ENGLISH 111(ENGLISH I) [FALL SEMESTER]
	 ING 111(ENGLISH I)
	 ALL DEPARTMENTS

	Semester
	Credit Structure

	
	Lecture
	
	

	First semester
	2
	
	

	Language
	English

	Compulsory / Elective
	Compulsory

	Prerequisites
	No

	Catalog Description
	The English 111 course is designed to provide a bridge between reading, writing and language skills the students have acquired in the preparatory program of the university and the academic writing skills they will need in their majors. Analytical and critical thinking skills of the students are also expanded. Through the studies of thematically organized texts, students are offered to assess, synthesize and criticize the ideas presented in the texts.

	Course Objectives
	To help the students to:

- develop analytical and critical thinking skills.
- evaluate, synthesize and respond to the ideas in the texts.
- enlarge their active vocabulary size by student-centered vocabulary tasks.

	Course Outcomes
	Students will be equipped with analytical and critical thinking skills. Through the process of reading texts, students will evaluate, synthesize and respond to the ideas in the texts, and enlarge their vocabulary size for some academic writing tasks (term papers, reports).

	Textbook and /or References
	Gülsen, F., Tolungüç, G. (2008). www.dbe.off-line.readings1. Ankara: METU Press

	Assessment Criteria
	
	Quantity
	Percentage

	
	Midterm Exams
	1
	40

	
	Quizzes
	-
	-

	
	Homeworks
	-
	-

	
	Projects
	-
	-

	
	Term Paper
	-
	-

	
	
	
	

	
	Oral Presentation
	-
	-

	
	Final Exam
	1
	60

	Course Category by Content (%)
	Mathematics and Basic Sciences
	45

	
	Social Sciences
	55

	Instructors
	School of Foreign Languages Instructors

	
	
	
	
	
	
	

	COURSE PLAN

	Week
	Topics

	1
	Reading (unit 1) ; Understanding references & guessing vocabulary

	2
	Reading (unit 1 cont’d)

	3
	Reading (unit 2); Note taking & dictionary use

	4
	Reading (unit 2 cont’d)

	5
	Reading (unit 2 cont’d)

	6
	Reading (unit 3) ; Skimming & scanning

	7
	Reading (unit 3 cont’d)

	8
	Reading (unit 3 cont’d); Midterm exam

	9
	Reading (unit 4); Finding main idea& use of connectors

	10
	Reading (unit 4 cont’d)

	11
	Reading (unit 4 cont’d)

	12
	Reading (unit 5); Distinguishing between facts and opinions

	13
	Reading (unit 5 cont’d)

	14
	Reading (unit 5 cont’d)

ENGLISH 112(ENGLISH II) [SPRING SEMESTER]
	ING 112(ENGLISH II)
	 ALL DEPARTMENTS

	Semester
	Second semester

	
	Lecture
	
	

	Credit Structure
	2
	
	

	Language
	English

	Compulsory / Elective
	Compulsory

	Prerequisites
	No

	Catalog Description
	The course is the second stage of English 111 and is intended for the students, who start studying at the department with minimum foreign language proficiency.

	Course Objectives
	There are two major goals of English 112:

1) developing analytical and critical thinking skills on subject-specific readings

2) focusing on the reinforcement of reading sub-skills

	Course Outcomes
	Students will build on and advance the thinking and reading skills learned in English 111, and they will be equipped with basic vocabulary necessary for academic reading.

	Textbook and /or References
	Gülsen, F., Tolungüç, G. (2008). www.dbe.off-line.readings1. Ankara: METU Press

	Assessment Criteria
	
	Quantity
	Percentage

	
	Midterm Exams
	1
	40

	
	Quizzes
	-
	-

	
	Homeworks
	-
	-

	
	Projects
	-
	-

	
	Term Paper
	-
	-

	
	
	
	

	
	Oral Presentation
	-
	-

	
	Final Exam
	1
	60

	Course Category by Content (%)
	Mathematics and Basic Sciences
	45

	
	Social Sciences
	55

	Instructors
	School of Foreign Languages Instructors

	
	
	
	
	
	
	

	COURSE PLAN

	Week
	Topics

	1
	 Reading (unit 6) ; Understanding graphic information & synonyms and antonyms

	2
	Reading (unit 6 cont’d)

	3
	Reading (unit 6 cont’d)

	4
	Reading (unit 7); Paraphrasing and text analyzing

	5
	Reading (unit 7 cont’d)

	6
	Reading (unit 7 cont’d)

	7
	Reading (unit 7 cont’d)

	8
	Reading (unit 8); Paraphrasing and text analyzing cont’d; Midterm exam

	9
	Reading (unit8 cont’d)

	10
	Reading (unit 8 cont’d)

	11
	Reading (unit 8 cont’d)

	12
	Reading (Consolidation unit)

	13
	Reading (Consolidation unit cont’d)

	14
	Reading (Consolidation unit cont’d)

 Sept. 14, 2011
 COURSE MATERIAL:
You might/will need a monolingual English dictionary in this course.
 N.B. As of 2011/2012 academic year, attendance at English classes is a requirement of the university, which is vitally important to your success in the courses.
