Syllabus for English language
Basic user. A Level. 1-st year

Course coordinator: T.I. Ershova

Class teachers:

Course overview:

This course is designed for foreigners learning English at an ABC and Elementary levels to acquire and develop the English language knowledge and skills. The course is defined within the common reference European Framework and corresponds to the classic division into Pre-Intermediate and Intermediate.

	A (Basic User)

	A1 (Breakthrough)
	 Pre-Intermediate

	
	A2 (Waystage)
	 Intermediate

The aim of the syllabus is to prepare students to use English for their professional studies in the Higher School of Economics and consequently for their professional needs in real life and work. This is realized as KET at Breakthrough level.

This preparatory course will further give the students the opportunity to speak on general topics, to communicate in Business environment and to understand texts on business and finance in the English speaking world. This is realized at 2 different levels: ABC and Basic User (beginners).

The Basic User course incorporates 3 basic components:

1. General English

2. Business English

3. Professional (English for Specific Purposes) English

The course aims at developing a wide range of skills:

· Language Development, which involves grammar and extensive vocabulary learning.

· Writing skills, which have a specific focus on literacy and short essays, memoranda, notes.

· Reading, which involves study of instructional business-related texts of topical relevance.

· Listening, which includes comprehension of gist and detailed information.

· Communication skills, which cover communication situations (within the framework of Breakthrough level).

Course objectives:

The main objectives of the syllabus are:

· to provide material for the students to learn pronunciation of the English sounds, to learn to read, write, and to know the fundamentals of English grammar and vocabulary;

· to develop the students' reading skills to enable them to skim an adapted text for main idea, to scan an adapted text for specific information, to interpret an adapted text for inferences;

· to develop the students' writing skills to enable them to respond to input applying information to a specified task, to elicit, to select, to summarize information in essays (140-160 words);

· to develop the students' listening skills to enable them to understand and apply specific information from the input (within the framework of Breakthrough level);

· to develop the students' speaking skills to enable them to use general, social and professional language (within the framework of Breakthrough level);

· to develop the students' general capacity to a level that enables them to use English in their professional and academic environment (within the framework of Breakthrough level).

Methods of assessment:

Assessment is by coursework (40%), which integrates the following:

· Individual and group oral presentations

· Oral interactions (including pair work)

· Written tests and tasks of various length (memoranda, notes)

· Essays

· Listening/ viewing

· Communicating the gist of simple reading passages

· Translation of simple texts on economics.

 A measure of classroom participation, progress and motivation accounts for 20% of the overall assessment. A final exam comprising KET listening comprehension, an extract for rendering into English and an oral topic accounts for 40% of the total credit.

Main reading:

This syllabus may be fulfilled on the basis of textbooks and training materials, original special supplementary materials adapted for the elementary level. The usage of up-to-date adapted materials will help students to obtain the necessary skills in reading, writing, listening and speaking.

Business English Course book:

М.А. Шевелева. English on Economics. М., 1998.

Cotton D., Falvey D., Kent S. Market Leader. Intermediate Business English. Longman, 2001.

General English Course books:
Ю.Б. Голицынский. Грамматика. Сборник упражнений. С.-П., 2002.

Evans V., Dooley J. Upstream. Intermediate Course book. Express Publishing. 2002.

Evans V., Dooley J. Upstream. Intermediate workbook. Express Publishing. 2002.

Evans V., Dooley J. Upstream. Grammar. Express Publishing. 2002.

ESP Course book:

ESP –1 Texts on Economics.

Course Outline
The content of the English syllabus is based on preliminary testing and grouping the students into three streams: Pre-Intermediate, Intermediate and Upper-Intermediate. This approach helps students in the lower-level groups to achieve the needed competence and students in the more advanced groups to perfect their knowledge of English.

1.General English

The students learn to pronounce, read and write. They acquire their knowledge of fundamental grammatical structures and functions (e.g. sentence types, tenses, voice, parts of speech, word order, expressing possibility, obligation, necessity, prohibition, criticism; expressing preferences, making assumptions; asking for/ refusing/giving permission; making offers, sugestions, etc.) They acquire their fundamental vocabulary to fulfill the above mentioned functions in roles, topics and discussions.

The students are taught to be able to converse on different topics (people, jobs, places to visit, festivals/celebrations, disasters/accidents, eating habits, sports/hobbies, environment, education, entertainment, transport, crime, etc.).

