General

Course syllabus - Level A2+

(plan docente)

Overview:

Cursos de Inmersión en Lengua Inglesa A2+

Level: A2+

Duration: 40 hours (class time)

Student profile:

Aimed at university students with an A2+ level who need to improve their oral fluency and comprehension in a number of distinct topics from the professional, social, and cultural world.

Course Objectives:

- •To improve oral fluency and comprehension while acquiring such communication skills as debating, discussing, presenting, and reasoning in English.
- To consolidate existing and acquire and assimilate new vocabulary through oral practice. To enable students to use newly acquired language in an active way.
- •To reinforce grammatical structures within their level through oral practice and communication
- •To provide the students with the required confidence to overcome their inhibitions with the English language, and freely communicate without apprehension.
- •To learn about certain cultural, social, and professional practices in English speaking countries.
- •To learn language elements commonly used by student peers in English speaking countries of a similar level

Topics:

Presenting and presentation techniques, English. Education, Sport, Job searching and work practices, Going places, Professional life (employment, CVs), Culture and Society, Crime and Punishment, Interviews, Entertainment, Technology and the future, the environment.

Grammatical content:

Prepositions of time, past tense review, used to, Adverbs of frequency, too/either, present perfect tense, modal verbs. Future tenses, prefer vs. rather, first and second conditionals, reflexive pronouns, in vs. on, Make vs. Do, passive voice, basic phrasal verbs.

Methodology:

The methodology used is the communicative approach with a very strong emphasis on total participation. Students will be encouraged to actively participate at all stages of the course to maximize their oral use of the language.

New language and structures are taught through elicitation and the use of the language in context. Students are then helped to assimilate these new elements through natural practice (both teacher led and free practice activities). UIMP - English Immersion Course

General A2+ StudentBook

A2+ - Day 1 - Monday

08.30 - 09.00: Breakfast 09:00 - 10:30 Level testing:

Teachers use prepared questions and test approx. 5 students each.

While oral tests are being conducted, students are completing a written test. Students are graded numerically, with these provisional grades noted.

*After class on Monday, teachers will review level grades with students' performance in class.

Any changes will be entered in the Amended level evaluation" form.

Ice-breaker games (in groups): Getting to know one another: Students work in pairs to obtain information about each other (10 min)Presentations: Each student must present their partner 10:30-11:30

to the rest of the group.

Presentations: 11.45 - 14.15:

Public Speaking Topics: **Grammar**: Question structures

Good versus bad presentation styles

Important questions The audience

Presentation structure and useful language - Introductions - Main body - Conclusions

Learning good public speaking techniques Objectives:

Looking at the key questions we should consider when thinking of a presentation

Discussing the audience Practicing presentation structure Using new vocabulary and expressions Practicing presenting in front of an audience

English 101

Topics:

Intonation and stress False friends

Objectives:

See the different pronunciation and spelling of words in English Practice sentences and difficult pronunciation

Use different intonation and stress to convert the meaning of sentences

Look at false friends between Spanish and English

One-to-One sessions + On-going group project

While students are receiving their sessions, the remainder of the class will be working on an on-going project. The objective is to create a play/report/documentary which they must perform in front of their peers in the final class on Friday.

Group activity 20.30 - 22:00:

08.30 - 09.00: Breakfast

09:00 - 09:10 Homework check

09:00 - 11:30

Education

Topics:

Report cards - evaluating your school

School subjects Different schooling Sell your school Changing 'facts' Schooling of the future

Objective:

Discussing the positive and negative aspects of your school

Talking about the subjects taught in schools

Discussing what subjects you would add or remove from school Describing images of schooling from different cultures/societies

Presenting/promoting your school and trying to 'sell it'

Discussing 'facts' which were taught in schools that have now changed

Discussing what you think the future of schooling will be like

11.45 - 14.15:

Sport:

Topics:

Types of sport Making predictions The rules of the game

Creating a sport Numbers

Sports people's earnings

Is it a sport?

