 (
Kingdom
 of
Saudi Arabia
National Commission for
Academic Accreditation & Assessment
)[image: شعار الهيئة الجديد] (
المملكــة العربيــة السعوديــة
الهيئــــة الوطنيــــة للتقـويــ
م
والاعـــتــمـــاد الأكــاديــمــــي
)

[bookmark: _Toc294526482]ATTACHMENT 5.

Kingdom of Saudi Arabia

The National Commission for Academic Accreditation & Assessment

T6. Course Specifications
(CS)

Course Specifications

	[bookmark: _GoBack]Institution Umm Al-Qura University Date 9/4/1939

	College/ Department Al-Qunfudhah University College English Department

A. Course Identification and General Information

	1. Course title and code: Listening and Speaking1 # 2814120-3

	2. Credit hours 3

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

	4. Name of faculty member responsible for the course Morad Yasin Deab Alrefo

	5. Level/year at which this course is offered

	6. Pre-requisites for this course (if any)

	7. Co-requisites for this course (if any)

	8. Location if not on main campus

	9. Mode of Instruction (mark all that apply)

 a. traditional classroom What percentage? 100%

 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?

To boost listening comprehension, of course. Our ultimate goal is to help students understand native English speakers, not only for the mere purpose of comprehension, but also so they may respond accordingly and interact with others. Without listening comprehension, there can be no conversation, no communication.
Now listening comprehension involves a lot more than simply understanding the vocabulary and expressions used. Students must also be able to understand the speaker’s accent and grasp his or her meaning and intention. So, it is clear to see that in the ESL classroom we simply do not listen for the sake of listening. We listen with a purpose. And what exactly is this purpose? Well, there can be several, so as you plan a listening activity, make sure the purpose is clear.

	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)

weekly IT Lab sessions
Listening activates

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

	Course Description:

An introductory course designed to enhance the speaking and listening skills of non-native English speakers. Emphasis is on pronunciation, stress, rhythm, and intonation patterns of American English. Oral communication, listening comprehension, and vocabulary development are stressed. Students build their skills through instruction and intensive practice

	1. Topics to be Covered

	Academic Life Around the World
	No. of
Weeks
	Contact hours

	Experiencing Nature

	2
	

	
Living to Eat, or Eating to Live?
	2
	

	
In the Community
	2
	

	Home
	2
	

	Cultures of the World

	2
	

	Health

	2
	

	Entertainment and the Media

	2
	

	Social Life
	2
	

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

	
	Lecture
	Tutorial
	Laboratory
or Studio
	Practical
	Other:
	Total

	Contact
Hours
	3 hrs
	
	
	
	
	

	Credit
	
	
	
	
	
	

	3. Additional private study/learning hours expected for students per week. 2

	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
	Memorize, recall, and define, specialized
English vocabulary for listening and speaking purposes

	Traditional classroom lecture;
group activities; class
discussions; demonstrations
using models and visual aids
	Quiz, exam, oral
presentation,
.

	1.2
	Memorize, recall, and define, specialized
English grammar for listening and speaking purposes.
	Traditional classroom lecture;
group activities; class
discussions; demonstrations
using models and visual aids
	Quiz, exam, oral
presentation
.

	2.0
	Cognitive Skills

	2.1
	Summarize and explain key concepts related
to specialized English vocabulary and
grammar for listening and speaking purposes.
	Traditional classroom lecture;
group activities; class
discussions; demonstrations
using models and visual aids
	Quiz, exam, oral
presentation,

	2.2
	
	
	

	3.0
	Interpersonal Skills & Responsibility

	3.1
	Show self-reliance when working independently
	individual/ performance tasks
	Performance tasks (e.g. oral presentations)

	3.2
	
	
	

	4.0
	Communication, Information Technology, Numerical

	4.1
	Demonstrate learning through pair work and
group work activities
	Opening discussion sessions
	In-class tests,
progress tests.

	4.2
	Express opinion and share viewpoints
	Discussion giving students more opportunities to speak and freely to express personal thoughts, views, and experience on listening speaking and skills
	Performance tasks (e.g. oral presentations) (optional)
Written/ oral feedback

	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

	Mid-Term Exam
	
	20%

	2

	Participation, homework, quizzes
	
	10%

	3

	Attendance
	
	10%

	4

	Final exam
	
	60%

	5

	
	
	

	6

	
	
	

	7

	
	
	

	8

	
	
	

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)

E Learning Resources

	1. List Required Textbooks
Diamond edition /interaction listening/ speaking 1
Judith Tanka
Paul Most
Jimi Hanreddy
Listening / Speaking Strand Leader
Mc Graw Hill

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

	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.)
Library that can fit 60 -70 students.
Computer labs that can be filled with up-to 30 students
Lecture rooms, laboratories with 40 seats

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

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

A printer, scanner & photocopier.

G Course Evaluation and Improvement Processes

	1 Strategies for Obtaining Student Feedback on Effectiveness of Teaching

student survey

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

The assessment tasks and other work that students produce in the course of their study is a valuable source of information about your teaching and curriculum design. There are many ways to use students' work in both self- and peer-evaluation, for purposes such as developing teaching skills, refining curriculum, diagnosing problem areas and providing evidence of effective teaching.

	3 Processes for Improvement of Teaching

Improve the educational experiences provided by the instructor and identify the professional educational need to further develop the capacity to teach well.

	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)

Peer rating/grading
Reviewing with a staff member

	

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

None

Name of Course Instructor: _Morad Yasin Deab Alrefo __

Signature: ____________________________ Date Report Completed: 30/12/2017____________

Program Coordinator: __

Signature: ______________________________ Date Received: ________________

2

image1.jpeg
[air]

NCAAA

poil i Lglall
el)l _si2lly

