

Course Specifications

Course Title:	English Language (1) اللغة الانجليزية ١٠١ ـ تعليم عن بعد
Course Code:	ELID 101
Program:	Preparatory Year Program
Department:	English Language Institute
College:	English Language Institute
Institution:	King Abdulaziz University

Table of Contents

A. Course Identification3	
B. Course Objectives and Learning Outcomes3	
1. Course Description	3
2. Course Main Objective	3
3. Course Learning Outcomes	3
4. Connection between the CLOs and the 4Cs	
5. Program Learning Outcomes:	5
C. Course Content5	
D. Teaching and Assessment5	
1. Alignment of Course Learning Outcomes with Teaching Strategies and Assessment	
Methods	5
2. Assessment Tasks for Students	6
E. Student Academic Counseling and Support7	
F. Learning Resources and Facilities7	
1.Learning Resources	
2. Facilities Required	7
G. Course Quality Evaluation8	
H. Specification Approval Data8	

A. Course Identification

1. Credit hours: 3 credit hours
2. Course type
a. University X College Department Others
b. Required X Elective
3. Level/year at which this course is offered: Preparatory Year
4. Pre-requisites for this course (if any): N/A
5. Co-requisites for this course (if any):
None

6. Mode of Instruction (mark all that apply)

No	Mode of Instruction	Contact Hours	Percentage
1	Traditional classroom		
2	Blended		
3	E-learning	27	100%
4	Correspondence		-
5	Other		
Total ³	ŧ	27	100%

^{*9} weeks of instruction with 3 contact hours a week for a total of 27 hours per trimester

7. Contact Hours (based on academic trimester)

No	Activity	Learning Hours
1	Lecture	27
2	Laboratory/Studio	
3	Tutorial	
4	Others (specify)	
	Total	27

B. Course Objectives and Learning Outcomes

1. Course Description

This course is the first of a three-course series of English Language Proficiency courses offered for distance learning/external students working towards degree programs at the university. The purpose of this course is to introduce beginner level EFL students to the basics of the English Language that will enable them to communicate in most familiar situations. Based on this basic foundation, it aims to further develop students' language proficiency to enable them to reach the A1 level on the Common European Framework of Reference for Languages (CEFR).

2. Course Main Objective

The course aims to help learners achieve an overall English language proficiency of high Basic User defined as A1 level on the Common European Framework of Reference for Languages (CEFR).

3. Course Learning Outcomes

CLOs		Aligned PLOs
1	Knowledge and Understanding	
	On successful completion of this course it is expected that students will	
	be able to:	

	CLOs	Aligned PLOs
1.1	Knowledge of Grammar: Understand the meaning and usage of a limited range of grammar at the CEFR A1 level, including the verb 'to be' present and past tenses, pronouns and possessive adjectives, there is/there are, this/these, singular and plural nouns, present and past simple positive, negative and question forms of regular and irregular verbs, can/can't, present progressive, past time expressions and frequency adverbs.	K1
1.2	Knowledge of Vocabulary: Demonstrate the use of a limited range of vocabulary at the CEFR A1 level, including vocabulary for numbers, the time, days and dates, family, jobs, places, food and drink, countries and nationalities, common objects, clothes, colours, past time, future time and place expressions, transport and life events.	K2
2	Skills On successful completion of this course it is expected that students will be able to:	
2.1	Listening Comprehension: • establish meaning and main ideas in speech, which is very slow and carefully articulated, with long pauses to assimilate meaning (CRIT) • show understanding of instructions given carefully and slowly by following short, simple directions	S1
2.2	 Reading Comprehension: analyze very short, simple texts a single phrase at a time, recognizing familiar names, words and basic phrases and rereading as required differentiate main ideas and details in short simple informational material and short simple descriptions, especially if there is visual support (CRIT) 	S2

^{*} Knowledge of grammar and vocabulary is directly related to the students' ability to effectively achieve the program learning outcomes in listening and reading.

4. Connection between the CLOs and the 4Cs

The four-letter codes used here to tag some of the CLOs are meant to highlight the connection between the ELI curriculum on the one hand and "the 4Cs" which are: communication (COMM), collaboration (COLL), critical thinking (CRIT) and creativity (CREA) on the other.

As is evident, most of our CLOs strengthen students' engagement with one or more of the 4Cs. However, we have tagged only those CLOs that directly contribute to the 4Cs. Otherwise, all the CLOs can be said to, either directly or indirectly, contribute to the strengthening of the 4Cs. For example, "knowledge of grammar" contributes indirectly to the 4Cs, for without it, communication would be impossible (as indeed would be any of the other three Cs). Such indirect connections to the 4Cs have not been tagged.

Furthermore, collaboration is an integrated feature of many of these CLOs. Therefore, it appears as a second or third tag for many of the CLOs. This is especially so for CLOs that are activated as part of pair- or group-work during classroom activities.

The four-letter tags denoting the 4Cs that appear after each CLO are listed according to their order of importance for that particular CLO.

5. Program Learning Outcomes:

At the end of the program, students will be able to:

- K1: **Understand** the structure and usage of grammatical constructions widely used in general spoken and written English at the B1 CEFR level.
- K2: **Understand** the meaning and appropriate usage of words and lexical constructions widely attested in general spoken and written English at the B1 CEFR level.
- S1: **Establish** and appropriately respond to the content of conversations, extended, and recorded material about common everyday or job-related topics and other subjects familiar to the student.
- S2: **Analyze** and appropriately respond to both main ideas and details in straightforward, factual reading passages on subjects related to the student's field and/or interests written at an intermediate level (B1 on the CEFR).

