

General English – Level 3

Training Course	General English Level 3
Course Language	English
Course Duration	Total Number of Hours: 36 Hours
Course Objectives	 Read and demonstrate comprehension of a selection of general texts, identify specific expressions and their functions, and guess the meaning of vocabulary in general context. Produce written work at a defined competency level (pre-intermediate) Students will write one- paragraph compositions in a general style. Listen and demonstrate comprehension of a variety of sources of general English at defined competency level (Upper-Intermediate). The students should apply these listening skills to general passages of varying length. Display speaking skills at defined competency level. The students will apply their speaking skills to a variety of general tasks and situations. Use the patterns and the rules of English grammar to produce grammatically complete and correct sentences independently.
Course Content	This course continues with the same fundamental emphasis as General English Level 2, i.e. accuracy in the production and understanding of clear English, but highlights more complex structures and materials. It also begins preparation for the greater demands that will be placed on the participants' reading and production skills in the last course. Participants are expected to have a firm command of the essential elements of English which gives instruction at upper-intermediate level by the end of this course.
Learning Outcomes	At the end of the program the trainees will be able to: Reading Component * Use some features of text to bring forth background knowledge about topic and predict content to process effectively * Use reading skills

General English – Level 3

Learning Outcomes

- * Extract basic information from charts, illustrations, and timetables using general English.
- * Demonstrate ability to preview reading texts and predict what will follow.
- * Use simple clues to guess meaning of unfamiliar vocabulary in general texts.
- * Demonstrate increased ability to learn new vocabulary from context.
- * Develop strategies for reading faster:
- * Demonstrate comprehension of short texts and articles by answering a variety of question forms.
- *Take notes (using tables, charts and graphs).
- * Recognize morphemic structure (roots, prefixes, and suffixes) of words.
- *Show knowledge of the grammar relevant to each text type (e.g. imperative with instructions, present simple for description, and past simple for narration)
- Writing Component
- * Write grammatically correct sentences
- * Use appropriate language (correct tense, structures, expressions) to write about a topic effectively
- * Write topic and supporting sentences.
- * Indicate logical relations by using transitions (connectives).
- * Group ideas logically and thematically in one paragraph of general types.
- * Edit and revise the texts they produce.

Listening Component

- * identify main ideas and specific details of 10 to 15-minute lectures on general topics.
- * read for gist:
- listen to recognize topics
- · listen for main ideas
- * analyze text at micro-structure level and macro-structure level to aid comprehension of text:
- use meaning of individual key (content) words, tense, case, word association, stress, and intonation to aid comprehension of listening text or part of it


General English – Level 3

Learning Outcomes	 Demonstrate knowledge of basic listening vocabulary Use non-verbal clues to aid comprehension of listening text e.g. (visuals, body language) Discuss content of listening text and produce summaries and paraphrases Speaking Component * Respond during interpersonal discussions and interactions * State and defend an opinion * Express uncertainty * Elaborate on personal stories * Participate in sustained, interpersonal conversations * Adjust meaning to varying pace, rhythm, and pauses in speech * Employ pronunciation, word stress, and intonation appropriate to communicative intent. * Apply skills and concepts learned in other main skill areas to spoken discourse. \$ Grammar Component * Produce basic English sentences (S + V + (O)). * Use the verb tenses correctly. * review passive voice. * review relative clauses. * identify and use modals. * identify and use modals. * use nouns and compounds. * use nouns and compounds. * use determiners and quantifiers. * distinguish adjectives and adverbs. * distinguish adverbs and conjunctions. * identify types of prepositions.
Course Fees	QAR 1800 15% discount for Online Payment and registration