	Study Programme
	English Language and Literature (undergraduate)

	Course
	Contemporary English Language I (exercises)

	Status of the Course
	obligatory

	Year
	2017/2018
	Semester
	I

	ECTS Credits
	5

	Teacher
	Katarina Ćurković Denona, language instructor

	e-mail
	kdenona@unizd.hr

	consultation hours
	Wednesday 10-12

	Associate / Assistant
	/

	e-mail
	/

	Consultation hours
	/

	Place of Teaching
	Stari kampus, Obala Kralja Petra Krešimira IV./2

	Mode of Teaching
	exercises, office hours

	Teaching Workload
Lectures + Seminars + Exercises
	90 classes (exercises)

	Assessment Criteria & Mode of Examination
	Students are to take 2 tests and the final written exam. Tests and the final written exam can be taken only at the scheduled time. Students are to come on time for the test and the final written exam; otherwise, they will not be permitted to take them in that term. Having passed the written exam, students are to pass the oral exam. If they do not pass it during the summer exam period, they are to take the final written exam again in the autumn exam period.

	Start date
	
	End date
	

	Mid-Term, End-of-Term Examinations
	Term 1
	 Term 2
	Term 3
	Term 4

	
	7th week
	12th week
	/
	/

	Final Examinations
	Term 1
	Term 2
	Term 3
	Term 4

	
	
	
	
	

	Learning Outcomes
	Upon completion of the course students will be able to:
- communicate in various social situations (level C1)
- discuss various topics,
- read authentic texts,
- write reviews, essays and summaries,
- students will be able to write clear and coherent paragraphs and essays, as well as be able to appropriately paraphrase and summarise academic texts
- use advanced vocabulary,
- use complex grammatical structures,
- use adequate terminology when talking about the language,
- translate short texts,
- understand the culture and social life of the English-speaking countries.

	Enrolment Requirements
	Enrolment in the 1st semester of the undergraduate study programme of English Language and Literature

	Course Contents
	In the course students develop their language skills on level C1. They develop their speaking skills needed for interactive communication and get acquainted with cultural norms of the English-speaking countries. Also, students practice descriptions, they express their personal attitudes on the basis of visual prompts and discuss different topics. Students are encouraged to express their opinion and develop their critical thinking. Furthermore, the focus is on the achievement of high standards in reading and writing. Vocabulary enrichment includes the study of idioms with the aim of improvement in written and oral communication. Students analyse individual grammatical structures within the grammatical system, thus gradually developing their grammatical competence and gaining an insight in the functioning of the English language. Students restructure their knowledge doing more complex exercises and translations. They work on basic grammatical structures systematising and classifying them in a general overview. Also, students develop learning strategies and are trained for independent work.

	Required Reading
	Thomas A., Burgess, S. (2015). Gold Advanced. Harlow: Pearson. (units 1- 6)
Eastwood, J. (2005). Oxford Learner's Grammar: Grammar Finder. Oxford: Oxford University Press.
Eastwood, J. (2005). Oxford Learner's Grammar: Grammar Builder. Oxford: Oxford University Press.
Swan, M. (2005). A Practical English Usage. Oxford: Oxford University Press.
Martinović, Anna, (2016). An Introduction to Academic Writing (Course booklet/Studentska skripta) Zadar: Sveučilište u Zadru .

	Additional Reading
	 Wright, J. (1999). Idioms Organiser. Boston: LTP Language.
Biber, D., Conrad, S., Leech, G. (2015), Student Grammar of Spoken and Written English. Harlow: Pearson.
Biber, D., Conrad, S., Leech, G. (2015), Student Grammar of Spoken and Written English: Workbook Harlow: Pearson.
De Chazal, Edward, Rogers, Louis (2013). Oxford EAP - A course in English for Academic Purposes (Intermediate). Oxford: Oxford University Press.
Jordan, R. R. (2004) Academic Writing Course. Essex: Pearson Education Limited.
Oshima, Alice, Hogue, Ann. (2006). Introduction to Academic Writing (3rd ed.). London: Pearson Longman.
Thomson, A.J., Martinet, A.V. (1993). A Practical English Grammar. Oxford: Oxford University Press.
Karlovčan, V. (2002). An Advanced Learner's English Grammar. Zagreb: Profil International.Dodatni nastavni materijali po izboru nastavnika