Inequality in earnings between men and women in sports

Objectives:

Describing different types of sports

Describing actions and making predictions based on them Talking about rules and using modals to explain them Creating a sport, describing, and outlining the rules Learning to talk about large numbers and practicing

Discussing how much sports stars earn

Debating which sports deserve to be considered sports, and which sport for the Olympics

Discussing and debating the earnings gap between male and female athletes

15.30 - 17:00:

Topics:

Going Places: Choosing a holiday Accommodation

Illness when abroad Moving to another country

One-to-One sessions + On-going group project

to create a play/report/documentary which they must perform in front of their peers in the final class on Friday

18.30 - 20.30:

20.30 - 22:00:

Berlitz

Grammar: Prepositions of time 'Used to

Grammar: Modal verbs of obligation

Debating the items to take on certain types of holiday
Explaining illness and pains in English, visiting a doctor
Discussing the preparations needed when moving to a foreign country
Talking about what might need to be done upon arrival in foreign country

Group activity

A2+ - Day 3 - Wednesday

Breakfast 08.30 - 09.00:

09:00 - 09:10 Homework check

09:00 - 11:30

Professional life

Professions Topics:

> Dream vs. realistic jobs Best and worst jobs Job listings

Selecting candidates

Objective: Talking about different professions of today and the future

Discussing Dream jobs and realistic jobs

Describing images and discussing what makes a profession a good job or bad job

Understanding job listings and matching skills Comparing well written and badly written CVs

Discussing the information found on a CV and the order Debating the validity of candidates for a certain job description

11.45 - 14.15:

Culture:

Physical description Topics:

EU cultural quiz Stereotypes Personality traits Customs Food culture

Objectives:

Describing a person physically, asking questions

Taking the EU cultural quiz and formulating questions for the Spanish quiz

Discussing stereotypes and talking about personality traits

Explaining customs and talking about customs from other countries

Organizing a cultural event

Describing different dishes, and explaining how they are made

Discussing eating habits and how they are influenced by culture and society

15.30 - 17:00:

Crime:

Common Crimes

Is it really a crime?
What would you outlaw?

Talking about consequences and cause and effect Debating what activities you would make illegal

While students are receiving their sessions, the remainder of the class will be working on an on-going project. The objective is to create a play/report/documentary which they must perform in front of their peers in the final class on Friday.

18.30 - 20.30: Group activity

20.30 - 22:00:

rsio

Berlitz

Grammar: Present perfect tense

Grammar: Adjectives of frequency

Grammar: Cause and effect

A2+ - Day 4 - Thursday

08.30 - 09.00:

Breakfast

09:00 - 09:10 Homework check

09:00 - 11:30

Topics:

Preparing for an interview Interview preparation tips Typical interview questions Skills and abilities

Interviews

Reasons for interview failure

Mock interviews

Objective: Talking about kinds of jobs and how to be prepared for them

Discussing what you can do to be well prepared ahead of an interview

Understanding helpful tips on how to be prepared

Formulating, understanding, and answering typical interview questions Talking about and reflecting on skills and abilities Explaining reasons for interview failure and what not to do Practicing mock interviews and giving feedback to peers

UIMP OPEN Berlitz

Grammar: Conditional sentences Reflexive pronoun

11.45 - 14.15:

Entertainment:

Topics: Viewing habits

Types of television programs The influence of television Varied forms of entertainment

Cinema

The written word

Objectives:

Discussing viewing habits and hours spent with television

Debating the negative and positive influence of television

Talking about different forms of entertainment

Promoting/'selling' a less popular form of entertainment Practicing interview questions and reporting findings

Creating a mini performance in English Discussing books and their future

Grammar: Phrasal verbs Reported speech

15.30 - 17:00:

Technology & the future:

Topics:

The internet and its uses

Talking about social networks and their uses
Understanding product descriptions of technology
Creating a product description
Debating possible events in the future

One-to-One sessions + On-going group project

18.30 - 20.30: Group activity

A2+ - Day 5 - Friday

08.30 - 09.00: 09:00 - 09:10

Breakfast

Homework check

09:00 - 11:30 **Topics**:

My footprint

The future of our planet

Vocabulary of the environment

Environmental issues How we can help The weather

Objective:

Debating the future of our planet

Using vocabulary related to the environment

Discussing environmental issues

Looking at and presenting ideas for how we can help the planet

Talking about extreme weather conditions

JIMP - English Immersion Course

OPIN COLUMN

Grammar: The passive voice

11:30-11:45

Brook

11.45 - 14.15: Student presentations:

Students, in their groups perform the presentations they have been working on as an on-going homework activity. They will receive structured feedback from both teacher and classmates.

