

TECHNOLOGICAL UNIVERSITY (KYAUKSE)

Department of English

2019-2020 Academic Year

Course Outcomes for Third Year

Blueprint B2 (Pre-advanced) is a communicative language course with balanced instruction. It focuses on practical tasks, real-life objectives and adaptable resources. It is arranged into 8 module-based units. Every unit of this book contains five lessons and is bounded together by preview and review sections. In addition, the learners are able to do further study with digital materials and online resources.

By the end of this course, the students will be able:

- To achieve confidence in reading skills which reflects functional goals based on practical and productive use
- To apply a wide range of vocabulary and grammar structures effectively to meet the goals of communication in independent and life-long learning
- To improve productive skills in writing based on practical and purposeful experiences of real world
- To be skillful in communicative and fluency activities through speaking and listening contents supplied with audio, video and online materials
- To get global communicative goals by role play, pair work or group work dealing with the assigned work

Approved by: Daw Win Min Soe

Associate Professor

Department of English

Prepared by: Daw Aye Aye Thaw

Lecturer

Department of English

Technological University (Kyaukse)

Department of English

2019-2020 Academic Year

NO	Information of every Subject	
1	Unit Name	Blue Print (B2)
2	Code:	E – 31011 , English
3	Classification:	Supporting Subject
4	Credit value:	2.3
5	Semester/ Year offered:	First Semester / 3
6	Pre-requisite:	Oxford English for careers Engineering and IELTS, Practice Tests
7	Mode of delivery:	Lecture, Tutorial, Group work, Pair Work, Presentation, Assignment
8	Assessment system and breakdown of marks : Test Presentation	20% 10%
	Mid - term/ final examination	70%
9	Academic staff teaching unit:	English
10	<p>Course outcome of unit: By the end of this course, the students will be able:</p> <ul style="list-style-type: none"> ➤ To apply a wide range of vocabulary and grammar structures effectively to meet the goals of communication in independent and life-long learning ➤ To improve productive skill in writing based on practical and purposeful experiences of real world ➤ To be skillful in communicative and fluency activities through speaking and listening contents supplied with audio and video materials ➤ To get global communicative goals by role play, pair work or group work dealing with the assigned work ➤ To achieve great confidence in reading skills which reflects functional goals based on practical and productive use 	
11	<p>Synopsis of unit :</p> <p>The course aims to help the students consolidate their knowledge of language skills, fluency, confidence and achieve better communication goals in real-life situations. It includes speaking, listening, reading, writing, grammar, vocabulary, pronunciation activities and the sections such as Preview, Active review, fluency, Quarter Test and Grammar reference. It also offers state-of-the-art supplemental materials, downloadable online resources and student digital materials which will support the students develop integrated language skills to meet their functional goals in real world.</p>	
12	<p>Module :</p> <ol style="list-style-type: none"> 1 Careers 2 Culture 3 Politics 4 Science 	

13	Main references :	Blue Print (B2)
14	Additional references :	Life Upper Intermediate Business Writing

Approved by: Daw Win Min Soe
Associate Professor
Department of English

Prepared by: Daw Aye Aye Thaw
Lecturer
Department of English

