


King Abdulaziz University
Faculty of Arts and Humanities
Department of European Languages and Literature

Reading II – Course Syllabus

Course Title:	Reading II	Course Code & Number:	Lane 215
Course Section:	CAR	Academic Semester:	Fall 2016
Instructor:	Miss Rasha Gazzaz	Building & Classroom:	Bld. 8 – Room 820
Office (Building & Room):	Al-Jawhra Building – Room 120	Webpage:	rgazzaz.kau.edu.sa
Office Hours (Day & Time):	Sun – Tues – Thurs 10-11	E-mail:	rgazzaz@kau.edu.sa
Class (Day & Time):	Sun – Tues – Thurs 9:00 – 9:50	Contact Number (University Number & Extension or Mobile Number):	012-6400000 Ext.

Course Calendar *

Week	Day	Date	Topic	Notes
1	Sunday	8/11/1436 23/8/2015	Add and Drop Week	
	Tuesday	10/11/1436 25/8/2015		
	Thursday	12/11/1436 27/8/2015		
2	Sunday	15/11/1436 30/8/2015	Orientation	Introduction of Course
	Tuesday	17/11/1436 1/9/2015	Reading Practices	Logical Thinking
	Thursday	19/11/1436 3/9/2015	Reading Practices	Logical Thinking + Vocabulary
3	Sunday	22/11/1436 6/9/2015	Unit 2 – Conservation and Protection	Pgs. 25-29 H/W: Read passage pgs. 29-35
	Tuesday	24/11/1436 8/9/2015	Unit 2 – Conservation and Protection	Discussion of passage
	Thursday	26/11/1436 10/9/2015	Unit 2 – Conservation and Protection	Discussion of passage
4	Sunday	29/11/1436 13/9/2015	Unit 2 – Conservation and Protection	Pgs. 36-38 (Appositives)
	Tuesday	2/12/1436 15/9/2015	Unit 2 – Conservation and Protection	Pgs. 36-38
	Thursday	4/12/1436 17/9/2015	Unit 3 - Beautiful	Pgs. 47-51 Break H/W: Finish chapter Pgs. 52-61
<p style="text-align: center;">Hajj Vacation 7/12/1436-15/12/1436 20/9/2015-28/9/2015</p>				
5	Tuesday	16/12/1436 29/9/2015	Unit 3 - Beautiful	Recap of Unit 3
	Thursday	18/12/1436 1/10/2015	Unit 3 - Beautiful	Understanding Main Ideas

Week	Day	Date	Topic	Notes
6	Sunday	21/12/1436 4/10/2015	Unit 3 - Beautiful	Concept Maps
	Tuesday	23/12/1436 6/10/2015	Unit 3 - Beautiful	Revision
	Thursday	25/12/1436 8/10/2015	Vocabulary practice	Handouts
7	Sunday	28/12/1436 11/10/2015	Quiz I – 20 %	Reading Comprehension + Vocabulary (Unit 2 + 3)
	Tuesday	30/12/1436 13/10/2015	Unit 6 – Language and Culture	Pgs. 119-123 H/W: Read passage pgs. 124-127
	Thursday	2/1/1437 15/10/2015	Unit 6 – Language and Culture	Discussion of passage (Author's Attitude)
8	Sunday	5/1/1437 18/10/2015	Unit 6 – Language and Culture	Discussion of passage
	Tuesday	7/1/1437 20/10/2015	Unit 6 – Language and Culture	Pgs. 128-130
	Thursday	9/1/1437 22/10/2015	Unit 6 – Language and Culture	Pgs. 131-132 (Verbal Phrases)
9	Sunday	12/1/1437 25/10/2015	Reading a Literary / Linguistic Article	Applying reading skills
	Tuesday	14/1/1437 27/10/2015	Reading a Literary / Linguistic Article	Applying reading skills
	Thursday	16/1/1437 29/10/2015	Unit 8 – Living Longer	Pgs. 165-169 H/W: Read passage pgs.172- 177
10	Sunday	19/1/1437 1/11/2015	Unit 8 – Living Longer	Pgs. 170-171 Discussion of passage (Predicting a conclusion)
	Tuesday	21/1/1437 3/11/2015	Unit 8 – Living Longer	Discussion of passage (Generating Questions)
	Thursday	23/1/1437 5/11/2015	Unit 8 – Living Longer	Pgs. 178-180
11	Sunday	26/1/1437 8/11/2015	Unit 8 – Living Longer	Pgs. 178-180
	Tuesday	28/1/1437 10/11/2015	Reading Practice	Logical Thinking
	Thursday	30/1/1437 12/11/2015	Vocabulary Practice	Handouts
12	Sunday	3/2/1437 15/11/2015	Quiz II – 20 %	Reading Comprehension + Vocabulary (Unit 2 + 3)

Week	Day	Date	Topic	Notes
	Tuesday	5/2/1437 17/11/2015	Unit 10 – Imagining the Future	Pgs. 211-214 H/W: Read passage 216-222
	Thursday	7/2/1437 19/11/2015	Unit 10 – Imagining the Future	Pgs. 215 Discussion of passage
13	Sunday	10/2/1437 22/11/2015	Unit 10 – Imagining the Future	Discussion of passage (Reading Literature critically)
	Tuesday	12/2/1437 24/11/2015	Unit 10 – Imagining the Future	Discussion of passage (Reading Literature critically)
	Thursday	14/2/1437 26/11/2015	Unit 10 – Imagining the Future	Pgs. 223-226
14	Sunday	17/2/1437 29/11/2015	Vocabulary Practices	Handouts
	Tuesday	19/2/1437 1/12/2015	Vocabulary Practices	Handouts
	Thursday	21/2/1437 3/12/2015	Vocabulary Practices	Handouts
15	Sunday	24/2/1437 6/12/2015	Vocabulary Test – 10%	Context Clues / Word Forms
	Tuesday	26/2/1437 8/12/2015	Presentations	Graded 10%
	Thursday	28/2/1437 10/12/2015	Presentations	Graded 10%
16	Sunday	2/3/1437 13/12/2015	Presentations	Graded 10%
	Tuesday	4/3/1437 15/12/2015	Presentations	Graded 10%
	Thursday	6/3/1437 17/12/2015	Revision	Unit 2-3
17	Sunday	9/3/1437 20/12/2015		Unit 6-8
	Tuesday	11/3/1437 22/12/2015		Unit 10
	Thursday	13/3/1437 24/12/2015		Vocabulary
Final Examinations 15/3/1437 – 25/3/1437 26/12/2015 – 5/1/2016				

* Course calendar is subject to change.