	Internet Sources
	www.dailymail.co.uk, www.telegraph.co.uk

	Course Evaluation Procedures
	Self-evaluation, interior and exterior evaluation

	Conditions for Obtaining Signatures
	Students are to attend classes, at least 70%. Students are to come to classes on time, do tasks and participate in activities.

	Mark Grading Scale
	Students are to take 2 tests, the second one being an essay. Task completion, coherence and cohesion, vocabulary and grammar will be assessed.

The written exam:
20% - 1st test,
20% - 2nd test,
60% - the final written exam.

The written exam:
90-100% – excellent (5)
80-89 %– very good (4)
70-79 %– good (3)
60-69% – sufficient (2)
0-59% – fail (1)

In the oral exam students are to show a high level of competence in oral communication (C1) discussing various topics and performing different speaking activities.

Students are to do their homework assignments regularly and participate in activities.

	Final Grade Calculation
	Written exam: 70%
Oral exam: 20%
Homework / participation: 10%

	Comments
	/

	Exercises

	No.
	Date
	Title
	Literature

	1.
	
	Introduction to the course
Speaking: introduction (talking about yourself)
Dictation (practice)
Writing: Punctuation and spelling
Grammar: Words and phrases
	Thomas A., Burgess, S. (2015). Gold Advanced. Harlow: Pearson. (units 1- 6) Dodatni materijali po izboru nastavnika

	2.
	

	Unit 1 - Where we live: reading, listening and speaking
Vocabulary: Expressions with space and room
 Idioms (Time is Money)
Writing: Introduction to process writing and paraphrasing
Grammar: The simple sentence
 Sentence elements
	Thomas A., Burgess, S. (2015). Gold Advanced. Harlow: Pearson. (units 1- 6)
Wright, J. (1999). Idioms Organiser. Boston: LTP Language.
Martinović, Anna, (2016). An Introduction to Academic Writing (Course booklet/Studentska skripta) Zadar: Sveučilište u Zadru .
Eastwood, J. (2005). Oxford Learner's Grammar: Grammar Finder. Oxford: Oxford University Press.
Eastwood, J. (2005). Oxford Learner's Grammar: Grammar Builder. Oxford: Oxford University Press.
Swan, M. (2005). A Practical English Usage. Oxford: Oxford University Press.

	3.
	

	Reading: Saki, Tea (short story)
Speaking: discussion
Vocabulary: idioms (Business is War)
Writing: Writing a paragraph;
 Paraphrasing: Identifying main ideas
Dictation (practice)
Grammar: Sentence types
	Teacher made materials
Wright, J. (1999). Idioms Organiser. Boston: LTP Language.
Martinović, Anna, (2016). An Introduction to Academic Writing (Course booklet/Studentska skripta) Zadar: Sveučilište u Zadru .
Eastwood, J. (2005). Oxford Learner's Grammar: Grammar Finder. Oxford: Oxford University Press.
Eastwood, J. (2005). Oxford Learner's Grammar: Grammar Builder. Oxford: Oxford University Press.
Swan, M. (2005). A Practical English Usage. Oxford: Oxford University Press.

	4.
	

	Unit 2 – The art of conversation: reading and listening
Speaking: Giving opinions
Vocabulary: Word formation;
 Communication collocations and adjectives
Grammar: Question and Answers I
	Thomas A., Burgess, S. (2015). Gold Advanced. Harlow: Pearson. (units 1- 6)
Eastwood, J. (2005). Oxford Learner's Grammar: Grammar Finder. Oxford: Oxford University Press.
Eastwood, J. (2005). Oxford Learner's Grammar: Grammar Builder. Oxford: Oxford University Press.
Swan, M. (2005). A Practical English Usage. Oxford: Oxford University Press.

