TKU

Syllabus of Examination of English Ability
Instructor:

林于婷/Christine

Email:

angeletwind@yahoo.com.tw
Aim:
Aim of this course is trying to help students strengthen their English ability on reading, listening, and speaking via interesting materials; moreover, advance students’ writing ability via guiding them useful vocabulary, idioms, and clear idea on writing structure.

Aim of Practice class:

Aim of this course will focus more on students’ listening and speaking performance; in addition, they will be taught a part of western culture.

Students will be trained through various materials and fields such as Movie, Music, and other teaching materials.
Schedule of class:

1st week: Class Introduction/ Getting to know each other

2nd week: Articles of TOEFL or GEPT High-Intermediate test/ group discussion-reading ability

3rd week: Articles of TOEFL or GEPT High-Intermediate test/ group discussion-reading ability

4th week: Analyzing writing structure /Class discussion-W& Oral

5th week: Analyzing writing structure /Brainstorm-W& Oral

6th week: Composition/Class discussion-Writing ability

7th week: Criticizing an article/ short conversation –Oral/listening

8th week: Daily conversation /long conversation –Oral/ listening

9th week: Final exam

Schedule of practice class:
1st week: Class Introduction/ Getting to know each other

2nd week: Music/Brainstorm

3rd week: Movie/Brainstorm

4th week: Movie/Brainstorm

5th week: Idiom/Slang

6th week: Idiom/Slang

7th week: Music/Brainstorm

8th week: Daily conversation /long conversation

9th week: Final exam
Teaching Materials:
1. Handouts (Self-editing)

2. VCD& CD
3. Book :GEPT(high-intermediate level) or TOEFL
Requirement:The following behaviors are not allowed:
1. Being late for class.
2. Chatting in class.

3. Skip class over three times.
(If you take a sick leave please show your doctor note to teacher.)
4. Talking on the cell phone in class except for you have special reason (You have to inform teacher first and please turn off your cell phone or turn it to mute mode)
5. Dreaming in the class-Please be concentrated.

6. Late for handing in your assignment.

7. Going to class without preparing what you should have prepared.
Grading:
Daily performance: 40% (participations, Interaction, and attendance)
Assignment: 30%

Final: 30%

(Percentage of each item is adjustable.)
