Syllabus

	Subject
	:
	Reading III
	Credit/Code
	:
	2/ENG 210

	Program
	:
	English Education
	Semester
	:
	III

A. Description and aims of the course
While further developing competencies dealt with in Reading I (getting general and specific information from the text, getting the main ideas and detailed information from the text, deducing the meaning of words, phrases and sentences based on the context, and explaining relations between parts of the text through grammatical cohesive devices, and developing the skills of inferencing, analyzing. synthesizing, and speed reading), the course also aims at expanding the vocabulary mastery up to 5500 words and relevant grammatical structures used. The use of simplified texts should be brought to minimum. While individual performances are noted, pair and group work should be encouraged. Assessment of success is based on portfolios and mid-term as well as final examinations.

B. Organization of teaching and learning activities

This subje ct will be taught through a combination of lecture and class discussion. This syllabus and the course orientation are given in the first session. The topics are sequenced from simple to complicated, when possible. Lecturing will be the technique in delivering the reading skills practices; students are assigned to get the structured work done either individually or in a small group during the classroom teaching-learning process or before attending the class. Class discussion will be employed when dealing with exercises related to the topics being addressed. The assessment is based on mid and semester test, portfolio, assignment, attendance and participation.
C. Progression of the course
	Week
	Skills
	Activities

	1
	Syllabus orientation
Weekly Assignment
	Discussing the syllabus
Reporting reading text with 3 – 5 paragraphs length

	2
	Understanding the communicative value (function) of sentences and utterances
	Reading a text and discuss opinion or fact sentences employed in the text
Summarizing a text with regards to the communicative value of a text

	3
	Recognize a core of words and interpret order patterns and their significance
	Working with ads
Deducing the meaning and use of unfamiliar lexical items in ads

	
	Deducing the meaning and use of unfamiliar lexical items.

Id entifying contextual definition
	

	4
	Identifying contextual definition; finding meaning of a word in the dictionary; choosing the appropriate dictionary definition of a word with multiple meanings; identifying the parts of speech of a word in context to select the appropriate dictionary definition
	Working with dictionary
Looking up words in dictionary

Developing dictionary skills (alphabetical order and indexes)

	5
	Identifying synonyms and antonyms in context; recognizing prefixes with opposite meaning
	Scanning a three to five paragraph text for given key words

	
	Using context clues
	

	
	Understanding relations within the sentences.
	Identifying types of relations within the sentences

	6
	Selective extraction of relevant points from a text
	Scanning a three to five paragraph text for given key words

	
	Distinguishing between literal and implied meanings
	Reading text and identifying correct inferential statements relating to the passage

	7
	Reading for information (facts, major details, minor details)
	Working with newspaper
Answering yes/no and wh questions relating to factual details

	8 – 9
	Recognizing and identifying patterns of paragraphs including ordering of ideas (time, place, order of importance), listing of details, comparison and contrast, cause and effect)
	Identify the generic structure of different patterns of paragraph

Read two or three paragraph text on familiar topic and select main idea from a list of alternatives
Arrange scrambled sentences and paragraphs into the correct order

	Mid test

	11
	Drawing conclusion and predicting outcomes
	Read a short passage and predict what will happen next by selecting from a list of alternatives

	12
	Transcoding information to diagrammatic display
	Read and interpret information presented as a chart or timetable
Follow linked series of written instructions

	13 – 14
	Speed reading
	Working with newspapers (rapid recognition of identical words and phrases, key phrases in context, paragraph organization, synonyms in context, synonymous sentences)
Scanning lists and tables for specific information

Read prices and quantities

	15 - 16
	Develop and use a battery of reading strategies such as scanning and skimming, detecting discourse markers, guessing the meaning of words from contexts, and activating schemata for the interpretation of texts.
	Reading and comprehending a text using the already acquired skills

D. Assessment

The following component will be considered to determine the students’ achievement:

1. Book report/weekly assignment
: 25%

2. Mid-semester test

: 30%

3. Semester test

: 40%

4. Attendance & participation

: 5 %

E. Reference

Pirozzi, Richard. Strategies for Reading and Study Skills. NTC Publishing Group: Illinois, USA
