


إسراء

Isra University

Isra University

Faculty of Arts

Department of English and Translation

2015/2016

Course Plan

Course Title: Listening and Comprehension

Instructor: -----

Section No.: -----

Course No.:102117

E-mail: -----

Semester: First

Office Hours: -----

Course Description & Objective:

This course aims at enabling students to speak and practice the English through involving them in different daily situations. Students are given different topics and conversation questions in order to improve their oral skills. At the end of this course students supposed to be able to use English as a means of communication.

Main Textbooks:

Sharifian, F. (2008). *The Internet TESL Journal*. www.Iteslj.org.

Green, J. & Hilton, M. (1985). *Penguin Speaking Skills*. Briton: Longman Group Ltd.

Supporting books & periodicals:

1. Harmer, J. & Arnold, J. (1980). *Advanced Speaking Skills*. Briton: Longman Group Ltd.
2. Shaw, T. (2008). *Integrating listening, reading, writing, and speaking skills in the foreign language classroom to increase student proficiency and self-perception of proficiency*. Retrieved January 29, 2013, from <http://digitalcollections.carrollu.edu/cdm/singleitem/collection/edthesis/id/30/rec/16>
3. Shrum, J. L., & Glisan, E. W. (2000). *Teacher's handbook: Contextualized language instruction*. Boston: Heinle & Heinle.
4. Reynolds, G. (2008) *Presentation Zen: Simple ideas on presentation design and delivery*. Berkeley, CA: New Riders.

5. Walsh Dolan, M. (1985). Integrating listening, speaking, reading, and writing in the classroom. *Language Arts Journal of Michigan*, 1(1), 4.

Available: <http://scholarworks.gvsu.edu/lajm/vol1/iss1/4/>

Week	Dates	Ch. & PP.	Remarks
First	18-22/10/2015	Lesson 1 A Soldier's Lie	
Second	25-29/10/2015	Lesson 2 In Pajamas	
Third	1-5/11/2015	Lesson 3 Beggar Replacement	
Fourth	8-12/11/2015	Lesson 4 Wedding Gifts	
Fifth	15-19/11/2015	Lesson 5 Wedding Gown	
Sixth	22-11 up to 6-12/2015	-Lesson 6 Rational Dispute	The first Exam
Seventh		-Lesson 7 The Best Accountant	
Eighth		-Lesson 8 Delicious Pie	
Ninth	13-17/12/2015	Lesson 9 My Modern Car	
Tenth	20-24/12/2015	Lesson 10 Poor Cat	
Eleventh	27-12-2015 up to 10-1-2016	-Lesson 11 Book Sale	The second Exam
Twelfth		-Lesson 12 Anniversary- Birthday Card	
Thirteenth		-Lesson 13 Weather Forecast	
Fourteenth	17-21/1/2016	Lesson 14 Vacuum Cleaner	
Fifteenth	24-28/1/2016	Lesson 15 I'm Staying Here	
Sixteenth	31-1 up to 11-2-2016	Lesson 16 Meat Order	The Final Exam

Tests & Evaluation:

First Exam (25%)

Second Exam (25%)

Participation & Assignments (10%)

Final Exam (40%)