[image: image1.jpg]

 Hana Hejazi

 Portfolio- Term 2- 2009
 ELIA -102
King Abdul Aziz University English Language Institute ELIA 102/ New Plan

Subject: listening & Grammar

 Reading
Section : P1- Q1-[A3- taai’hili]
Term 2/ 2009

Office: Villa 2- room 13

Date: 28-4-2009
Website: www.kau.sa/ hhejazi
 Course Syllabus
Listening and Speaking

Chapter 1: Academic Life Around the World

Chapter 2: Experiencing Nature

Chapter 5: Home

Chapter6: Cultures of the World

Chapter 8: Entertainment and Media
Reading
Chapter 1: Academic Life Around the World

Chapter 2: Experiencing Nature

Chapter 5: Home

Chapter6: Cultures of the World

Chapter 8: Entertainment and Media
Grammar
Chapter 4: 4.9- 10-11-12-13-14-15-16- 4.17
Chapter 7: 7.1-2-3-4-5-6- 7.7
Chapter 8: 8.1-2-3-4-5-6-7-8-9-10- 8.11
Chapter 9: 9.1-2-3-4-5-6-7-8- 9.9
Chapter 10: 10.1-2-3-4-5-6-7- 10.8
Instructor Information
Name: Hana Hejazi

 (MA) TEFL North London University 2002

Office Location: Villa 2 – Room 13/ 2nd floor

Office hours: Sat- Mon- Wed [11:00-12:00]
Contact Number: 0569696041

Email: hanahejazi@hotmail.com

Course Name: English Language / ELIA 102

Course Meeting Time:
	PI
BLD 12

Room 13
	Sat

8:00-9:00
	Mon

9:00- 10:00
	Wed
10:00- 11:00

	Q1
BLD 12

RooM 13
	Sun

11:00-3:00
	Tues

11:00-3:00
	

Course Website: www.mhhe.com/ Interaction

Course Prerequisites and Course Description

ELIA 102

Course Title

: ELIA

Course Number

: 102

Number of Credits

: 3 Hours

Prerequisite

: 101

Teaching Hours

: 15 hours

Distribution of Teaching Hours
: 3 hrs (Listening/Speaking) + 3

 hrs (Reading) + 3 hrs

 (Grammar) + 3 hrs
A. Catalog Description (i.e. general aim of the course):

Listening/ Speaking:

This course takes the students from the Low Intermediate to Intermediate levels of this series. The chapters of the book present conversations and focus on the rhythm and intonation of natural language through stress and reduction activities. The course aims to provide learners with both extensive and intensive practice in the effective listening & speaking practice. It helps the students with use of the actual classroom situation for the specific listening and speaking skills related to the content of the course books. Students explore real world issues, discuss social issues and study content-based materials.

Reading:

The reading course helps & develops Art students’ abilities to recognize reading structure in a textbook, main ideas, supporting details, meanings from the context, cause and effect, titles & paragraphs topics, questions for paragraph topics, identifying words with similar meanings, guessing
words from context.

Grammar:

The course aims to provide learners with both extensive and intensive practice in the effective and proper use of the grammatical structures with focus on both form and meaning. Important components of grammar are included in this course.

B.Instructor’s Teaching Methodology

For many students, studying for a degree at king Abdulaziz University is something of a change from previous educational experience. This applies particularly to English language students, who may come from academic environments in which learning is very much more teacher- centered and directed than is the case at KAU. On this program, as on many similar ones, you will find that for example:
· A pair – and group work is expected in class to practice the language , rather than simply the mastering of a set body of memorized knowledge.

· Quite often assignments are negotiated and discussed between staff and students [i,e. oral presentation] rather than a task title simple being set.

· You will be encouraged to read as widely as possible.
· Though contact hours are relatively many, much of your work should be self – directed.

· A good deal of work , especially in the listening and speaking course , is carried in small and pair groups , with students being encouraged to share their experience and knowledge.

· Tutoring and classroom lectures will be , of course , planned to be presented on slide power point show , where students could enjoy the high quality in learning both in class and outside [i,e Instructor’s Website].

· It is important to reiterate that undergraduate work in KAU is expected to be original and well written, i,e, not copied from peers. This, does not mean that every assignment has to be groundbreaking. Errors and mistakes can be discussed and adjusted.

· In order to familiarize new students as rapidly as possible with the standards and conventions expected for all ELIA students work, an Academic Skills Workshop will operate for ELIA students during the start of the semester.

· It is expected that the subject to be covered will include

· Reading

· Listening and speaking

· Grammar

· Assignments will take place by emails.
· Students are expected to take the assignment from the Internet and email their work.

Attendance is compulsory, and the University’s Policy Documents and Regulations state in this regard:

 Absents that mount up to reach eight or nine (without a medical proof or report) will fail the student, in this case, the student won’t be allowed to enter the final exam.

