ATTACHMENT 5.

Kingdom of Saudi Arabia

The National Commission for Academic Accreditation & Assessment

T6. Course Specifications
(CS)

Course Specifications

	Institution		 Date
Umm Alquraa University 15/4/1439

	College/Department

A. Course Identification and General Information

	1. Course title and code:
Structure four 213

	2. Credit hours 3hors

	3. Program(s) in which the course is offered. Bachelor of English Language
(If general elective available in many programs indicate this rather than list programs)

	4. Name of faculty member responsible for the course
Dr. Mohammed Sayed haj Bashir

	5. Level/year at which this course is offered 2nd year semester2

	6. Pre-requisites for this course (if any) None

	7. Co-requisites for this course (if any) None

	8. Location if not on main campus Main Campus

	9. Mode of Instruction (mark all that apply)

100%

 a. traditional classroom What percentage?

 b. blended (traditional and online) What percentage?

 c. e-learning What percentage?

 d. correspondence What percentage?

 f. other What percentage?

Comments:

B Objectives

	1. What is the main purpose for this course?
 This course is a continuation of structure three, in which students continue to practice and apply grammatical structures through meaningful relevant contexts.

	2. Briefly describe any plans for developing and improving the course that are being implemented. (e.g. increased use of IT or web based reference material, changes in content as a result of new research in the field)

Use of graphic organizers instruction to generate ideas and express them in sentences.

C. Course Description (Note: General description in the form used in Bulletin or handbook)

	Course Description:
 First the use of verb tenses in conversational context is reviewed. Later, more complex structures are treated through more sophisticated topics such as adjective clauses, adverb clauses and related structures of time, contrast, opposition, result and comparison, and other complex clauses related to embedded questions, infinitive phrases, gerunds, conditions and passive.

	1. Topics to be Covered

	List of Topics
	No. of
Weeks
	Contact hours

	
Verb tenses and modal auxiliaries

	
1st week
	
3 hors

	Sentence type and sentence problem

	2nd week
	3 hors

	Adjective clauses and related structures

	3rd week
	3 hors

	Nouns, pronouns and related structures

	5th week
	3 hors

	Adverb clauses of result and time

	6th week
	3 hors

	Adverb clauses of comparison, contrast purpose and result

	7th week
	3 hors

	Noun clauses and related structures

	9th week
	3 hors

	The passive voice and related structures
	10th week
	3 hors

	Gerunds, infinitives and related structures
	11th week
	3 hors

	2. Course components (total contact hours and credits per semester): 		

	
	Lecture
	Tutorial
	Laboratory
or Studio
	Practical
	Other:
	Total

	Contact
Hours
	
 36
	
	
	
	
	36

	Credit
	 3
	
	
	
	
	3

	3. Additional private study/learning hours expected for students per week. 4 hors

	4. Course Learning Outcomes in NQF Domains of Learning and Alignment with Assessment Methods and Teaching Strategy

	On the table below are the five NQF Learning Domains, numbered in the left column.

First, insert the suitable and measurable course learning outcomes required in the appropriate learning domains (see suggestions below the table). Second, insert supporting teaching strategies that fit and align with the assessment methods and intended learning outcomes. Third, insert appropriate assessment methods that accurately measure and evaluate the learning outcome. Each course learning outcomes, assessment method, and teaching strategy ought to reasonably fit and flow together as an integrated learning and teaching process. (Courses are not required to include learning outcomes from each domain.)

	Code
#
	NQF Learning Domains
 And Course Learning Outcomes
	Course Teaching
Strategies
	Course Assessment
Methods

	1.0
	Knowledge

	1.1
	Examining the structure mechanics
	Lecturing
	sentence writing

	1.2
	
	
	

	2.0
	Cognitive Skills

	2.1
	Organizing words in sentences
	Discussion
	Re-ordering words

	2.2
	
	
	

	3.0
	Interpersonal Skills & Responsibility

	3.1
	Writing grammatical sentences
	Writing practice
	sentence writing

	3.2
	
	
	

	4.0
	Communication, Information Technology, Numerical

	4.1
	
	
	

	4.2
	
	
	

	5.0
	Psychomotor

		

	5. Schedule of Assessment Tasks for Students During the Semester

	
	Assessment task (e.g. essay, test, group project, examination, speech, oral presentation, etc.)
	Week Due
	Proportion of Total Assessment

	1

	Quiz1
	3ed week
	5%

	2

	Quiz2
	5th week
	5%

	3

	Writing assignments
	Throughout the semester
	10%

	4

	Mid-term test
	7th week
	20%

	5

	Final exam
	At the end of the semester
	60%

D. Student Academic Counseling and Support

	1. Arrangements for availability of faculty and teaching staff for individual student consultations and academic advice. (include amount of time teaching staff are expected to be available each week)

4 hors a week

E Learning Resources

	1. List Required Textbooks
Interactions1: writing 4th edition. New York: McGraw Hill (International Edition)

	2. List Essential References Materials (Journals, Reports, etc.)

None

	3. List Recommended Textbooks and Reference Material (Journals, Reports, etc)

	4. List Electronic Materials, Web Sites, Facebook, Twitter, etc.

	5. Other learning material such as computer-based programs/CD, professional standards or regulations and software.

F. Facilities Required

	Indicate requirements for the course including size of classrooms and laboratories (i.e. number of seats in classrooms and laboratories, extent of computer access etc.)

	1. Accommodation (Classrooms, laboratories, demonstration rooms/labs, etc.)

Classrooms

	2. Computing resources (AV, data show, Smart Board, software, etc.)

None

	3. Other resources (specify, e.g. if specific laboratory equipment is required, list requirements or attach list)

None

G Course Evaluation and Improvement Processes

	1 Strategies for Obtaining Student Feedback on Effectiveness of Teaching

Asking students about their opinions

	2 Other Strategies for Evaluation of Teaching by the Instructor or by the Department

	3 Processes for Improvement of Teaching

	4. Processes for Verifying Standards of Student Achievement (e.g. check marking by an independent member teaching staff of a sample of student work, periodic exchange and remarking of tests or a sample of assignments with staff at another institution)

[bookmark: _GoBack]
None

	

5 Describe the planning arrangements for periodically reviewing course effectiveness and planning for improvement

None .

Name of Instructor: __Dr. Mohammed Sayed Haj Bashir

Signature:__________________________ Date Report Completed 15/4/1439

Name of Field Experience Teaching Staff __________________________________

Program Coordinator:__

Signature: __________________________ Date Received:________________