	5.
	

	Reading: Newspaper articles
Speaking: discussion
Vocabulary: idioms (Seeing is Understanding)
Writing: Paragraph development;
 Paraphrasing: Re-stating main ideas
Dictation (practice)
Grammar Question and Answers II
	Teacher made materials
Wright, J. (1999). Idioms Organiser. Boston: LTP Language.
Martinović, Anna, (2016). An Introduction to Academic Writing (Course booklet/Studentska skripta) Zadar: Sveučilište u Zadru .
Eastwood, J. (2005). Oxford Learner's Grammar: Grammar Finder. Oxford: Oxford University Press.
Eastwood, J. (2005). Oxford Learner's Grammar: Grammar Builder. Oxford: Oxford University Press.
Swan, M. (2005). A Practical English Usage. Oxford: Oxford University Press.

	6.
	

	Unit 3 – Ages and stages: reading, speaking, listening and use of English
Vocabulary: idioms (Seeing is Understanding)
Dictation (practice)
Grammar: Leaving out and replacing words
	Thomas A., Burgess, S. (2015). Gold Advanced. Harlow: Pearson. (units 1- 6)
Wright, J. (1999). Idioms Organiser. Boston: LTP Language.
Eastwood, J. (2005). Oxford Learner's Grammar: Grammar Finder. Oxford: Oxford University Press.
Eastwood, J. (2005). Oxford Learner's Grammar: Grammar Builder. Oxford: Oxford University Press.
Swan, M. (2005). A Practical English Usage. Oxford: Oxford University Press.
: Pearson.

	7.
	
	
Writing: Types of paragraphs;
 Paraphrasing: Re-stating main ideas
Grammar: Word order and emphasis
TEST 1

	Martinović, Anna, (2016). An Introduction to Academic Writing (Course booklet/Studentska skripta) Zadar: Sveučilište u Zadru .
Eastwood, J. (2005). Oxford Learner's Grammar: Grammar Finder. Oxford: Oxford University Press.
Eastwood, J. (2005). Oxford Learner's Grammar: Grammar Builder. Oxford: Oxford University Press.
Swan, M. (2005). A Practical English Usage. Oxford: Oxford University Press.

	8.
	
	Reading: Frank Sargeson, They Gave her a Rise (short story)
Speaking: discussion
Vocabulary: idioms: (Life is a Journey)
Writing: Writing an essay; Note-taking and summarizing
Grammar: Verb (introduction); Action and State verbs;
 The present simple and continuous

	Teacher made materials
Wright, J. (1999). Idioms Organiser. Boston: LTP Language.
Martinović, Anna, (2016). An Introduction to Academic Writing (Course booklet/Studentska skripta) Zadar: Sveučilište u Zadru .
Eastwood, J. (2005). Oxford Learner's Grammar: Grammar Finder. Oxford: Oxford University Press.
Eastwood, J. (2005). Oxford Learner's Grammar: Grammar Builder. Oxford: Oxford University Press.
Swan, M. (2005). A Practical English Usage. Oxford: Oxford University Press.

	9.
	
	Reading: Newspaper articles
Speaking: discussion
Writing: Writing introductions;
 Writing a summary of a paragraph
Grammar: The past simple and the present perfect simple
	Teacher made materials
Martinović, Anna, (2016). An Introduction to Academic Writing (Course booklet/Studentska skripta) Zadar: Sveučilište u Zadru .
Eastwood, J. (2005). Oxford Learner's Grammar: Grammar Finder. Oxford: Oxford University Press.
Eastwood, J. (2005). Oxford Learner's Grammar: Grammar Builder. Oxford: Oxford University Press.
Swan, M. (2005). A Practical English Usage. Oxford: Oxford University Press.
English: Workbook Harlow: Pearson.