14 15 - 15 30

Lunch with teachers

15.30 - 17:00:

FINAL EXAM AND EVALUTATIONS

Student will take final exam and fill out all necessary paperwork for the course.

There will also be a chance to consolidate their learning from the week

17:00 - 18:00

FINAL PERFORMANCE ACTIVITY

Student will perform the group representation that they have been working on during the afternoon sessions from Monday to

Designation of their peers.

18.00

Finish

General

Course syllabus - Level B1

(plan docente)

Overview:

Cursos de Inmersión en Lengua Inglesa - B1

Level: B1

Duration: 40 hours (class time)

Student profile:

Aimed at university students with an B1 level and a solid language base who need to improve their oral fluency and comprehension in a number of distinct topics from the professional, social, and cultural world.

Course Objectives:

- •To improve oral fluency and comprehension within the level.
- •To acquire and improve on such communication skills as debating, discussing, presenting, and reasoning in English.
- •To consolidate and reinforce existing vocabulary and structures through practical application of the language with a focus on participative communication.
- •To acquire and assimilate new vocabulary through oral practice to allow students to use newly acquired language in an active way.
- •To provide the students with the required confidence to overcome their inhibitions with the English language, and freely communicate without apprehension.
- •To learn about certain cultural, social, and professional practices in English speaking countries.
- •To learn language elements commonly used by student peers in English speaking countries.

Topics:

Presenting and presentation techniques, English. Education, Sport, Job searching and work practices, Going places, Professional life (employment, CVs), Culture and Society, Crime and Punishment, Interviews, Entertainment, Technology and the future, the environment..

Grammatical content:

Past tense review, passive voice, verbs of perception, 'used to', perfect tense review, adjectives + prepositions, present and past unreal conditionals, comparatives and superlatives, conjunctions, modal verbs, explaining purpose, phrasal verbs, modifying comparisons, future perfect, future passive

Methodology:

The methodology used is the communicative approach with a very strong emphasis on total participation. Students will be encouraged to actively participate at all stages of the course to maximize their oral use of the language.

New language and structures are taught through elicitation and the use of the language in context. Students are then helped to assimilate these new elements through natural practice (both teacher led and free practice activities). UIMP - English Immersion Course

General I1 Student Book

B1 - Day 1 - Monday

08.30 - 09.00: Breakfast 09:00 - 10:30 Level testing:

Teachers use prepared questions and test approx. 5 students each.

While oral tests are being conducted, students are completing a written test. Students are graded numerically, with these provisional grades noted.

*After class on Monday, teachers will review level grades with students' performance in class.

Any changes Will be entered in the Amended level evaluation" form.

Ice-breaker games (in groups): Getting to know one another: Students work in pairs to obtain information about each other (10 min)Presentations: Each student must present their partner 10:30-11:30

to the rest of the group.

OPHN

Grammar: Passive voice - present and past

11.45 - 14.15: **Presentations:**

Topics: Good presentations and good speakers

> Different types of presentation topics Dos and Don'ts of presentations PowerPoint pros and cons Structure of a presentation

Objectives: Consider the qualities of a good presentation and discuss famous public speakers

Think about the characteristics of different presentations, discuss which types you are most likely to make & listen to

Discuss what makes a good presentation topic

Think about common presentations "Dos" and "Don'ts" and consider the pros and cons of PowerPoint

Discuss the structure of a presentation

Think about ways to organize your introduction and brainstorm ways to grab the audience's attention

Deliver a practice presentation and assess presentations by your peers

Brainstorm a topic for Thursday's presentation

15.30 - 17:00: Topics:

English 101 Heteronyms

Similar sounding words

Facts about the English language American vs. British English

Distinguishing between similar sounding words
Discovering facts about the English language through a quiz
Comparing differences between UK English and American English
Looking at the meaning of some Anglo-Saxon root words in English
Practicing pronunciation through some common tongue twisters
Talking about problems that language learners may have with English
Practicing intonation and word stress, and looking at how it changes sentence meaning

