Course title: Contemporary English Language II
Instructor: Hoyt, Majerović, Pavlović, Zubak Pivarski
ECTS credits: 5
Status: mandatory

Semester: 2nd (summer)

Form of instruction: language classes, 4 hours a week

Enrollment requirements: in order to enroll in this course the student has to pass the examination in the course Contemporary English Language 1
Course requirements: continuous assessment tests, written and oral exam
Course description: the course continues with the normative grammar of contemporary English language; the emphasis is 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 course aims at developing students’ abilities of understanding as well as their written and oral expression in English through different ways of practicing reading, writing, listening and speaking, as well as individual study of grammatical patterns; students are also taught all possible ways of using teaching materials, 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 2 (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 2
Week by week schedule:
1. NONFINITE VERB FORMS

- infinitives, gerunds, participles

- non-finite clauses

2. SENTENCE TYPES AND DISCOURSE FUNCTIONS

· questions, statements, imperatives, exclamations

3. 1st TEXT FROM THE READER

- comprehension and vocabulary
4. VERB PHRASE IN SUBORDINATE CLAUSES

· indirect speech

· review – tenses and aspects

5. 1st TEXT FROM THE READER

- vocabulary and translation
6. VERB PHRASE IN SUBORDINATE CLAUSES

· time clauses

7. 2nd TEXT FROM THE READER

- comprehension and vocabulary

GRAMMAR REVIEW

8. VERB PHRASE IN SUBORDINATE CLAUSES

· expressing hypothesis – hypothetical and other conditionals

9. 2. TEXT FROM THE READER

- vocabulary and translation
10. GRAMMAR REVIEW (tenses, modals, verb phrase in subordinate clauses)

11. REVIEW – grammar and vocabulary
12. 1st CONTINUOUS ASSESSMENT TEST (tenses, modals, verb phrase in subordinate clauses, questions; vocabulary from the first two texts from the Reader, translation)

13. 1st CONTINUOUS ASSESSMENT TEST - discussion
14. ADVERBS & ADVERBIALS

· syntactic and semantic role

15. 3rd TEXT FROM THE READER

- comprehension and vocabulary
16. NOUNS

· types of nouns

· the noun phrase – premodification/postmodification

17. 3rd TEXT FROM THE READER

- vocabulary
18. 3rd TEXT FROM THE READER

- vocabulary and translation
NOUNS

· countable/uncountable; plurals of nouns

· agreement

· gender
19. 3rd TEXT FROM THE READER

- vocabulary and translation
ARTICLES

· introduction
20. 4th TEXT FROM THE READER

- comprehension and vocabulary
ARTICLES

· exercises
21. 4th TEXT FROM THE READER

- vocabulary and translation
22. POSSESSIVES, DEMONSTRATIVES, PRONOUNS

23. QUANTIFIERS&NUMBERS

24. PREPOSITIONS

 PHRASAL VERBS

25. PREPOSITIONS&PHRASAL VERBS – exercises
26. ADJECTIVES

27. REVIEW – grammar, vocabulary from the second two texts from the Reader, translation
28. 2nd CONTINUOUS ASSESSMENT TEST – grammar, vocabulary from the second two texts from the Reader, translation

29. 2nd CONTINUOUS ASSESSMENT TEST - discussion
