[image: image1.png]Lo Al

3

[image: image2.png]UNIVERSITY of CAMBRIDGE
ESOL Examinations

[image: image3.png]PATY

i.’i\’%@@

Cairo University

CAMBRIDGE ESOL BULATS Course

	Introduction and Proposed Timetable for

CAMBRIDGE ESOL BULATS Course

PURPOSE OF COURSE
This 100 hour course is intended to:
· help students to develop their listening, reading and writing skills

· make students familiar with a range of business texts and styles

· increase the business English vocabulary of students at lower and intermediate levels of English

· familiarise students with the format of the BULATS Test
· help students to develop strategies for taking the BULATS Test.

STRUCTURE OF 100 HOUR COURSE
The course has 3 phases:
· First Classroom Phase: 25 hours of face-to-face activities in the classroom

· 50 hours online: self-study using materials designed to help students improve their business English and prepare for BULATS

· Second Classroom Phase: 25 hours of face-to-face activities in the classroom.

FIRST CLASSROOM PHASE: 25 HOURS FACE-TO FACE TEACHING
Structure
· Listening & Reading thread (5 units, including introduction to BULATS Computer Test). It is recommended that students work through the five units of each thread in full and in order.
· Writing thread (5 units). It is recommended that students work through the five units of each thread in full and in order.
· Mixed thread (12 self-contained units). These can be worked on in any order, to suit the interests, needs and language level of the students. However, a suggested order and timetable has been given on page 3.
Timing

The suggested timings for the units of all threads are approximate. The actual time taken will depend on the students’ interests and level of English.

Suggested order of Units and Timetable for First Classroom Phase:
	Day 1

(5 hours)
	1. Introduction to course (1½ hours)

	
	2. Listening & Reading, Unit 1 (2 hours)

	
	3. Writing, Unit 1 (1 hour)

	
	4. Mixed, Unit 1, Numbers and letters (½ hour)

	Day 2

(5 hours)
	5. Listening & Reading, Unit 2 (1 hour)

	
	6. Writing, Unit 2, Part 1 (1 hour)

	
	7. Mixed, Unit 2, Easier long reading tasks (1 hour)

	
	8. Mixed, Unit 3, Right, wrong or doesn’t say (1 hour)

	
	9. Mixed, Unit 4, Vocabulary, Sales and marketing (½ hour)

	
	10. Mixed, Unit 5, Vocabulary, Communication (½ hour)

	Day 3

(5 hours)
	11. Listening & Reading, Unit 3 (1½ hours)

	
	12. Writing, Unit 3, Part 2 report (1 hour)

	
	13. Mixed, Unit 6, Easier long listening tasks (1 hour)

	
	14. Mixed, Unit 7, Vocabulary, Consumers (1) (½ hour)

	
	15. Mixed, Unit 8 Harder long reading tasks (1 hour)

	Day 4

(5 hours)
	16. Listening & Reading, Unit 4 (1½ hours)

	
	17. Writing, Unit 4, Part 2, letter (1 hour)

	
	18. Mixed, Unit 9, Vocabulary, Finance (¾ hour)

	
	19. Mixed, Unit 10, Vocabulary, Consumers (2) (¾ hour)

	
	20. Mixed, Unit 11, Writing Part 2, reports (1 hour)

	Day 5

(5 hours)
	21. Mixed, Unit 12, Harder long listening tasks (1 hour)

	
	22. Writing, Unit 5 (1 hour)

	
	23. Listening & Reading , Unit 5, practice test (1½ hours)

	
	24. Introduction to Fronter and online learning (1½ hours)

SECOND CLASSROOM PHASE: 25 HOURS FACE-TO FACE TEACHING
Structure
The second classroom phase focuses on the development of the productive skills of Speaking and Writing, with some additional functional skills practice and a final revision of Reading. These units are intended to be flexible and can therefore be done in any order according to the interests, needs and language level of the students. However, a suggested order and timetable has been given on pages 4 and 5.

