

University of Kragujevac, Faculty of Education
GENERAL ENGLISH LANGUAGE COURSE, 2013/2014
 VERA SAVI , Lecturer

Course materials:

1. Clare, A. & JJ Wilson (2006): *Total English* (intermediate). Harlow: Pearson Longman;
2. Murphy, R. (2004): *English Grammar in Use* (intermediate). Cambridge: Cambridge University Press;
3. *Oxford English-Serbian Student's Dictionary* (2006). Oxford: Oxford University Press;
4. Audio & video material: Clare, A. & JJ Wilson (2006): *Total English* (intermediate) CD. Harlow: Pearson Longman.
5. Internet materials

TIMETABLE:

Week	Topic Unit	Lessons 1 and 2 Lectures	Lessons 3 and 4 Practice lessons
Week 1 3 Feb 2014	Introduction to <i>General English Language Course</i>	Introduction to <i>General English Language Course</i> English in undergraduate studies Academic vocabulary	Personal introductions Course requirements Course materials
Week 2 10 Feb 2014	U1 - Friends	Parts of speech Classes of verbs Question forms	Present tenses Vocabulary: personal relationships, using a computer, time expressions
Week 3 24 Feb 2013	U2 - Media	English tense system Defining relative clauses	Past tenses Passive voice Vocabulary: news, common collocations
Week 4 10 March 2014	U3 - Lifestyle	The passive voice Comparison of adjectives	Future tenses Prefixes and suffixes Vocabulary: describing homes, compound nouns
Week 5 17 March 2014	U4 - Wealth	Modals of obligation First conditional	Expressing opinion Vocabulary: qualities, opposites
Week 6 24 March 2014	U5 - Spare time	Non-finites Countable/uncountable nouns	Gerund, infinitive Vocabulary: describing books and films, food
Week 7 7 April 2014	TEST 1	Skills: reading writing an email Projects: PPP	Skills: listening & speaking Projects: PPP
Week 8 14 April 2014	U6 - Holidays	Articles Second conditional	Phrasal verbs – <i>get</i> Vocabulary: descriptive language, places to visit, describing nature
Week 9 28 April 2014	U7 - Education	Used to Modals of ability	Idioms Vocabulary: education, teachers
Week 10 5 May 2014	U8 - Change TEST 1 (R)	Adverbs Third conditional	Review of conditional Adverbs of manner Vocabulary: talking about cities, global issues, life changes
Week 11 12 May 2014	U9 - Jobs	Reported speech UK vs US English	Past obligation/permission Reported questions Vocabulary: work, job requirements
Week 12 19 May 2014	U10 - Memories	Phrasal verbs Numbers	Review of past tenses Subjunctive mood Vocabulary: memory, biographies, common phrasal verbs
Week 13 26 May 2014	TEST 2	Skills: reading & writing Projects: PPP	Skills: listening & speaking Projects: PPP