

Course: Contemporary English Language 3

Language of instruction: English
Duration: one term, 3rd term (winter semester)
Admission requirements: successful completion of the Contemporary English Language 2 course

Course objectives:
The goal of the course is to enable the students to comprehend more complex language structures and to use them accurately both in oral and written communication. The students will further develop their abilities of critical and analytical thinking, and will upgrade their intercultural competencies. Their intercultural competencies will be on a higher level than after completing Contemporary English Langugage 1 and Contemporary English Language 2 courses.
Course description:
The course is focused on syntactic aspects of the contemporary English language, i.e. on the types of sentences and clauses and their properties, with the aim of developing the students’ language competencies in oral and written communication. In addition to this, the students are given reading assignments and encouraged to analyze various texts, which will help them broaden their vocabulary, acquire a better understanding of stylistically diverse texts, a better knowledge of English-speaking cultures and upgrade their overall communication skills in English.

Course methods:
The course is focused on the studying of grammar structures and work on various texts. The selected texts are collected in the Reader for Contemporary English Language 3, which is available at the beginning of the term. The selected texts include shorter prose works by contemporary English authors and newspaper articles.

The students practice their command of studied grammatical structures on the basis of the exercises included in Syntax Workbook for University Students of English.
Student obligations and elements of assessment
The students should attend the classes regularly (at most three absences per semester are allowed) and take an active part in class activities, as well as do their homework assignments. The students will take two continuous assessment exams during the term and have an oral exam on the completion of the course.
LITERATURE:
Grammar books
Greenbaum Sidney and Quirk Raymond: A Student's Grammar of the English Language. Longman, 1990.

Collins Cobuild: English Grammar.Harper Collins 1997.
Karlovčan, Vjekoslav: An Advanced Learner's English Grammar. Profil International. Zagreb, 2002.

Veselica-Majhut, S., Bašić, I. i Zubak M.:Syntax Workbook for University Students of English, FF Press, Zagreb, 2007

Dictionaries
The students should use at least one monolingual dictionary, for example:

Oxford Advanced Learner's Dictionary. Seventh edition. Oxford University Press. Oxford, 2005.

Reader for Students of CEL 3

WEEK BY WEEK SCHEDULE:
The course Contemporary English Language 3 is delivered in two weekly sessions (4 lessons a week).

1. INTRODUCTION

2. SENTENCES AND CLAUSES

- Greenbaum and Quirk: Chapter 2 – A general framework

3. THE SIMPLE SENTENCE

- Chapter 10 – Clause structure

 - Syntactic functions of clause elements

4. 1st TEXT FROM THE READER

- text analysis, discussion, vocabulary exercises
5. COORDINATION

- Chapter 13

- 1st text - revision
6. SUBJECT-VERB CONCORD - Chapter 10

QUASICOORDINATION - Chapter 13

7. 2nd TEXT FROM THE READER
8. THE COMPLEX SENTENCE

- Chapter 14 - subordination and coordination

- finite, nonfinite and verbless clauses

9. 2nd TEXT FROM THE READER - revision
SUBORDINATION

- Chapter 14 - formal indicators of subordination

10. SYNTACTIC FUNCTIONS OF SUBORDINATE CLAUSES - Chapter 15

 NOMINAL CLAUSES - introduction

11. NOMINAL CLAUSES

12. NOMINAL CLAUSES - practice
3rd TEXT FROM THE READER
13. REVISION
14. 1ST CONTINUOUS ASSESSMENT EXAM
15. CORRECTION OF THE CONTINUOUS ASSESSMENT EXAM - DISCUSSION
16. RELATIVE CLAUSES

- Chapter 17 – The noun phrase

17. RELATIVE CLAUSES

- Chapter 17

18. 4TH TEXT FROM THE READER
19. NOMINAL AND RELATIVE CLAUSES - revision
20. ADVERBIAL CLAUSES - Chapter 15

21. ADVERBIAL CLAUSES

22. ADVERBIAL CLAUSES

23. ADVERBIAL CLAUSES

 5th TEXT FROM THE READER
24. COMPARATIVE CLAUSES

- ellipsis

25. ADVERBIAL CLAUSES

- REVISION

26. REVISION FOR THE SECOND CONTINUOUS ASSESSMENT EXAM
27. 2ND CONTINUOUS ASSESSMENT EXAM

28. CORRECTION OF THE CONTINUOUS ASSESSMENT EXAM - discussion