C. Course Objectives

 Students will be able to know
Listening Skills:

Upon completion of the course students are expected to be able to:

1. listen to main ideas

2. listen for specific information

3. identify stressed words and reductions; and

4. get meaning from context

5. drawing inferences
6. organize thoughts and notes through a variety of graphic organizers that accommodate diverse learning and thinking styles.
Speaking Skills:

Upon completion of the course students are expected to be able to:

1. understand spoken English
2. accept and refuse invitations

3. open and close conversations

4. express frustration

5. request and give directions & advice

6. accept and reject advice

7. apologize reconcile

8. answer affirmative tag questions

9. agree and disagree

10. interrupt an action or speaker politely

11. Present an oral presentation [5 marks]
12. interact in pair work, small group work, and whole class activities present opportunities for real world contact and real world use of language.

Reading Skills:

Upon completion of the course students are expected to:

1. Be able to guess meaning of words from context

2. Identify main ideas.

3. Make predictions.

4. Follow text directions.

5. Identify essay organization

Grammar Skills
Upon completion of the course students are expected to use the following grammatical structures with focus on both form and meaning:

1. future verb forms , phrasal verb forms, articles
2. the past continuous , the simple past
3. verb+ object+ infinitive
4. adjective and infinitive

5. modal verbs, reflexive pronouns, tag questions

6. relative clauses

7. the past continuous- the simple past tense

8. infinitives – summary of pronouns

9. the present perfect – the present perfect continuous

10. gerunds- infinitives- as subjects

11. gerunds and preposition

12. verbs and gerunds – verbs before objects
D. A Statement on how they will be expected to demonstrate their learning
 Students learn tools that promote critical thinking skills crucial to success in the academic world.
Students explore real world issues, discuss academic topics, and study content-based and thematic materials.
E. Learning & Information Resources:

Textbook(s):
Interactions 1 Listening and Speaking, 4/Gold Ed,2008

Interactions 1 Reading and Writing , 4/Gold Ed. 2008

Interactions 1 Grammar, 4/Gold Ed. 2008

Instructor’s Website: www.hhejazi@kau.sa

F.Course Requirements and Grading

 A clear rationale and policy on grading
 The grading system of the ELIA is a process of calculating quiz 1 , quiz 2 , and final test marks . Also , a speaking/ writing assessment will take place for determining the student’s final grade .
Assessment Criteria

Fail[[0-58%] Pass [60%+]

 good [70%+] very good [80%+]
Distinction [90%+]
Assessment & Evaluation:

Quiz 1

25 %

Quiz 2

25 %

Final Exam

40 %

Writing/Speaking Assessment
10 %
 Speaking Assessment; [5 marks]
Due / the week after quiz 2 exam
Choose any interesting topic and prepare an oral presentation (use data show for presentation).

Students should follow these rules in order to have a successful oral presentation :

1. Say the title in the beginning and ask “ any question ‘ in the end of the oral presentation.
2. Present material for presentation on data show.

3. focus on speaking style and not reading.

4. try to make eye contact . (look at the people watching you)
5. Time your presentation to take 3 to 4 minutes.

G. Expectations from students . Attitudes, involvement, behaviours, responsibilities
Students should be punctual.
Dedicate themselves to hard working.
Bring their own books to the lecture.
Write homework and assignments .
Keep to the dead line.
Also, students are expected to be decent and respectful , in other words , they should respect their friends and appreciate working with them in pair and group work.
H. Expectations for each assignment and project
 Students should prepare their own homework and assignment and keep to deadlines.

I. Important rules of academic conduct
 I believe that students do face some problems during the course , like absence , illnesses, learning difficulties, where these situations are inevitable , I recommend that the pupil should negotiate, in this case, her problems with the academic teacher before taking any harmful decision.

 J. Detailed contents of topics and activities planned for each class [lesson plan]
Three Times Meeting & Two Times Meeting
Listening & Speaking Q1 & [A3 Taihli]: Week 1