	10.
	
	Unit 4: No gain without pain: reading and use of English
Vocabulary: Verb/Noun collocations
Grammar: The past continuous and the present perfect continuous
Writing: Essay (homework assignment)
	Thomas A., Burgess, S. (2015). Gold Advanced. Harlow: Pearson. (units 1- 6)
Eastwood, J. (2005). Oxford Learner's Grammar: Grammar Finder. Oxford: Oxford University Press.
Eastwood, J. (2005). Oxford Learner's Grammar: Grammar Builder. Oxford: Oxford University Press.
Swan, M. (2005). A Practical English Usage. Oxford: Oxford University Press.

	11.
	

	Reading: Raymond Carver: The Bath (short story)
Speaking: discussion
Vocabulary: idioms (Life is Gambling)
Writing: peer-review (essay)
Grammar: The past perfect simple and continuous
	Teacher made materials
Wright, J. (1999). Idioms Organiser. Boston: LTP Language.
Eastwood, J. (2005). Oxford Learner's Grammar: Grammar Finder. Oxford: Oxford University Press.
Eastwood, J. (2005). Oxford Learner's Grammar: Grammar Builder. Oxford: Oxford University Press.
Swan, M. (2005). A Practical English Usage. Oxford: Oxford University Press.

	12.
	
	Unit 5: The feel-good factor: listening and speaking (language of speculation)
Vocabulary: open cloze
 Idioms (Moods are Weather)
Grammar: the future – part 1
TEST 2
	Thomas A., Burgess, S. (2015). Gold Advanced. Harlow: Pearson. (units 1- 6)
Wright, J. (1999). Idioms Organiser. Boston: LTP Language.
Eastwood, J. (2005). Oxford Learner's Grammar: Grammar Finder. Oxford: Oxford University Press.
Eastwood, J. (2005). Oxford Learner's Grammar: Grammar Builder. Oxford: Oxford University Press.
Swan, M. (2005). A Practical English Usage. Oxford: Oxford University Press.

	13.
	
	Reading: The price of happiness (Unit 5)
 The Colonel’s Lady (short story)
Vocabulary: Prefixes
Speaking: discussion
Writing: writing a review
Grammar: the future – part 2
	Teacher made materials
Thomas A., Burgess, S. (2015). Gold Advanced. Harlow: Pearson. (units 1- 6)
Eastwood, J. (2005). Oxford Learner's Grammar: Grammar Finder. Oxford: Oxford University Press.
Eastwood, J. (2005). Oxford Learner's Grammar: Grammar Builder. Oxford: Oxford University Press.
Swan, M. (2005). A Practical English Usage. Oxford: Oxford University Press.

	14.
	
	Unit 6: Living with the past
Vocabulary: Adjective/Noun collocations
 Word formation
 Prefixes and suffixes
Reading: Dead interesting
Speaking: Comparing
Grammar: The passive
	Thomas A., Burgess, S. (2015). Gold Advanced. Harlow: Pearson. (units 1- 6)
Eastwood, J. (2005). Oxford Learner's Grammar: Grammar Finder. Oxford: Oxford University Press.
Eastwood, J. (2005). Oxford Learner's Grammar: Grammar Builder. Oxford: Oxford University Press.
Swan, M. (2005). A Practical English Usage. Oxford: Oxford University Press.

	15.
	
	Grammar: The Passive; Tenses, Questions and Answers (revision)
	Eastwood, J. (2005). Oxford Learner's Grammar: Grammar Finder. Oxford: Oxford University Press.
Eastwood, J. (2005). Oxford Learner's Grammar: Grammar Builder. Oxford: Oxford University Press.
Swan, M. (2005). A Practical English Usage. Oxford: Oxford University Press.

[bookmark: _GoBack]						 Teacher: Katarina Ćurković Denona

