

Course Title	Foundations of English Language
Course Length	Six weeks
Target Audience	Open for all
Prerequisites (if any)	none
Language of Instruction	English

Course Description
<p>This course will introduce participants to the four main skills: reading, writing, listening, and speaking, with a particular focus on grammar and its comprehension. Participants will be familiarized with preliminary grammar and mechanics of writing, learn to develop different types of sentences and paragraphs with a focus on identifying and rectifying their own spelling and grammar mistakes. They will learn, practice and use language rules and simple communication skills through hands on activities. Assessment will be in the form of quizzes, in-session tasks, and oral presentations. This course is geared towards making the learning of the individuals as interactive as possible by actively engaging them in their learning process and by providing individual and group feedback.</p> <p><i>Please note: This is a beginner level English language course.</i></p>

Course Learning Outcomes	
	By the end of this course, the students should be able to:
LO1:	Apply the four main skills in multiple contexts
LO2:	Communicate in written and oral English with peers

LO3:	Rely less on their first languages and increase their use of English in formal and informal situations
LO4:	Identify and apply correct English grammar in multiple contexts
LO5:	Manage to compose different types of writing components

Assessments/Graded Components

Roleplays, Presentations, Group Work, Projects, In class and homework assignments.

Week	Module Name	Key Concepts/Topics Covered
1	Making effective self and peer introductions	Application of simple past, present tenses, and adjectives, outlining common mistakes and providing feedback on written assignments
2	Grammar	Verbs, prepositions, past perfect tenses, peer/collective feedback on written assignments
3	Grammar	Conjunctions, nouns, pronouns, articles, future tense, peer feedback review
4	Speaking Practice	Dialogues, debate, roleplay, peer feedback review
5	Writing Practice	Structured paragraph writing, peer feedback review
6	Effective Communication: Email Writing	Do's and Don'ts of effective email writing, how to respond to inquiries and complaints