 The students learn to understand spoken language. Listening texts include monologues and interacting speakers. They are taught to focus on understanding the gist, the main points, look for detail or specific information, deduce the meaning.

The students are offered adapted/instructional reading material and are encouraged to learn to use different strategies for different reading purposes: identifying the main points in a text, looking for detail, locating specific information in a text, understanding a text structure, etc.

The students are expected to learn to produce written texts of various types: formal / informal / transactional letters, argumentative essays (expressing opinions, for and against), narration (story writing), memoranda and notes.

2. Professional (ESP) English

The purpose of ESP course is to prepare the students for doing Economics, Mathematics and Statistics in English.

Development of the students' restricted knowledge in economic terms and topics includes: different economic systems, central control of economy, labour utilities, demand and supply, money, markets and monopolies, banking.

The students' competence in ESP is measured by their ability to:

· understand and interpret information presented in verbal, numerical or graphical form;

· organize and present ideas and statements in a clear, logical and appropriate form.

3. Business English

Business English course starts during the first intensive course with the introduction of the students into the world of business.

The course aims to:

· develop the students' comprehension of business and economic texts;

· develop the students' listening skills in the field of business and economics;

· provide the students with opportunities to express business concepts by reformulating them in their own words while summarizing.

The students' competence in this aspect is measured by their ability to demonstrate their communication skills in the key business areas of meetings, negotiations, telephoning and social English, as well as the ability to write memos, notes.

4. Skills development

Students are taught to develop their skills in:

Reading which includes:

Skimming, scanning, detailed reading, guessing unknown words from context, understanding text organization, recognizing argument and counter-argument; distinguishing between main information and supporting detail, fact and opinion, hypothesis versus evidence; summarizing and note-taking.

Writing includes:

· Essay content and structure (patterns of organization, paragraphing, discussion – argument/counter-argument, advantages and disadvantages, topic sentence and supporting ideas, coherence and cohesion, punctuation).

· Functions (generalization, definitions, exemplification, classification, comparison and contrast, cause and effect, process and procedure, interpretation of data).

· Style (passive constructions, avoiding verbosity)

· Punctuation

Listening includes:

· General comprehension (listening for gist, listening for detailed information, evaluating the importance of information).

· Lectures (identifying the topic and main themes, identifying relationships among major ideas, comprehending key information).

Speaking includes:

· Seminar skills (agreeing and disagreeing, clarifying, questioning, concluding).

· Presentation skills (introductions and stating the purpose, signposting, highlighting key points, summaries, conclusions).

The students' competence in skills development is measured by their ability to understand and produce written and spoken language in an educational context, to perform the following academic tasks:

· reading and understanding written academic language;

· writing assignments in an appropriate style for university study;

· listening to and comprehending spoken language (within the framework of Breakthrough level);

· speaking to colleagues and lecturers (within the framework of Breakthrough level).

Teaching hours for topics and activities

	Topics titles
	TOTAL (hours)
	

	1st semester (September – December)
	

	1. My family. Myself.

2. Meeting people. Making Contacts.

3. A city. Getting about town.

4. Our flat. Home life.

	General English Intensive course
	 96

	2nd semester (January-June)
	

	 1. Travelling. Going abroad.

 2. Going through Customs.

 3. At a hotel.

 4. Shopping.

 5. Eating out.

	General English
	 36

	 1. Making a phone call.

 2. A modern office.

 3. Discussing business.

	Business English
	 36

	 1. Economics and unemployment.

 2. Jobs and sales.

 3. Markets and production.

 4. Prices.

	ESP
	 36

	
	Total:
	204

Teaching and learning methods:

Teaching, learning and assessment are designed to enable students to achieve the course objectives described above. While part of any session is likely to involve direct teaching, the emphasis is on student participation and teachers should encourage students to take part actively in discussion and in tasks.

 Independent learning:

Students are expected to spend time studying outside the class, and we provide guidance, facilities and materials to help them develop their expertise as pre-intermediate language learners. For this course, they are asked to consolidate their class work, to read, watch or listen to material in English, to prepare exercises and activities for the class, to write assignments, undertake projects and generally acquire a repertoire of effective language learning strategies.

Course materials:

Adapted materials will be used in class, linked to the topic areas studied. Topic-based self-access resources (authentic print, audio and video), dictionaries and grammars are also available.