	Sat

28.2.09
	Introduction to the course

	Mon

2.3.09

	Introduction to the course

	Wed

4.3. 09
	Introduction to the course

Listening & Speaking P1 : Week 1

	Sun

1. 3. 09
	Introduction to the course

	Tues

3.3.09
	Introduction to the course

Listening & Speaking Q1 & [A3 Taihli]: Week 2
	Sat
7.3.09
	Part 1

Chapter 1’Academic Life Around the world’ part 1

Listening for main ideas – listening for details

Listening to an advisor’s presentation

Previewing Vocabulary

Homework: practice the expressions

Page1-6

	Mon

9.3.09
	 Reductions

Comparing unreduced / reduced pronunciation

Listening for reductions
Distinguishing among-s endings

Introducing yourself to others

Page 6-10

	Wed

11.3.09
	Making introductions

Role play- A first meeting

Part 2- Presentation : school orientation

Before you listen

Previewing vocabulary

Listen- strategy- listen form main ideas

Page 10-13

Listening & Speaking P1 : Week 2

	Sun

8. 3. 09
	Part 1

Chapter 1’Academic Life Around the world’ part 1

Listening for main ideas – listening for details

Listening to an advisor’s presentation

Previewing Vocabulary

Homework: practice the expressions

Page1-6

Reductions

Comparing unreduced / reduced pronunciation

Listening for reductions

	Tues

10.3 .09
	Distinguishing among-s endings

Introducing yourself to others

Page 6-10Making introductions

Role play- A first meeting

Part 2- Presentation : school orientation

Before you listen

Previewing vocabulary

Listen- strategy- listen form main ideas

Page 10-13

Listening & Speaking Q1 & [A3 Taihli]: Week 3
	Sat
14.3.09
	Listening for specific information- reviewing vocabulary
Part 3

Focus on context

Using body language

Page 13- 18

	Mon

16.3.09
	Speaking: introducing yourself and others

Leaving telephone messages

Giving telephone messages

Discussing body language

	Wed

18.3.09
	Part 4

Real- World Tasks: Telephone message

Review body language

Page 17-20

Listening & Speaking P1 : Week 3

	Sun

15. 3. 09
	Listening for specific information- reviewing vocabulary
Part 3

Focus on context

Using body language

Page 13- 18

	Tues

17.3.09
	Speaking: introducing yourself and others

Leaving telephone messages

Giving telephone messages

Discussing body language

Part 4

Real- World Tasks: Telephone message

Review body language

Page 17-20

Listening & Speaking Q1 & [A3 Taihli]: Week 4
	Sat
21.3.09

	Chapter 2 [Experiencing Nature]

Prelistening questions

Previewing vocabulary

Listening for main ideas

Listening for details

Listening for stressed word

Page 24-26

	Mon

23.3.09
	Comparing unreduced / reduced pronunciation/ listening for Reductions- after you listen- Using vocabulary /pronunciation- can- can’t

Page 26-28

	Wed

25.3.09
	Distinguishing between can and can’t

Using language functions

Talking about abilities

Using language functions
Page 28- 30

Listening & Speaking P1 : Week 4

	Sun

22. 3. 09
	Chapter 2 [Experiencing Nature]

Prelistening questions

Previewing vocabulary

Listening for main ideas

Listening for details

Listening for stressed word

Page 24-26

	Tues

24.3.09
	Comparing unreduced / reduced pronunciation/ listening for Reductions- after you listen- Using vocabulary /pronunciation- can- can’t

Page 26-28

Distinguishing between can and can’t

Using language functions

Talking about abilities

Using language functions
Page 28- 30

Listening & Speaking Q1 & [A3 Taihli]: Week 5
	Sat
28.3.09
	Listening for main ideas

