
 (
وكالة الجامعة للشؤون التعليمية
إدارة
 البرامج الدراسية
 والتطوير
نموذج (5)
مختصر توصيف المقرر
(Course Syllabus)
ENG
L
 213 (Reading 3)
NEW COURSE
)[image:]

	اسم المقرر:
	

	رقم المقرر:
	

	اسم ورقم المتطلب السابق:
	

	مستوى المقرر:
	

	الساعات المعتمدة:
	

	
معلومات المقرر * (Course Information):
	اسم المقرر:
	

	رقم المقرر:
	

	اسم ورقم المتطلب السابق:
	

	اسم ورقم المتطلب المرافق:
	

	مستوى المقرر:
	

	الساعات المعتمدة:
	

	Reading 3
	Module Title:

	ENGL 213
	Module ID:

	[bookmark: _GoBack]ENGL 123 (Reading 2)
	Prerequisite (Co-requisite) :

	nil
	Co-requisite :

	4
	Course Level:

	3
	Credit Hours:

وصف المقرر :						Module Description
	
The focus of this module is on Reading Skills and Strategies, Building Vocabulary and Study Skills, Testing. These concentrations are carried over by providing students with new essays and questions that will enable them to gauge and improve their reading comprehension. Vocabulary, critical thinking skill-building and inferential comprehension activities provide the opportunity to practice necessary skills for standardized testing.

أهداف المقرر :					Module Aims
	
	To familiarize the students with reading strategies
	1

	
	To encourage the students to skim and scan a text
	2

	
	To guess meaning from the context
	3

	
	To make inferences
	4

	
	To develop analytical, cognitive skills to compare , discuss various issues
	5

	
	Evaluating opinions and ideas
	6

مخرجات التعليم: Learning Outcomes:
	Identify main ideas, supporting details, and logical or narrative sequences
	
	1

	Recognize the implicit assumptions and values underlying a written piece of work
	
	2

	Evaluate ideas presented in a text by determining their logical validity, their implications, and their relationship to ideas beyond the text
	
	3

	Summarize a text in a precise way
	
	4

	Paraphrase a complex text demonstrating a clear understanding
	
	5

محتوى المقرر: Course Contents:
	قائمة الموضوعات
(Subjects)
	عدد الأسابيع
(Weeks)
	ساعات التدريس
(Hours)

	Orientation and Introduction to the Course
	1
	3

	New Challenges
	2
	6

	Team Work and Competition
	3
	9

	Relationships
	2
	6

	Health and Leisure
	3
	9

	High Tech and Low Tech
	3
	9

	
	
	

	
	
	

	
	
	

	
	
	

الكتاب المقرر والمراجع المساندة: Textbook and References:
	اسم الكتاب المقرر
Textbook title
	اسم المؤلف (رئيسي)
Author's Name
	اسم الناشر
Publisher
	سنة النشر
Publishing Year
	ISBN

	Mosaic 1 Reading ME Gold Edition

	Brenda Wegmann
Miki Knezevic

	McGraw Hill
	2007
	ISBN: 0077116429

	اسم المرجع
Reference
	اسم المؤلف (رئيسي)
Author's Name
	اسم الناشر
Publisher
	سنة النشر
Publishing Year
	

	
The Conscious Reader
	Shrodes, Caroline, Harry Finestone and Michael Shugrue
	LONGMAN
Pearson
	2011
	ISBN-13: 978-0205803286
ISBN-10: 9780205803286

	

	
	
	
	

	

	
	
	
	

* يتم تعبئة معلومات المقرر فقط باللغتين العربية والانجليزية وباقي المعلومات بلغة التدريس المعتمدة ويكرر لكل مقرر في الخطة الدراسية
* Course Information should be filled in Arabic and English. Other information should be filled using the approved teaching language at the college.

Online References:
1. https://linguapress.com/advanced.htm
2. http://www.esl-lounge.com/student/reading-advanced.php
3. http://highered.mheducation.com/sites/0077116429/student_view0/chapter1/index.html
Note: There are 10 chapters in the textbook. The Instructor may select and reject any chapter for cultural and ethical considerations.

صفحة 3 من 3
 (
وكالة الجامعة للشؤون التعليمية
–
إدارة
البرامج الدراسية والتطوير
 (ت/ 064041055)
)
image1.emf

image2.jpeg
-~

Majmaah University

image3.jpeg

image4.jpeg