· Speaking : (8 units)
· Writing: (12 units)
· Functional skills practice : (6 units)
· Reading:(1 unit)
Suggested order of Units and Timetable for Second Classroom Phase:
	Day 1

(5 hours)
	25. Introduction to the second classroom phase (½ hour)

	
	26. Speaking unit 1: structure of Speaking test, practice in Part 1 (1 hour)

	
	27. Basic communication skills: good and bad communication, channels of communication, turn taking, interrupting, listening, (1 hour)

	
	28. Conventions of writing letters and emails (1 hour)

	
	29. Aspects of spelling (½ hour)

	
	30. Revision of Writing Part 1 (¾ hour)

	
	31. Writing Part 1 task: timed task to be written and handed in for marking (¼ hour)

	Day 2
(5 hours)
	32. Effective written communication: considering the reader, preparing, writing, improving, use of emails (1 hour)

	
	33. Job applications: preparation, CVs, covering letters, preparing for interviews (2 hours)

	
	34. Speaking Unit 2: practice in Speaking Part 2, word stress, acronyms, times, dates, intonation (1 hour)

	
	35. Telephone skills (1 hour)

	Day 3
(5 hours)
	36. Writing Part 1 tasks: return written work, feedback, suggestions for improvement (1 hour)

	
	37. Speaking Unit 3: practice in Speaking Part 3, opening sentence, linkers, staying on topic, planning and making notes (1 hour)

	
	38. Telephone role-plays: including arranging/re-arranging/cancelling meetings (1 hour)

	
	39. Checking and improving written texts: considering possible improvements, proofreading (½ hour)

	
	40. Aspects of punctuation (½ hour)

	
	41. Revision of Writing Part 2 (½ hour)

	
	42. Writing Part 2 task: timed task to be written and handed in for marking (½ hour)

	Day 4

(5 hours)
	43. Effective spoken communication: turn taking, effective listening, being concise, asking for clarification, summarising, meetings compared with informal conversations (1 hour)

	
	44. Speaking Unit 4: practice in Speaking Part 4, interpreting graphics (line, bar and pie charts), describing trends, describing and comparing amounts, making notes (1 hour)

	
	45. Preparing presentations (1 hour)

	
	46. Giving presentations (1 hour)

	
	47. Negotiating (1 hour)

	Day 5

(5 hours)
	48. Writing Part 2 tasks: return written work, feedback, suggestions for improvement (1 hour)

	
	49. Speaking Unit 5: practice in Speaking Part 5, miscellaneous business vocabulary, asking questions (1 hour)

	
	50. Interviewing (1 hour)

	
	51. Reading test practice (1 hour)

	
	52. Speaking Unit 6: practice in all parts of Speaking Test
(1 hour)

Pathways – Development of English Skills Program (DES)
Cairo University – Batch 1 – Initial Face–to–Face Module – Week#1
	Day
	Date
	Time
	First Week: Classes A and B

	
	
	
	A
	B

	Sat
	29/1/2011
	9:00 - 11:30
	Morning Session
	

	
	
	11:30 - 12:00
	Break
	

	
	
	12:00 - 14:30
	Noon Session
	

	
	
	14:30 - 15:00
	Break
	

	
	
	15:00 - 17:00
	Afternoon Session – Fronter*
	

	Sun
	30/1/2011
	9:00 - 11:30
	Morning Session
	Morning Session

	
	
	11:30 - 12:00
	Break
	Break

	
	
	12:00 - 14:30
	Noon Session
	Noon Session

	
	
	14:30 - 15:00
	Break
	Break

	
	
	15:00 - 17:00
	Afternoon Session
	Afternoon Session – Fronter*

	Mon
	31/1/2011
	9:00 - 11:30
	Morning Session
	Morning Session

	
	
	11:30 - 12:00
	Break
	Break

	
	
	12:00 - 14:30
	Noon Session
	Noon Session

	
	
	14:30 - 15:00
	Break
	Break

	
	
	15:00 - 17:00
	Afternoon Session
	Afternoon Session

	Tue
	1/2/2011
	9:00 - 11:30
	Morning Session
	Morning Session

	
	
	11:30 - 12:00
	Break
	Break

	
	
	12:00 - 14:30
	Noon Session
	Noon Session

	
	
	14:30 - 15:00
	Break
	Break

	
	
	15:00 - 17:00
	Afternoon Session
	Afternoon Session

	Wed
	2/2/2011
	9:00 - 11:30
	Morning Session
	Morning Session

	
	
