Module Leader:

Aims and Objectives

The aim of the module is that students’ oral language communication skills (speaking and listening), written language communication skills (reading and writing), and general language proficiency shall improve to an advanced, CAE level. Language practice in class will be supplemented by study assignments at home and in the language labs.

Content

Learning Outcomes

Teaching and learning methods

Students will have 4 hours’ classes and be expected to do 4 hours’ home study, including in the Language Labs. Grammar and vocabulary of an appropriate level will be attended to and students will practise oral, listening, reading and writing skills.

Assessment

50% continual assessment, 50% exam.

Indicative Reading

Cambridge Advanced Masterclass
Capel / Aspinall

OUP

Module Code:
LE210/260 Advanced Business English 1

Field:

English

Level:

One

Credit Rating:
12

Special Features:

Minimum Intake:
8
Maximum:
20

Pre-requisites:
Cambridge FCE/equivalent level/le110/160

Module Leader:
G Abousnnouga

Teaching and Learning Methods

Two Two-hour classroom based lessons per week, plus four hours per week self-study

Assessment

1) Two-part classroom based tasks (50% of total mark):

a) Oral presentation

b) Listening test

2) A two -hour written examination (50% of total mark)

Aims

To develop knowledge of business English in the areas of vocabulary, grammar and register to an advanced level, equipping learners with the English Language competence to interact with competence in business situations.

To introduce learners to the communicative conventions used in the business environment.

Learning Outcomes

By the end of this module students will be able to:

use the target language at an advanced level to comprehend authentic business and general listening passages of a formal and informal register and style

participate within a range of business interactions

make an oral presentation on a chosen topic which shows good organisation, coherence and communication skills

to understand ,at an advanced level, general reading passages relating to business

write pieces of business correspondence using conventional business formats

Content

An integrated approach exercising reading , writing , speaking and listening skills using authentic material taken from prepared texts and contemporary television reports on events in the business world. Skills in the area of written correspondence, for example, memo, letter and article writing.

Indicative Reading

Lannon, Tullis & Trappe Insights Into Business Nelson (95)
Goddard, C Business Idioms International Prentice Hall (94)

Module Code:
LE 301/351 Proficiency English

Field:

English

Level:

Three

Credit Rating:
12

Special Features:

Minimum Intake:

Maximum:

Module Leader:

Aims and Objectives

The aim of the module is that students’ oral language communication skills (speaking and listening), written language communication skills (reading and writing), and general language proficiency shall improve to an advanced, CPE level. Language practice in class will be supplemented by study assignments at home and in the language labs.

Content

Learning Outcomes

Teaching and learning methods

Students will have 4 hours’ classes and be expected to do 4 hours’ home study, including in the Language Labs. Grammar and vocabulary of an appropriate level will be attended to and students will practise oral, listening, reading and writing skills.

Assessment

50% continual assessment, 50% exam.

Indicative Reading

Proficiency Masterclass
Gude

OUP

Module Code:
LE 310/360 Advanced Business English 2

Field:

English

Level:

One

Credit Rating:
12

Special Features:

Minimum Intake:
8
Maximum:
20

Pre-requisites:
Cambridge CAE/LE210/260/equivalent level

Module Leader: G Abousnnouga

Aims

To develop knowledge of business English in the areas of vocabulary, grammar and register to an advanced level, equipping learners with the English Language competence to interact with fluency in business situations.

To introduce learners to the communicative conventions used in the business environment.

Content

An integrated approach exercising reading , writing , speaking and listening skills using authentic material taken from prepared texts and contemporary television reports on events in the business world. Skills in the area of written correspondence, for example, memo, letter and article writing. Extensive role play practice in the area of oral business procedures

Learning Outcomes

By the end of this module students will be able to:

· use the target language at a proficient level to comprehend authentic business and general listening passages of a formal and informal register and style

· participate with good fluency and appropriateness within a range of business interactions

· make an oral presentation on a chosen topic which shows good organisation, coherence and communication skills

· to understand ,at an advanced level, general reading passages relating to business

· write pieces of business correspondence using conventional business formats

· to cope with various oral business procedures, such as negotiating and interviewing
Teaching and Learning Methods:

Two Two-hour classroom based lessons per week, plus four hours per week self-study

Assessment

1) Two-part classroom based tasks (50% of total mark):

a) Oral presentation with written summary

b) Listening test

2) A two -hour written examination (50% of total mark)

 Indicative Reading

Cotton, D & Robbins, S. Business Class Nelson (93)

Brieger, N & Comfort J Business Issues Prentice Hall (87)

Goddard, C Business Idioms International Prentice Hall (94)
Module Code LE 3D9 Teaching and Learning Languages
Field:

English

Level:
Three

Credit Rating
24 (double module)

Special Features:

Minimum Intake:
8
Maximum:
20

Pre-requisites:
Cambridge Advanced English level or equivalent

Module Leader:
M. McNorton / J.Manjón

Aims

· To build on students’ existing knowledge of and skills in the four language areas of listening,speaking,reading and writing and develop further competence to advanced (Cambridge Proficiency level)

· To prepare those students who wish to sit the Cambridge Proficiency exam for this exam.

· To equip learners with the English language skills to enable them to cope with their everyday environment(i.e. functioning as a member of staff in a school).

· To help learners develop competence in the classroom in the area of language teaching.

· To help learners develop language, teaching and socio-cultural knowledge and skills.

Content

· Grammatical structures appropriate to Proficiency level

· A wide range of situations with communicative functions appropriate to these situations incorporating vocabulary to handle these topics.

· Study and practice of phonological features of English(pronunciation,intonation,word and sentence stress,pace and rhythm).

· Development of microskills within the four main language skills .

· A focus on the skills needed to handle everyday life in a school .

· Practical sessions on appropriate teaching strategies and contemporary techniques.

· Information on,support for and discussion of classroom dynamics,motivation, discipline etc.

Learning Outcomes

By the end of this module learners will be able to :

· Handle aural,visual and written authentic material with more confidence and sophistication(near native speaker competence)

· Communicate both orally and in writing with increased fluency and accuracy with native and non native speakers of English

· Show an understanding of the basic principles which lie behind successful contemporary language teaching

Teaching and Learning Methods

4 hours seminars ,4 hours homestudy

Assessment

100% examination. The students will also be given the opportunity to take the Cambridge Proficiency examination.

Indicative Reading

Kathy Gude and Michael Duckworth (1994) Proficiency Masterclass OUP

Michael Swan (1996) Practical English Usage OUP

