Interm. English 201:Towards Authentic Usage: Comprehensive Skills Reinforcement

Fall Semester 2015
Class Date:
Location: TBD

Instructor: Kevin Cancellaro

Course Description and Goals
This 200 level course is designed to reinforce and improve upon the skills that students have learned at the 100 level. The focus of the class will be on improving comprehensive skills, with an emphasis on developing oral fluency. In addition, the course will include regular listening, grammar and vocabulary components taken from authentic or semi/graded authentic materials. Students will also focus on improving their critical thinking skills through writing and discussion. Topics will cover a broad range of issues, from social and historical topics to political and economic themes in order to expand upon the students’ knowledge of specialized vocabulary. Pre-discussion tasks will include vocabulary priming exercises, focused grammar practice, or authentic media presentations. Selected articles will be presented for analysis and discussion with further possible use as a writing topic.

The primary goal of this course, then, is as follows:

(a) Students will be provided with authentic or semi-authentic texts will improve their oral fluency and critical thinking skills in discussions about these topics.
 (b) Students will familiarize themselves with terminology related to the theme presented in class and incorporate these terms into their functional English vocabulary.

(c) Students will improve their listening comprehension ability through exposure to authentic media.
(d) Students will learn to synthesize class discussions and other media presentations and incorporate these ideas into their writing.

Course Outline
Please note:

The outline below is tentative and may be revised to better meet student and instructor needs. Readings and assignments may be added or updated to enhance students’ understanding, and due dates may be changed to adjust to the pace of students’ learning.

Readings: Readings will be determined by the instructor and will be relevant and timely articles taken from authentic sources.

	Class #
	Topic/Activity
	Format
	Readings/Listening
	Assignments

	Week 1

	Class Introduction: goals, expectations, grades
Listening 1:
Grammar: VERB TENSE -PRESENT
	Short Lecture

Individual work

Pair work

	Current Trends
	TBD

	Week 2

	Listening 2:

Grammar: VERB TENSE –PRESENT PERFECT/PAST
	Short Lecture

Individual work

Pair/Group work

	Topic: History
Selected Reading

TBD
	TBD

	Week 3

	Listening 3:

Grammar: VERB TENSE -FUTURE
	Short Lecture

Individual work

Pair/Group work

	Topic: Technology
Selected Reading

TBD
	 TBD

	Week 4

	Listening 4:

Grammar: CONDITIONALS – FUTURE – OTHER MODAL VERBS
	Short Lecture

Individual work

Pair/Group work

	Topic: Politics
Selected Reading

TBD
	TBD

	Week 5

	Listening 5:

Grammar: CONDITIONALS – HYPOTHETIAL – PAST AND PRESENT
	Short Lecture

Individual work

Pair/Group work

	Topic: Economics

Selected Reading

TBD
	TBD

	Week 6

	Grammar:
REVIEW OF PREVIOUS POINTS
	Short Lecture

Individual work

Pair/Group work

	Topic: REVIEW

Of PREVIOUS TOPICS
Vocabulary Consolidation

	TBD

	Week 7

	Listening 6:

Grammar: MODALS OF NECESSITY
MODALS OF POSSIBILITY/PROBABILITY

	Short Lecture

Individual work

Pair/Group work

	Topic: Art

 Issues

Selected Reading

TBD
	TBD

	Week 8

	Listening 7:

Grammar: PAST TENSE MODALS
MIDTERM
	Short Lecture

Individual work

Pair/Group work

	Topic: Society/Ethics
Selected Reading

TBD
	TBD

	Oct.26 – Nov.1
Consultation week –no class
	
	
	
	

	Nov -4

No class
Week 9

	Listening 8:

Grammar: NOUN CLAUSES
SUBJUNCTIVE NOUN CLAUSES
	Short Lecture

Individual work

Pair/Group work

	Topic: Psychology
Selected Reading

TBD
	TBD

	Week 10

	Listening 9:

Grammar: DEFINING AND NON –DEFINING RELATIVE CLAUSES
	Short Lecture

Individual work

Pair/Group work

	Topic: Religion/Philosophy
Selected Reading

TBD
	TBD

	Week 11

	Grammar:

REVIEW OF PREVIOUS POINTS
	Short Lecture

Individual work

Pair/Group work

	Topic: REVIEW

Of PREVIOUS TOPICS

Vocabulary Consolidation

	TBD

	Week 12

	Listening 10:

Grammar: ARTICLES AND DETERMINERS
	Short Lecture

Individual work

Pair /Group work
	Topic: Environment
Selected Reading

TBD
	TBD

	Week 13

	Listening 11:

Grammar: COMPARISONS
	Short Lecture

Individual work

Pair/Group work
	Topic: Science
Selected Reading

TBD
	TBD

	Week 14

	Listening 12:

Grammar: INFINITIVES AND GERUNDS
Subject Verb Inversion
	Short Lecture

Individual work

Pair /Group work

	Topic: Controversial Issues
Selected Reading

TBD
	TBD

	Week 15

	Grammar: REVIEW OF PREVIOUS POINTS
	Individual work

Pair/Group work
	Topic: REVIEW

Of PREVIOUS TOPICS

Vocabulary Consolidation

	TBD

	FINALS
Dec 21 - 31
	
	
	
	

Course Load and Homework Responsibilities and Expectations

Students will be responsible for weekly reading and/or other assignments. In class debate and discussion depends on students’ level of preparation. It is extremely important that you prepare your discussion and/or vocabulary points before you come to class. Students will be responsible for all new vocabulary introduced in class and included in the articles. Lateness will not be accepted.
Exam Dates:

Midterm: (To Be Determined)

Final: (To Be Determined)
Evaluation Percentages:

Participation 30%

Assignments 40%
 Final test 20% Midterm 10%
Participation: Because the focus of the class is to improve students’ oral fluency skills, class participation is extremely important, and for this reason is 30 % of the final grade. This includes attendance, participation in class pair work, group work, presentations and contributions to the class. Absences due to sickness must be documented. MORE THAN 6 ABSENCES WILL RESULT IN AUTOMATIC FAILURE.
Midterm and Finals: The midterm will consist of a vocabulary and grammar that is covered in the course. The final will also include an essay.
Assignments: This grade will be based on the quality and effort displayed in the weekly assignments. Students will have to read and prepare for discussions, learn new vocabulary and review grammar points. This section includes quiz grades.

Make Up Final: Students who fail the course have the opportunity to take a make-up final. This final will be comprehensive and will include all types of writing that was included in the course including vocabulary form the readings.
Recommended texts: Readings will be determined by the instructor and will be relevant and timely articles taken from authentic sources.
