Freshman English

Fall 2007
Class: B (共同科—外語)
Instructor: Huang Shuchun
(Office: FL721   E-mail: Huangsc@mail.tku.edu.tw)
Course Objective : To improve students’ English proficiency in reading and writing skills.
Textbook : Hartmann, P. (2007). Quest 2--Reading and Writing (2nd Ed.)
Course Contents:

    Before Mid-term Examination (12 class meetings):
9/17        Orientation / Unit 1 Chapter1 Part 1: International Marketing Mistakes
9/18        Unit 1 Chapter 1 Part 2: International Culture
9/24 & 25    No Class Meetings

9/29        Unit 1 Chapter 1 Part 3: Improving CQ: Understanding Cultural Values

10/1        Unit 1 Chapter 1 Part 4: The Mechanics of Writing / Review
10/8        Unit 1 Chapter 2 Part 1: The Exchange of Material Goods

10/9        Unit 1 Chapter 2 Part 2: Business in Literature—Durrell’s Bitter Lemons

10/15       Unit 1 Chapter 2 Part 3: Economic Systems

10/22       Unit 1 Chapter 2 Part 4: The Mechanics of Writing / Unit 1 Vocabulary Workshop / Review

10/23       Supplement (to be announced)

10/29       Supplement (to be announced)
11/5        Supplement (to be announced)

11/6        Review

11/12-17    Mid-term Examination Week
After Mid-term Examination (10 class meetings):
    11/19       Unit 2 Chapter 3 Part 1: Looking at Art—What’s the Story?

    11/26       Unit 2 Chapter 3 Part 2: The Sacred Realm of Art

    11/27       Unit 2 Chapter 3 Part 3: Art as the Mirror of Everyday Life

- 1 -

12/3        Unit 2 Chapter 3 Part 4: The Mechanics of Writing / Review
12/10       Unit 2 Chapter 4 Part 1: The Rules of Egyptian Art
    12/11       Unit 2 Chapter 4 Part 2: Finds Reveal Much of Life at Pyramids
    12/17       Unit 2 Chapter 4 Part 3: Egyptian Civilization—A Brief History
    12/24       Unit 2 Chapter 4 Part 4 The Mechanics of Writing / Unit 2 Vocabulary Workshop / Review
    12/25       Supplement (to be announced)
    1/7/2008     Review
    1/14-20      Final Examination Week

    [ syllabus subject to change ]
Evaluation Scheme:   a) Mid-term Exam 30%   

b) Final Exam 30%


    c) Attendance, Participation & Quizzes 40%

- 2 -