Taking notes on specific information

Page 30 -33

	Mon

30.3.09
	Part 3

 Strategies for better learning and speaking

Getting meaning from context

Prelistening discussion

Focus on testing

Talking about seasons

Page 33- 36

	Wed

1.4.09
	Part 4

Real world tasks ; weather

Listening for temperatures

Talking about temperatures

Previewing vocabulary

Listening to a weather forecast

Using language functions

Interview

Page 36-38

Listening & Speaking P1 : Week 5

	Sun

29. 3. 09
	Listening for main ideas

Taking notes on specific information

Page 30 -33
Part 3

 Strategies for better learning and speaking

Getting meaning from context

Prelistening discussion

Focus on testing

Talking about seasons

Page 33- 36

	Tues

31.3.09
	Part 4

Real world tasks ; weather

Listening for temperatures

Talking about temperatures

Previewing vocabulary

Listening to a weather forecast

Using language functions

Interview

Page 36-38

Listening & Speaking Q1 & [A3 Taihli]: Week 6
	Sat
4.4.09
	Chapter 5/ Home

Conversation / finding the right apartment

Previewing vocabulary

Listening for main ideas

Listening for details

Listening for stressed words

Page 84- 86

	Mon

6.4.09
	Compared unreduced and reduced pronunciation

Listening for reductions

After you listen

Pronunciation- the ed ending

Distinguishing among ed- ending

Homework page 89

Page 86-88

	Wed

8.4.09
	Using ed- endings

Asking for information about apartments

Part 2

Conversation : touring an apartment

Before you listen

Previewing vocabulary

Page 88-91

Listening & Speaking P1 : Week 6

	Sun

5. 4. 09
	Chapter 5/ Home

Conversation / finding the right apartment

Previewing vocabulary

Listening for main ideas

Listening for details

Listening for stressed words

Page 84- 86

Compared unreduced and reduced pronunciation

	Tues

7. 4. 09
	Listening for reductions

After you listen

Pronunciation- the ed ending

Distinguishing among ed- ending

Homework page 89

Page 86-88
Using ed- endings

Asking for information about apartments

Part 2

Conversation : touring an apartment

Before you listen

Previewing vocabulary / page 88- 91

Listening & Speaking Q1 & [A3 Taihli]: Week 7

	Sat

11.4.09
	Quiz 1

	Mon

13.4.09

	Quiz 1

	Wed

15.4 .09
	Quiz 1

Listening & Speaking P1 : Week 7

	Sun

12. 4. 09
	Quiz 1

	Tues

14.4.09
	Quiz 1

Listening & Speaking Q1 & [A3 Taihli] : Week 8
	Sat
18.4.09

	Listen for main ideas

Summarizing ideas

Using vocabulary

Using language functions

Role play

Page 91- 93

	Mon

20.4.09
	Part 3

Strategies for better listening and speaking

Getting meaning from context

Focus on testing

Talk it over

Page 93-95

	Wed

22.4
	Part 4

Real world tasks

Caring for someone’s house

Preparing to leave home for vacation

Home vacation instructions

Listening for moving instructions/95-98

Listening & Speaking P1 : Week 8

	Sun

1. 3. 09
	Listen for main ideas

Summarizing ideas

Using vocabulary

Using language functions

Role play

Page 91- 93
Part 3

Strategies for better listening and speaking

Getting meaning from context

	Tues

3.3/09
	Focus on testing

Talk it over

Page 93-95
Part 4

Real world tasks

Caring for someone’s house

Preparing to leave home for vacation

Home vacation instructions

Listening for moving instructions/95-98

Listening & Speaking Q1 & [A3 Taihli]: Week 9

	Sat

25.4.09
	Break

	Mon

27.4.09

	Break

	Wed

29.4.09
	Break

Listening & Speaking P1 : Week 9

	Sun

26.4. 09
	Break

	Tues

28.4.09
	Break

Listening & Speaking Q1 & [A3 Taihli] : Week 10
	Sat
2.5.09
	Chapter 6 / Cultures of the World

