

KING ABDULAZIZ UNIVERSITY

ENGLISH LANGUAGE INSTITUTE

مقرر اللغة الإنجليزية لطلاب الانتساب

EXTERNAL STUDENTS COURSE (ELCA 102)

ملحوظة هامة: من الممكن اعضاء الطالب المنتسب ومن في حكمه من دراسة مواد اللغة الإنجليزية الخاصة بالمعهد في حال الحصول على ٤٠٠ نقطة في اختبار التوفل أو خمس نقاط في اختبار آيلتس. طلبات الإعفاء تقدم بداية الى المعهد ومن ثم يتم التنسيق مع عمادة القبول والتسجيل لاستكمال اجراءات الاعفاء. نرجو عدم التردد في مراجعة وكالة المعهد لشؤون الانتساب للاستفسارات والايضاحات.

توصيف المادة

Course Title: ELCA 102

Course Code: **ELCA**

Course No. : **102**

Pre-requisite: **ELCA 101**

Credit Hours: **3**

التعريف بالمادة

Catalogue Description:

This course is an integral part of the two beginning levels of **ELCA 101**. It introduces the students to more common forms of English language functions within conversational context. The course aims to provide a seamless syllabus progression from beginner to pre-intermediate and intermediate levels. Grammatical structures are introduced in context with questions that encourage students to work out the rules for themselves. The vocabulary syllabus concentrates on learning new words in lexical sets and acquiring good habits for learning vocabulary by using a system that comprises both sound and spelling.

أهداف المادة

Course Objectives:

Upon completion of the course, students will be able to ask and answer questions about daily life activities by using correct linguistic forms. Also, they will be able to use new vocabulary and relate the spelling to the sounds of English which will help improve their pronunciation. Being provided with longer reading passages in a higher level, students will be able to deal with less controlled exercises that develop into freer speaking practice. As they are provided with regular recycling of grammar and vocabulary, students will be able to incorporate the integrated skill activities in both speaking and writing.

الكتب المقررة

Required Textbooks:

(1) New Headway Plus: Pre-Intermediate Student's Book

(2) New Headway Plus: Intermediate Student's Book

اسماء المؤلفين

Authors: John and Liz Soars

اسم الناشر

Publisher: Oxford University Press, 2010

المحتوى الدراسي للكتب المقررة

Textbooks Description:

The two books provide students with integrated skill work that is an important feature of the course. In every unit the reading and listening activities contextualize and bring together much previously introduced language. The choice of interesting topics, together with manageable motivating tasks, ensures students develop fluency and accuracy in all four skills. Grammar includes present and past simple, present and past continuous, present perfect, passive, reported speech, conditionals, time clauses and modal verbs. The new language items are presented through texts, often dialogues, which students can read and listen to at the same time. There are Grammar Spots in the presentation sections. There are questions to answer, charts to complete and short exercises.

(1) New Headway Plus: Pre-Intermediate Student's Book

عدد فصول الكتاب (١٤-١)

Units: (1- 14); **Pages:** 2 – 143.

(2) New Headway Plus: Intermediate Student's Book

Units: (1- 12); **Pages:** 2-159.

صورة غلاف الكتاب الأول

صورة غلاف الكتاب الثاني

أجزاء الاختبار النهائي الرئيسية

Major Components of the Final Examination:

القراءة والاستيعاب

- Reading comprehension of passages

نصوص المحادثات (انظر نهاية الكتاب المقرر وبعض اجزائه)

- Conversations/Tapescripts

المفردات اللغوية والانجليزية اليومية (الدارجة)

- Vocabulary and everyday English

القواعد

- Grammar

Important: The workbooks are useful and they can contribute effectively to your understanding of the subject. Although they are NOT a basic course requirement for external students you are advised to study them for your benefit.

آليات وتعليمات حضور الاختبار النهائي

Examination Instructions and Guidelines:

- (1) The answer sheets will be electronically corrected. Students should use pencils to darken the circles of their names, university identification numbers and use the pens where required. Filling in the answer sheets in the wrong way could make you fail the course.
- (2) The examination is usually based on multiple-choice questions. Students should choose the correct answer from A, B, C or D (or as required).
- (3) The examination does not include any composition or writing tasks.
- (4) The examination will contain no listening part. But it will include questions of tapescripts as a substitute for listening. You should study the tapescripts in the appendices (final pages) of the textbooks.

- (4) Students found cheating, in any form, will have their examination immediately declined and be reported to the KAU authorities.
- (5) Using books, handouts, dictionaries and mobile phones during the examination is strictly prohibited and could be equally treated as cheating.

موقع الكتب المقررة على شبكة الانترنت

Textbook Online Resources: Online Learning Center:

<http://www.oup.com/elt/catalogue/isbn/60010?cc=ae>

For further inquiries:

Students can visit the ELI website:

http://eli.kau.edu.sa/Default.aspx?Site_ID=126&lng=EN

Or e-mail the External Student Academic Affairs at:

LALI@ kau.edu.sa