	11:30 - 12:00
	Break
	Break

	
	
	12:00 - 14:30
	Noon Session
	Noon Session

	
	
	14:30 - 15:00
	Break
	Break

	
	
	15:00 - 17:00
	Afternoon Session – Fronter*
	Afternoon Session

	Thu
	3/2/2011
	9:00 - 11:30
	
	Morning Session

	
	
	11:30 - 12:00
	
	Break

	
	
	12:00 - 14:30
	
	Noon Session

	
	
	14:30 - 15:00
	
	Break

	
	
	15:00 - 17:00
	
	Afternoon Session- Fronter*

* All trainees in the class should attend the (Afternoon Session – Fronter), in this session we will help you in how to use Fronter, and only this session will be conducted in the computer lab. However, other (Afternoon Sessions) is optional, the trainees may attend or not according to his opinion. , this session will be conducted in the normal training class room. It is dedicated to questions and answers in English Language Skills.

Pathways – Development of English Skills Program (DES)
Cairo University – Batch 1 – Initial Face–to–Face Module – Week#2
	Day
	Date
	Time
	Second Week: Classes C, D and E

	
	
	
	C
	D
	E

	Sat
	5/2/2011
	9:00 - 11:30
	Morning Session
	
	

	
	
	11:30 - 12:00
	Break
	
	

	
	
	12:00 - 14:30
	Noon Session
	
	

	
	
	14:30 - 15:00
	Break
	
	

	
	
	15:00 - 17:00
	Afternoon Session – Fronter*
	
	

	Sun
	6/2/2011
	9:00 - 11:30
	Morning Session
	Morning Session
	Morning Session

	
	
	11:30 - 12:00
	Break
	Break
	Break

	
	
	12:00 - 14:30
	Noon Session
	Noon Session
	Noon Session

	
	
	14:30 - 15:00
	Break
	Break
	Break

	
	
	15:00 - 17:00
	Afternoon Session
	Afternoon Session – Fronter*
	Afternoon Session

	Mon
	7/2/2011
	9:00 - 11:30
	Morning Session
	Morning Session
	Morning Session

	
	
	11:30 - 12:00
	Break
	Break
	Break

	
	
	12:00 - 14:30
	Noon Session
	Noon Session
	Noon Session

	
	
	14:30 - 15:00
	Break
	Break
	Break

	
	
	15:00 - 17:00
	Afternoon Session
	Afternoon Session
	Afternoon Session – Fronter*

	Tue
	8/2/2011
	9:00 - 11:30
	Morning Session
	Morning Session
	Morning Session

	
	
	11:30 - 12:00
	Break
	Break
	Break

	
	
	12:00 - 14:30
	Noon Session
	Noon Session
	Noon Session

	
	
	14:30 - 15:00
	Break
	Break
	Break

	
	
	15:00 - 17:00
	Afternoon Session – Fronter*
	Afternoon Session
	Afternoon Session

	Wed
	9/2/2011
	9:00 - 11:30
	Morning Session
	Morning Session
	Morning Session

	
	
	11:30 - 12:00
	Break
	Break
	Break

	
	
	12:00 - 14:30
	Noon Session
	Noon Session
	Noon Session

	
	
	14:30 - 15:00
	Break
	Break
	Break

	
	
	15:00 - 17:00
	Afternoon Session
	Afternoon Session – Fronter*
	Afternoon Session

	Thu
	10/2/2011
	9:00 - 11:30
	
	Morning Session
	Morning Session

	
	
	11:30 - 12:00
	
	Break
	Break

	
	
	12:00 - 14:30
	
	Noon Session
	Noon Session

	
	
	14:30 - 15:00
	
	Break
	Break

	
	
	15:00 - 17:00
	
	Afternoon Session
	Afternoon Session – Fronter*

* All trainees in the class should attend the (Afternoon Session – Fronter), in this session we will help you in how to use Fronter, and only this session will be conducted in the computer lab. However, other (Afternoon Sessions) is optional, the trainees may attend or not according to his opinion. , this session will be conducted in the normal training class room. It is dedicated to questions and answers in English Language Skills.
PAGE
4
© UCLES 2010