Part 1/ conversation: learning new customs

Prelistening questions

Previewing vocabulary

Listening for main ideas

Listening for main ideas

Page 102- 103

	Mon

4.5.09
	Listening for details

 Listening for stressed words

Comparing reduced / unreduced pronunciation

Page104- 105

	Wed

6.5.9
	Using vocabulary

Discussing behavior

Page 15-106

Listening & Speaking P1 : Week 10

	Sun

3.5.09
	Chapter 6 / Cultures of the World

Part 1/ conversation: learning new customs

Prelistening questions

Previewing vocabulary

Listening for main ideas

Listening for main ideas

Page 102- 103

	Tues

3. 5. 09
	Listening for details

 Listening for stressed words

Comparing reduced / unreduced pronunciation

Page104- 105

Using vocabulary

Discussing behavior /page 15- 106

Listening & Speaking Q1 & [A3 Taihli]: Week 11
	Sat
9.5.09
	Part 2

Lecture- coming of age ceremonies

Prelistening questions

Previewing vocabulary

Page 107-108

Part 3

Strategies for better listening and speaking

Getting meaning from contextg

Graphic organizer

Page 110-111

	Mon

11.5.09
	Taking Notes on Specific information

Summarizing ideas

Using vocabulary

Talk it over/ at what age
Page 108-110

Part 4

Focus on testing

Talk it over ; comparing customs

Using language functions

Page 11- 113

	Wed

13.5.09
	Using language functions / apologizing

Situations

Page 113-114

Listening & Speaking P1 : Week 11

	Sun

10. 5. 09
	Part 2

Lecture- coming of age ceremonies

Prelistening questions

Previewing vocabulary

Page 107-108

Part 3

Strategies for better listening and speaking

Getting meaning from context

Graphic organizer

Page 110-111

	Tues

12. 5. 09
	Taking Notes on Specific information

Summarizing ideas

Using vocabulary

Talk it over/ at what age
Page 108-110

Part 4

Focus on testing

Talk it over ; comparing customs

Using language functions

Page 111- 113
Using language functions / apologizing

Situations

Page 113-114

Listening & Speaking Q1 & [A3 Taihli] : Week 12

	Sat

16.5.09
	Quiz 2

	Mon

18.5.09

	Quiz 2

	Wed

20.5.09
	Quiz 2

Listening & Speaking P1 : Week 12

	Sun

17. 5. 09
	Quiz 2

	Tues

19. 5. 09
	Quiz 2

Listening & Speaking Q1 & [A3 Taihli] : Week 13

	Sat
23.5.09
	Oral assessment

Focus on speaking style

Present material for oral presentation

Make eye contact

Give a title and ending / ask any question? In the end of the presentation

Time should be less than five minurtes

Mark: 5 marks

	Mon

25.5.09
	Oral assessment

	Wed

27.5.09
	The end

Listening & Speaking P1 : Week 13

	Sun

24. 5. 09
	Oral assessment

Focus on speaking style

Present material for oral presentation

Make eye contact

Give a title and ending / ask any question? In the end of the presentation

Time should be less than five minurtes

Mark: 5 marks

	Tues

26. 5.09
	Oral assessment

Reading Q1 : Week 1

	Sat

28.2.09
	Introduction to the course

	Mon

2.3.09

	Introduction to the course

	Wed

4.3. 09
	Introduction to the course

Reading Q 1 : Week 2
	Sat
7.3.09
	Chapter 1/ Academic Life Around the World
Part 1/ Reading Skills and Strategies

International students

Previewing the topic

Previewing vocabulary

 International students

Homework – recognizing reading structure

Page 4-7

	Mon

9.3.09
	Recognizing reading structures
Recognizing main ideas- supporting details

Discussing the reading

Part 2- previewing vocabulary

Page

Page 7- 10

	Wed

11.3.09
	University life around the world
After you read

Discussing the reading

Page 10- 14

Reading Q1 : Week 3
	Sat
14.3.09
	Discussing the reading
Talk it over

Homework page 15

Page 14- 15

	Mon

16.3.09
	 Part 3

Vocabulary and language learning
Getting meaning from context:

Matching vocabulary words with definitions

Page 15- 16

	Wed

18.3.09
	Recognizing words with the same or similar meanings
Recognizing words with similar meaning

Focusing on high frequency words

Page 16-18

Reading Q1 : Week 4
	Sat
21.3.09
	Chapter 2/ Experiencing Nature
Part 1 / Reading skills

 The Powerful Influence of Weather

Read/ before you read

Homework page 26

Page 22-26

	Mon

23.3.09
	Recognizing reading structure
Recognizing main ideas

Recognizing supporting ideas

Page 26- 27

	Wed

25.3.09
	Discussing the reading
Part 2/ reading / Global Climate Changes

Page 27-29

Reading Q1 : Week 5
	Sat
28.3.09
	Reading global climate changes / continuation
After you read

Discussing the reading

Homework page – 33-34

Page 29-32

	Mon

30.3.09
	Part 3
Vocabulary and language learning

Learning skills

Getting meaning from context

Recognizing words with the same or different meanings

Page 32-34

	Wed

1.4.09
	Matching vocabulary items with examples
Focusing on high frequency words

Making connections

Page- 34- 36

Reading Q1: Week 6
	Sat
4.4.09
	Chapter 5/ Home
A short History of the changing family

Thinking about the topic previewing vocabulary

Reading paragraph A-B-C

Homework

Read paragraph D_E-F-G

Page 86-88

	Mon

6.4.09
	Reading paragraph C_D_E_F-G
Recognizing topics in Reading about History

Recognizing the main idea

Identifying time and time order details

Page 88- 92

	Wed

8.4.09
	part 2/ Reading
Time with the family – past – and present

Previewing vocabulary

Reading A- B / page 92- 95\

Reading Q1 : Week 7

	Sat

11.4.09
	Quiz 1

	Mon

13.4.09

	Quiz 1

	Wed

15. 4. 09
	Quiz 1

Reading Q1 : Week 8
	Sat
18.4.09

	Reading paragraph B- C-D
Writing a summary

Discussing the reading

Talk it over

Homework getting meaning from context page 99

Page 95- 98

	Mon

20.4.09
	Part 3
Vocabulary and language learning skills

Getting meaning from context

Identifying words with similar and opposite meanings.

Page 98-100

	Wed

22.4.09
	Identifying nouns and adjectives
Focusing on high frequency words

Page 100-102

Reading Q1 : Week 9

	Sat

25.4.09
	Break

	Mon

27.4.09

	Break

	Wed

29.4.09
	Break

Reading Q 1: Week 10
	Sat
2.5.09
	Chapter 6
Cultures of the world

General discussion about culture

Page 108

	Mon

4.5.09
	Previewing vocabulary
Cross cultural conversation

Page 109-110

	Wed

6.5.09
	Continue- cross cultural conversation
Homework understanding reading structure

Page 110- 111

Reading Q1 : Week 11
	Sat
9.5.09
	Understanding the point
Recognizing supporting detail- opinions

