

English IV

หมวดวิชาศึกษาทั่วไป >> <http://www.gened.siam.edu>

มหาวิทยาลัยสยาม
Siam University

ภาคการศึกษาที่ 2/2554

(114-202 English IV)

Lecturers

- **Sirikun Nookua** Office : 12-905 Ext : 229
- **Yanisa Taevajira** Office : 2-310 Ext: 177
- **Dr. Monta Chaihiranwattana** Office : 2-310 Ext: 177
- **Wasamon Kuljirundthorn** Office : 2-410 Ext: 180
- **Nattha-on Natthakornsakul** Office : 2-410 Ext: 180

Course Description and Purpose

The course aims at the highest level of communicative English learning. Study and practice more complicated English for listening, speaking, reading and writing skills such as talking on the phone, interview, telling stories and so on. Practice reading longer passages. Studying writing paragraph by focusing on correctness of grammar. Introduce the content related to the Standard English Test (TOEFL)

Subject Purpose

Upon completion of the course, students should be able to:

1. use English to communicate in different situations via speaking and listening.
2. increase their knowledge of vocabulary by reading passages and articles on topics and identify main ideas.
3. appropriately use English structure at intermediate level.

Course Description

Week	Course Detail
1	<ul style="list-style-type: none">■ Introduction
2	<p>Unit 6: Eating Well</p> <ul style="list-style-type: none">■ Preview■ Lesson 1■ Lesson 2
3	<ul style="list-style-type: none">■ TOEFL (English 3)
4	<p>Unit 6: Eating Well</p> <ul style="list-style-type: none">■ Lesson 3■ Lesson 4■ Review

Course Description

Week	Course Detail
5	Unit 7: About Personality <ul style="list-style-type: none">■ Preview■ Lesson 1■ Lesson 2
6	Unit 7: About Personality <ul style="list-style-type: none">■ Lesson 3■ Lesson 4
7	■ Self-study/Ellis Program
8	■ Mid- Term

Course Description

Week	Course Detail
9	Unit 8: The Arts <ul style="list-style-type: none">■ Preview■ Lesson 1■ Lesson 2
10	Unit 8: The Arts <ul style="list-style-type: none">■ Lesson 3■ Lesson 4■ Review

Course Description

Week	Course Detail
11	Unit 9: Living with Computers <ul style="list-style-type: none">■ Preview■ Lesson 1■ Lesson 2
12	Unit 9: Living with Computers <ul style="list-style-type: none">■ Lesson 3■ Lesson 4■ Review

Course Description

Week	Course Detail
13	Unit 10: Ethics and Values <ul style="list-style-type: none">■ Preview■ Lesson 1■ Lesson 2
14	Unit 10: Ethics and Values <ul style="list-style-type: none">■ Lesson 3■ Lesson 4■ Review
15	■ Self-study/ELLIS Program
16	■ TOEFL (English 4)

Course Description

มหาวิทยาลัยสยาม
Siam University

Week	Course Detail
17	■ Final

Mark allocation

Evaluation Method	Evaluation score (%)	
	Theory session	Laboratory
1. Attendance / Assignment	15 %	10 %
2. Mid-term examination <ul style="list-style-type: none">▪ Paper & Speaking	20 %	10 %
3. Final examination <ul style="list-style-type: none">▪ Paper & Listening	25 %	10 %
4. Morality, Ethic and learning skills	10 %	-

Learning Resources

Course Materials

- 1) Joan Saslow & Allen Ascher. Top Notch Book 2. Pearson Education Inc.2001
- 2) Supplementary sheets and worksheet
- 3) Top Notch Teacher CD-ROM
- 4) Top Notch Students CD-ROM

Learning Resources

Important Textbooks and References

➤ Book :

- 1) DeDevitiis, G., Mariani, L., and O'Malley, K. (1989). English Grammar for Communication. UK: Longman.
- 2) Hashemi, L. and Murphy, R. (1995). English Grammar in Use: Supplementary Exercises. Great Britain: Cambridge University Press.
- 3) Kingston, A. (1994) Oxford Skills Development Series: Writing 2. Hong Kong: Oxford University Press.

Learning Resources

➤ Book :

- 4) Mahnke, M.K. and Duffy, C.B.(1996). The Heinemann TOEFL Preparation Course (3rd ed). China: Heinemann.
- 5) Nancy Gallagher. (2005) Delta's key to the Next Generation TOEFL Test Advanced Skill Practice for the iBT. Delta Publishing Company.USA.
- 6) Sribayak, V. and Soontornwipast, K. (1998) EL 070 English Course I. Bangkok: Thammasat University.

Learning Resources

➤ Book :

- 7) Swan, M. (1984). Basic English Usage. Hong Kong: Oxford University Press.
- 8) Swan, M. and Walter, C (2001). How English Works. China: Oxford University Press.

Learning Resources

➤ Dictionaries :

- 1) Gadsby, A. (2001). Longman Dictionary of Contemporary English. London: Longman Group Ltd.
- 2) Hornby, A.S. (2001). Oxford Advanced Learner's Dictionary. N Yorkshire: Oxford University Press.
- 3) Rundell, M. and Fox, G. (2002). Macmillan English Dictionary for Advanced Learners. Spain: Macmillan.
- 4) Maree Airle.et al (2007).Collins Cobuild Dictionary Thomson Corporation.

Learning Resources

➤ Web-sites :

1) **Fundamental of English Grammar :**

<http://www.engl.niu.edu/dhardy/grammarbook/title.html>

2) **Guide to Grammar and Writing :**

<http://www.commnet.edu/grammar>

3) **Learn English as a Second Language :**

<http://www.englishclub.com>

4) **Longman Web Dictionary :**

<http://www.longmanwebdict.com>

Learning Resources

➤ Web-sites :

5) On-line English Grammar :

<http://www.edufind.com/englihs/grammar>

6) Webster Dictionary :

<http://www.m-w.com>, <http://www.ted.com>