	[image: Znak univerziteta]
	UNIVERSITY OF NOVI SAD

FACULTY OF AGRICULTURE 21000 NOVI SAD, TRG DOSITEJA OBRADOVIĆA 8
	[image: Znak fakulteta2]

	
	Study Programme Accreditation

UNDERGRADUATE ACADEMIC STUDIES
 ANIMAL SCIENCE
	

	Table 5.2 Course specification

	Course:
	English Language I

	Course id: 3OST2I39
	

	Number of ECTS:6
	

	Teacher:
	Bojana B. Komaromi, Aleksandar M. Jagrović, Igor Đ. Cvijanović

	Course status
	Elective

	Number of active teaching classes (weekly)

	Lectures: 2
	Tutorials: 2
	Other teaching types:
	Study research work:
	Other classes:

	Precondition courses
	None

	1. Educational goal
Acquiring and consolidating basic patterns of grammar, pronunciation, spoken and written language in order to educate students for the formal and informal communication in General English. Introducing students to basic specialist literature, i.e. basic terms and concepts in agriculture and the relevant study programme.

	2. Educational outcomes
Students will be capable of active usage of General English at the elementary, pre-intermediate or intermediate level in both spoken and written medium depending on the course level they attended (A1, A2 or B1 according to Common European Framework of Reference for Languages). Students will also be able to recognise and actively use basic specialist terms and concepts in agriculture and the relevant study programme.

	3. Course content
Theoretical instruction
Phonetics: Correction of students’ pronunciation, accent and intonation according to one of the standard dialects of the English language (British and/or American). Morphology: Nouns – plural, gender, genitive. Pronouns – personal, possessive, question, relative and reflexive. Adjectives – formation and comparison. Adverbs – Formation, place and comparison. Verbs – Forms, auxiliaries, modal verbs, tenses, gerund. Syntax: Word order, clauses, sentences, sentence organisation. Lexical forms – phrasal verbs, idioms, collocations and compounds. Translation – Bilingual translation: from Serbian into English and vice versa.
Practical instruction
Spoken language practice in practical everyday situations. Development of translation skills and techniques. Grammar activation in communication. Delivering specialist presentations in English.

	4. Teaching methods
Lectures, tutorials, consultations. Working in small groups and pairs. Individual work with audio-visual equipment.

	Knowledge evaluation (maximum 100 points)

	Pre-examination obligations
	Mandatory
	Points
	Final exam
	Mandatory
	Points

	Lecture attendance
	Yes/No
	10
	Written exam
Oral exam
	Yes
	20
30

	Test
	Yes/No
	2 x 15
	

	Tutorials attendance
	Yes/No
	10
	

	
	Yes/No
	
	

	Literature

	Ord.
	Author
	Title
	Publisher
	Year

	1.
	Liz and John Soars, Amanda Maris
	New Headway Elementary, 4th Ed
	Oxford University Press
	2011

	2.
	Liz and John Soars, Amanda Maris
	New Headway Pre-Intermediate, 4th Ed.
	Oxford University Press
	2011

	3.
	Liz and John Soars, Amanda Maris
	New Headway Intermediate, 4th Ed.
	Oxford University Press
	2011

	4.
	Whitby N.
	Business Benchmark – BEC Preliminary
	Cambridge University Press, 6th Printing
	2009

	5.
	Gajić Ranka,
	English in Agriculture
	Naučna knjiga KMD, Beograd
	2005

	6.
	Murphy R.
	Essential English Grammar in Use, 3rd Ed.
	Cambridge University Press
	2010

	7.
	Murphy R.
	English Grammar in Use, 3rd Ed.
	Cambridge University Press
	2010

image1.png

image2.png