Page 111- 113

Reading paragraph B- C-

After you Read

Summarizing an anecdote

Page 116-118

	Mon

11.5.09
	Discussing the Reading – talk it over

Homework

Exercise 1- page 120

Page 118-119

Recognizing nouns, verbs, and adjective

Understanding adverbs of manners

Page 122- 124

	Wed

13.5.09
	Understanding new vocabulary in context

Homework page 123

Page 120-122

Using adverbs and adjectives of Manner

Focusing on high –frequency words

Page 124-124

Making connection

And revision

Page 124-126

the end

Reading Q1: Week 12

	Sat

16.5.09
	Quiz 2

	Mon

18.5.09

	Quiz 2

	Wed

20.5.09
	Quiz 2

Reading Q1 : Week 13

	Sat
23.5.09
	Oral assessment

	Mon

25.5.09
	Oral assessment

	Wed

27.5.09
	The end

Grammar Q1 & [A3 Taihli] : Week 1

	Sat

28.2.09
	Introduction to the course

	Mon

2.3.09

	Introduction to the course

	Wed

4.3. 09
	Introduction to the course

Grammar P1 : Week 1

	Sun

1.3. 09
	Introduction to the course

	Tues

3.3 .9
	Introduction to the course

Grammar Q1 & [A3 Taihli]: Week 2
	Sat
7.3.09
	Chapter 4- part 2

4.9 inseparable phrasal verbs

4.10 separable phrasal verbs

4.11 inseparable phrasal verbs

page-108-112

	Mon

9.3.09
	4.12 separable phrasal verbs

homework page 113-114

	Wed

11.3.09
	Part 3

4.13 preposition of time and place

4.14 preposition of time

homework page 120

Grammar P1 : Week 2

	Sun

8. 3. 09
	Chapter 4- part 2

4.15 inseparable phrasal verbs

4.16 separable phrasal verbs

4.17 inseparable phrasal verbs

page-108-112

	Tues

10. 3. 09
	4.18 separable phrasal verbs

homework page 113-114
Part 3

4.19 preposition of time and place

4.20 preposition of time

homework page 120

Grammar Q1 & [A3 Taihli]: Week 3
	Sat
14.3.09
	Classwork: page 122 123

Part 4/ Articles

4.15: Indefinite Articles

4.16 the definite article

Page 123- 126

	Mon

16.3.09

	4,16: the definite article

4.17 the with Names

Classwork page 128- 129

	Wed

18.3.09
	Revision

Grammar P1 : Week 3

	Sun

15. 3. 09
	Classwork: page 122 123

Part 4/ Articles

4.15: Indefinite Articles

4.16 the definite article

Page 123- 126

	Tues

17. 3. 09
	4,16: the definite article

4.17 the with Names

Classwork page 128- 129

Grammar Q1 & [A3 Taihli]: Week 4
	Sat
21,3.09
	Chapter 7/ Health

Part 1/ verb / object/ infinitive; modal verbs

Page 196-197

	Mon

23.4.09
	7.1 verb + object + infinitive

Homework page 198

7,2 modal verbs

Page 197-200

	Wed

25.4.09
	Class work page 200- 201-202

Part 3 reflexive pronouns

Page 200- 205
Class work page 200- 201-202

Part 3 reflexive pronouns

Page 200- 205

Grammar P1 : Week 4

	Sun

22. 53. 09
	Chapter 7/ Health

Part 1/ verb / object/ infinitive; modal verbs

Page 196-197

7.1 verb + object + infinitive

Homework page 198

7,2 modal verbs

Page 197-200

	Tues

24. 3. 09
	7,2 modal verbs

Page 197-200

Class work page 200- 201-202

Part 3 reflexive pronouns

Page 200- 205

Grammar Q1 & [A3 Taihli]: Week 5
	Sat
28.3.09
	7.3 / reflexive pronouns

7.4 / tag questions

Homework

211-212

Page 206-211

	Mon

30.3.09
	Part 3/ relative clause

7.5 / subject pronouns

Homework page 215

	Wed

1.4.09
	7,6 reductions of relative clauses

7.7 object pronouns

Page 215-218

Grammar P1 : Week 5

	Sun

29. 3. 09
	7.3 / reflexive pronouns

7.4 / tag questions

Homework

211-212

Page 206-215

	Tues

31. 3. 09
	Part 3/ relative clause

7.5 / subject pronouns

Homework page 215

7,6 reductions of relative clauses

7.7 object pronouns

Page 215-218

Grammar Q1 & [A3 Taihli]: Week 6
	Sat
4.4.09
	Chapter 8/ entertainment and the media