C. Course Content

No	List of Topics	Contact Hours	
1	Introductions – Meeting people for the first time	2.25	
2	People – Family and Friends	2.25	
3	Places – Home and Neighborhood	2.25	
4	Online Communication	2.25	
5	Daily Routines and Activities	2.25	
6	Places – City and the Countryside	2.25	
7	What's happening now? – Present and ongoing activities and events	2.25	
8	What are you good at? - Skills and abilities.	2.25	
9	Where are you going on vacation? - Future Arrangements	2.25	
10	What are you doing this weekend? – Plans	2.25	
11	Memories – People and events from the past	2.25	
12	Recounting events – What did you do last weekend?	2.25	
	Total		

D. Teaching and Assessment

1. Alignment of Course Learning Outcomes with Teaching Strategies and Assessment Methods

Code	Course Learning Outcomes	Teaching Strategies	Assessment Methods
1.0	Knowledge		
1.1	Knowledge of Grammar: Understand and use a range of grammar at the A2 CEFR level, including subject/object pronouns, present simple, present progressive and past simple tenses, negative sentences, question formation, countable and uncountable nouns, there is/are, has/have got, and comparatives and superlatives.	Pair Work Group Work Teacher-Fronted Presentation Practice Activities	Final CBT Quizzes
1.2	Knowledge of Vocabulary: demonstrate the use of vocabulary at the A2 CEFR level, including	Pair Work Group Work	Final CBT Quizzes

Code	Course Learning Outcomes	Teaching Strategies	Assessment Methods
2.0	vocabulary to describe oneself and other people, interests, preferences, leisure activities, routines, natural and man-made places, homes and furniture, food and beverages, jobs, study subjects, appearance and personal traits, travel and transport. Skills	Teacher-Fronted Presentation Practice Activities	
2.1	Listening Comprehension: • apply understanding of phrases and expressions related to areas of most immediate priority enough, to be able to meet needs of a concrete everyday type, provided speech is clearly and slowly articulated • establish the general topic of discussion around him/her, when it is conducted slowly and clearly. • establish essential information from short, recorded passages dealing with predictable everyday matters which are delivered slowly and clearly	Activate Schema Pre-Listening Activities Playing recorded lectures and dialogs Assisting students in answering comprehension and other questions about the listening	Final CBT Quizzes Assignments
2.2	Reading Comprehension: • analyze short, simple texts on familiar matters of a concrete type which consist of high frequency every day or jobrelated language • discover specific, predictable information in simple every day written material such as advertisements, prospectuses, menus, reference lists, timetables, letters, brochures and short newspaper articles describing events	Activate Schema Pre-Reading Activities Previewing difficult vocabulary Assisting students in answering comprehension and other questions about the reading.	Final CBT Quizzes Assignments

2. Assessment Tasks for Students

#	Assessment task*	Week Due	Percentage of Total Assessment Score
1	Assignments (2 at 3% each)	6 and 10	6%

#	Assessment task*	Week Due	Percentage of Total Assessment Score
2	Quizzes (4 at 5% each)	3, 5, 7 and 9	20%
3	Discussion Board	Weekly	4%
4	Computer-Based Final Examination	End	70%

^{*}Assessment task (i.e., written test, oral test, oral presentation, group project, essay, etc.)

E. Student Academic Counseling and Support

Arrangements for availability of faculty and teaching staff for individual student consultations and academic advice :

Faculty members dedicate 10 hours every week for office hours, during which students are encouraged to visit their instructor for help, conversation practice, and clarifying difficult concepts. In addition, there is a student support unit which struggling students can be referred to for additional remedial support and a Special Educational Needs (SEN) unit dedicated to addressing the unique needs of SEN students.

F. Learning Resources and Facilities

1.Learning Resources

Required Textbooks	Evolve Special Edition 1 – Student book with Digital Pack (Entire book)
Essential References Materials	Not Applicable
Electronic Materials	https://lms.kau.edu.sa/ https://eli.kau.edu.sa/Pages-eli-students-en.aspx
Other Learning Materials	Blackboard and the textbook publisher's LMS

2. Facilities Required

2. 1 uchices required		
Item	Resources	
Accommodation (Classrooms, laboratories, demonstration rooms/labs, etc.)	Instructors are equipped with their own personal computers/laptops with internet connectivity and microphone and speakers	
Technology Resources (AV, data show, Smart Board, software, etc.)	Online Blackboard TM course page and Blackboard Ultra TM video-conferencing software. They also have access to the textbook presentation software provided by Cambridge University Press.	
Other Resources	EVOLVE 1 Textbooks – Teacher's Edition	
(Specify, e.g. if specific	Online resources provided by Cambridge University Press.	
laboratory equipment is required,	Teacher resources room and library	
list requirements or attach a list)		

G. Course Quality Evaluation

Evaluation Areas/Issues	Evaluators	Evaluation Methods
Effectiveness of Teaching	Students Observation Committee Professional Development Unit External Reviewers such as the CEA Accreditation Agency	Student Surveys Formal Observation
Effectiveness of Assessment	Curriculum and Test Development Unit Curriculum Committee Assessment Committee External Reviewers such as the CEA Accreditation Agency	Item Analysis Data Teacher Feedback Student Feedback Course Reports
Extent of Achievement of Course Learning Outcomes	Quality Assurance Unit Curriculum and Test Development Unit	Item Analysis Data Course Reports Annual Program Review

Evaluation areas (e.g., Effectiveness of teaching and assessment, Extent of achievement of course learning outcomes, Quality of learning resources, etc.)

Evaluators (Students, Faculty, Program Leaders, Peer Reviewer, Others (specify)

Assessment Methods (Direct, Indirect)

H. Specification Approval Data

Council /	ELI Council
Committee	
Reference No.	12/43108750
Date	1443-10-22