Course title: Contemporary English language I
Instructor: Bukvić, Nikolić, Zubak Pivarski
ECTS credits: 5
Status: mandatory

Semester: 1st (winter)

Form of instruction: language classes, 4 hours a week
Enrollment requirements: enrolled as a student of English language and literature

Course requirements: continuous assessment tests; written and oral exam
Course description:

The course comprises normative grammar of contemporary English language, with special emphasis on word classes and their features, as well as reading texts in order to expand vocabulary and develop skills of written and oral expression.
Objectives:

The objective of the course is for students to develop their ability of

understanding, as well as the ability of written and oral expression in English

through various exercises in reading, writing, listening and speaking, and

through individual study of grammatical patterns. Students are also taught how

to use various reference books, especially dictionaries and grammar handbooks.
Reading:

GRAMMAR BOOKS:

Eastwood, John: Oxford Learner's Grammar: grammar finder. Oxford University Press. Oxford, 2005
Eastwood, John: Oxford Guide to English Grammar. Oxford University Press. Oxford, 1994
Greenbaum, Sidney&Quirk, Randolph: A Student's Grammar of the English Language. Longman, 1990
Karlovčan, Vjekoslav: A Survey of English Grammar. Nakladni zavod Matice hrvatske. Zagreb, 1991
Grammar Exercises for Students of CEL 1 (exercise book/workbook)
DICTIONARIES:

Students have to use at least one monolingual dictionary of the English language:
e.g. Oxford Advanced Learner's Dictionary. Seventh edition. Oxford University Press. Oxford, 2005
TEXTS:

A Reader for Students of Contemporary English Language 1
Week by week schedule:
1. INTRODUCTION INTO ENGLISH GRAMMAR
 - linguistic levels (phonology, morphology, syntax, semantics)

2. INTRODUCTION INTO READING TEXTS
 - the use of dictionaries, phonological transcription
 - cultural background in texts, vocabulary

3. GRAMMATICAL UNITS: WORD, PHRASE, CLAUSE, SENTENCE
 - word classes
 - phrases
 - sentence elements

4. ENLGISH MORPHOLOGY AND SINTAX
 - English compared with Croatian – word formation, word order, sequence of tenses

5. 1st TEXT FROM THE READER
 - comprehension and vocabulary

6. VERBS
 - VERB: word class, verb phrase, sentence element
 - Verb classes: transitive, intransitive, linking
 - Verb phrase: finite, nonfinite (infinitives, participles, gerunds)

7. 1st TEXT FROM THE READER

-
vocabulary

8. SENTENCE ANALYSIS

 - sentence elements – S, V, O, C, A
 - types of clauses
9. VERB CATEGORIES
 - voice, tense, modality, aspect
 - auxiliary verbs, ordinary verbs
10. 2nd TEXT FROM THE READER
-
comprehension and vocabulary

11. TIME, TENSE, ASPECT

12. 2nd TEXT FROM THE READER
-
vocabulary

13. 1st CONTINUOUS ASSESSMENT TEST – grammar and vocabulary
14. 1st CONTINUOUS ASSESSMENT TEST – discussion;

 TENSES – introduction , PRESENT TENSES
15. 3rd TEXT FROM THE READER

-
comprehension and vocabulary
16. PRESENT TENSES - exercises

 PAST TENSES - introduction
17. 3rd TEXT FROM THE READER

-
vocabulary
18. PAST TENSES - exercises
19. 4th TEXT FROM THE READER

-
comprehension and vocabulary
20. EXPRESSING FUTURE

21. 4th TEXT FROM THE READER

-
vocabulary
22. MODAL VERBS - introduction
23. MODALNI GLAGOLI – exercises
24. 5th TEXT FROM THE READER

- comprehension and vocabulary
25. ACTIVE/PASSIVE VOICE

26. NONFINITE VERB FORMS

- infinitives, gerunds, participles

- non-finite clauses

27. GRAMMAR – revision
28. GRAMMAR - revision; VOCABULARY - revision

29. 2nd CONTINUOUS ASSESSMENT TEST – grammar and vocabulary
30. 2nd CONTINUOUS ASSESSMENT TEST – discussion