Part 1/ the past continuous tense

The simple past

Page 224-225

	Mon

6.4.09
	8.1 statements

8.2 yes / no questions

8.3 information questions

Page 225- 226

Home work page226- 227

	Wed

8.4.09
	8.5 when and while

230-233

Grammar P1 : Week 6

	Sun

5. 4. 09
	Chapter 8/ entertainment and the media

Part 1/ the past continuous tense

The simple past

Page 224-225

	Tues

7. 4. 09
	8.1 statements

8.2 yes / no questions

8.3 information questions

Page 225- 226

Home work page226- 227

8.5 when and while- page 230- 232

Grammar Q1 & [A3 Taihli]: Week 7

	Sat

11.4.09
	Quiz 1

	Mon

13.4.09

	Quiz 1

	Wed

15. 4. 09
	Quiz 1

Grammar P1 : Week 7

	Sun

12. 4. 09
	Quiz 1

	Tues

14. 4. 09
	Quiz 1

Grammar Q1 & [A3 Taihli]: Week 8
	Sat
18.4.09

	Part 2 / infinitives

8.6 infinitives after verb

Homework

Page 234-238

	Mon

20.4.09
	8.7/ infinitive after adjectives

8.8/ infinitive of purpose

Homework

Page 238-242

	Wed

22.4.09
	Part 3

8.9 Summary of modal verbs

8.10 / summary of pronouns

8.11/ indefinite pronouns

Homework 249-250

Page 242-250

Grammar P1 : Week 8

	Sun

19. 4. 09
	Part 2 / infinitives

8.6 infinitives after verb

Homework

Page 234-238

8.7/ infinitive after adjectives

8.8/ infinitive of purpose

	Tues

21. 4. 09
	Homework

Page 238-242

Part 3

8.9 Summary of modal verbs

8.10 / summary of pronouns

8.11/ indefinite pronouns

Homework 249-250

Page 242-250

Grammar Q1 & [A3 Taihli]: Week 9

	Sat

25.4.09
	Break

	Mon

27.4.09

	Break

	Wed

29.4.09
	Break

Grammar P1 : Week 9

	Sun

26. 4. 09
	Break

	Tues

28. 4. 09
	Break

Grammar/ Q1 & [A3 Taihli]: Week 10
	Sat
2.5.09
	Chapter 9/ social life

Part 1 / the present perfect

Page 256-257

	Mon

4.5.09
	9.1/ the present perfect tense

9.2/ questions with the present perfect

Homework 259

Page 257-259

	Wed

6.5.09
	9.3/ time expression with the present perfect

Homework page 260- 261- 262

9.4 / time clauses with since

Page 259- 263

Grammar P1 : Week 10

	Sun

3. 5. 09
	Chapter 9/ social life

Part 1 / the present perfect

Page 256-257

9.1/ the present perfect tense

	Tues

5. 5. 09
	9.2/ questions with the present perfect

Homework 259

Page 257-259

9.3/ time expression with the present perfect

Homework page 260- 261- 262

9.4 / time clauses with since

Page 259- 263

Grammar Q1 & [A3 Taihli] : Week 11
	Sat
9.5.09

	Class work page 264

Part 2

The present perfect continuous

Page 265-267

	Mon

11.5.09
	9.5 the present perfect continuous tense

9.6 questions with the present perfect continuous tense

Homework page 270-271-272 Part 3 / adverbs of degree

So- such- enough- and too

Page 277

	Wed

13.5.09
	9.8/ so and such

Homework

279-280

Page 277-280

9.9 / enough and too

Homework 281-282-283

Page 281-

Grammar P1 : Week 11

	Sun

10. 5. 09
	Class work page 264

Part 2

The present perfect continuous

Page 265-267

9.5 the present perfect continuous tense

9.6 questions with the present perfect continuous tense

Homework page 270-271-272 Part 3 / adverbs of degree

	Tues

12. 5. 09
	9.8/ so and such

Homework

279-280

Page 277-280

9.9 / enough and too

Homework 281-282-283

Page 281-

Grammar Q1 & [A3 Taihli] : Week 12

\
	Sat

16.5.09
	Quiz 2

	Mon

18.5.09

	Quiz 2

	Wed

20.5.09
	Quiz 2

Grammar P1 : Week 12

	Sun

17. 5. 09
	Quiz 2

	Tues

19. 5. 09
	Quiz 2

Grammar Q1 & [A3 Taihli]: Week 13

	Sat
23.5.09
	Oral assessment

	Mon

25.5.09
	Oral assessment

	Wed

27.5.09
	The end

Grammar P1 : Week 13

	Sun

24. 5. 09
	Oral assessment

	Tues

26. 5. 09
	Oral assessment

The end

K. Assignment for each topic
102 Assignment 1/ Grammar/ week 2

Name:-----------------------------Section:----------------------
Give the meaning of the following phrasal verbs:

1: I ran into my friends . ---

2. Go over the last chapter.---

3. I want to drop by my friend Lara.--------------------------------

4. Please look after my dog.--

5. The alarm clock goes off every hour.-----------------------------

6. We take a shower after the work out.----------------------------

7. Don’t panic and calm down.---------------------------------------

8. Please turn up the radio.--

9. They don’t want to help out.--------------------------------------

10. Tell the drive to slow down.--------------------------------------
102 Assignment 2/ Grammar/ week 4

Name:-------------------------------Section:--------------------
Give the tag questions for the questions below:

1. They came late , -------------------------------------they?

2. He will help us,--he?

3. Salma doesn’t sing,----------------------------------she?

4. Your mother is here, --------------------------------she?

5. It is going to rain, ------------------------------------it?

6. You have a care, --------------------------------------you?

7. May has a cat, ---she?

8. We are late, --we?

9. It doesn’t work , --it?

10. We live in Jeddah, --------------------------------------we?

102 Assignment 3/ Grammar/ week 6

Name:-------------------------Section:----------------------
Complete the Questions:

1. We were playing in the garden.

What ------------------------------doing?

2. They visited their friends.

 Who -----------------------they ----------------------?

3. He was planning for a trip. [affirmative question]

 -----------------------he planning for a trip? Yes, he was.

4. They were reading. [negative question]

 -----------------------------they reading? No, they weren’t.

5. Did you decide -----------------(to travel- traveled) ?

6. Please ask him --------------------(came- to come – coming).

7. Would you mind--------------(open – to open- opening the door.

8. May I ---------------------------(to go- go – going) out.

9. You ------------------------(not must – musn’t) drive late.

10.They were playing and they hurt ------------------(ourselves- themselves.
102 Assignment 4/ Grammar/ week 9

Name:-------------------------------Section:--------------------
1.Circle the Present perfect tense.

a. I haven’t eaten.

b. I have been sleeping.

c. I wrote all my homework.

2.Circle the Present perfect continuous tense.

a. Have you been reading a book?
b. No, she hasn’t been written.

c. I have studied.

3. Choose the right sentence.
a. Salma has been cooked all morning.

b. My friends have lived here for 1999.

c. We have been working for three hours.

4. Choose the right sentence.

a. The car is enough big.

b. The dress was so good that I would like to buy.

c. It was nice a such party.

5. Complete the question.

How long have you---------------------------------(been saving- saved- will save) money?

Email at hanahejazi@hotmail.com
L. Assignments and Exam due dates
1. Assignment 1/ grammar / Chapter 4/ due week 2 / any day

2. Assignment 2/ grammar/ Chapter 7/ due week 4/ any day

3. Assignment 3/ grammar/ Chapter 8/ due week 6/ any day

4. Assignment 4/ grammar/ Chapter 9/ due week 9/ any day

Quiz 1: Week 6

Quiz 2: Week 12

Oral assessment: week 13

Final test: to be announced
M. Course Schedule
Course Distribution:

	Week/Skill
	Listening/

Speaking
	Reading
	Writing
	Grammar
	

	1
	Introduction to the course
	Introduction

to the course
	Introduction to the course
	Introduction to the course
	

	2
	Chapter 1

(part 1 + 2)
	Chapter 1

(part 1 + 2)
	Chapter 1

(part 1 + 2)
	Chapter 4

(4.9 – 4.12)
	

	3
	Chapter 1

(part 3 + 4)
	Chapter 1

(part 2 + 3)
	Chapter 1

(part 2 + 3)
	Chapter 4

(4.13 – 4.17)
	

	4
	Chapter 2

(part 1 + 2)
	Chapter 2

(part 1 + 2)
	Chapter 2

(part 1 + 2)
	Chapter 7

(7.1 – 7.3)
	

	5
	Chapter 2

(part 3 + 4)
	Chapter 2

(part 2 + 3)
	Chapter 2

(part 2+ 3)
	Chapter 4

(7.4 – 7.7)
	

	6
	Quiz # 1

	7
	Chapter 5

(part 1 + 2)
	Chapter 5

(part 1 + 2)
	Chapter 5

(part 1 + 2)
	Chapter 8

(8.1 – 8.5)
	

	8
	Chapter 5

(part 3 + 4)
	Chapter 5

(part 2 + 3)
	Chapter 5

(part 2 + 3)
	Chapter 8

(8.6 – 8.11)
	

	9
	Break

	10
	Chapter 6

(part 1 + 2)
	Chapter 6

(part 1 + 2)
	Chapter 6

(part 1 + 2)
	Chapter 9

(9.1 – 9.4)
	

	11
	Chapter 6

(part 3 + 4)
	Chapter 6

(part 2 + 3)
	Chapter 6

(part 2 + 3)
	Chapter 9

(9.5 – 9.9)
	

	12
	Quiz # 2

	13
	Chapter 8

(part 1 + 2)
	Chapter 8

(part 1 + 2)
	Chapter 8

(part 1 + 2)
	Chapter 10

(10.1 – 10.4)
	

	14
	Chapter 8

(part 3 + 4)
	Chapter 8

(part 2 + 3)
	Chapter 8

(part 2 + 3)
	Chapter 10

(10.5 – 10.8)
	

	15
	Revision
	Revision
	Revision
	Revision
	

	16
	Final