One-to-One sessions + On-going group project

Group activity

20.30 - 22.00: Dinner

B1 - Day 2 - Tuesday

08.30 - 09.00: 09:00 - 09:10 Homework check

09:00 - 11:30

Education

Topics:

Comparing education systems

School subjects

Different learning environments

Classroom politics and Teacher-Student relations

What we study and why

Objective: Comparing education systems

Learning/revising the different subjects taught in schools

Describing different learning environments

Talking about qualifications

Discussing the student-teacher relationship in terms of respect and discipline

Talking about the subjects we study and why

Grammar: Past tense review

Grammar: Modifying comparisons

11.45 - 14.15:

Sport:

Topics:

Describing sports

Commenting or reporting a sport

Is that a sport? Deciding what is and what isn't a sport

Discussing sporting salaries

Female vs. Male athletes in earnings

The rules of sport Doping and match fixing

Objectives:

Describing different sports, locations, and equipment

Being able to describe what is happening in a sporting event

Describing the merits of sports

Debating salaries and why some sports people earn so much more than others

Debating why male athletes earn more than female athletes

Describing the rules of a sport and explaining them

Discussing doping and match fixing

15.30 - 17:00:

Going Places:

Packing the suitcase - what do you take

Food

Grouping language items for travel and accommodation
Practicing booking/making travel arrangements
Talking about accommodation and comparing negative/positive adjectives
Discussing illness and injuries which may occur
Discussing important country information to be aware of before travelling

Describing and asking about foods and ordering from a menu

One-to-One sessions + On-going group project Students receive their 15 minute one-to-one session.

While students are receiving their sessions, the remainder of the class will be working on an on-going project. The objective is

18.30 - 20.30: 20.30 -22.00:

Group activity

B1 - Day 3 - Wednesday

08.30 - 09.00: 09:00 - 09:10

Breakfast Homework check

09:00 - 11:30

Professional life

Topics:

What do I want to do - Career match Positions and their responsibilities

Describe and compare - working environments

Understanding job adverts
Discrimination in the workplace

Objective:

Talking about job preferences and the elements of a job

Creating a questionnaire for job seekers

Describing and comparing different working environments Discussing good and bad CVs and how to improve upon them

Talking about the content of CVs Understanding Job advertisements

Talking about types discrimination in the workplace.

Berlitz

Grammar: Adjectives and prepositions The uses of 'get'

Grammar: Present perfect

Present perfect progressive

Grammar: Giving opinions

11.45 - 14.15:

Social studies:

Topics:

Who am I - the concept of self

Cultural influences

Generalizations and stereotypes

Utopia - vour ideal

Food glorious food - social influence

The compensation culture

Clothes maketh the man - fashion and fads The Social impact of the modern technology

Objectives:

Describing the concepts that make up our 'person'

Describing cultural influences from childhood

Debating stereotypes and discussing their origins and dangers

Talking about the role of food on the way we live Discussing the compensation culture with examples

Talking about fashion and fads

Discussing the role of the internet in our social lives and the impact it has

15.30 - 17:00:

Crime and punishment:

Describing a suspect
Punishments past and present
Downloading and copying
Court cases and the jury system + you're the
jury How the law influences our lives

Discussing the legality of downloading /copying media content
Talking about the aspects of a court
Debating the jury system and its effectiveness
Discussing cases and coming to an agreement about a verdict and punishment

One-to-One sessions + On-going group project Students receive their 15 minute one-to-one session

While students are receiving their sessions, the remainder of the class will be working on an on-going project. The objective is

18.30 - 20.30:

B1 - Day 4 - Thursday

08.30 - 09.00:

Breakfast

09:00 - 09:10 Homework check

09:00 - 11:30

Topics:

Interviews

Different types of interview

Preparation for an interview - interview check list

Useful language for interviews Strengths and weaknesses

Skills and abilities Interview questions Mock interviews

Objective:

Describing different types of interview

Discussing how to be prepared for an interview

Learning and practicing useful language to be used in interviews Talking about strengths and weaknesses and how to explain them Describing skills and abilities and matching them to a post Looking at and practicing typical interview questions

Practicing an interview with peer feedback

11.45 - 14.15:

Entertainment:

Types of entertainment Topics: Films and genres of films

Entertainment before cinema and television

Censorship

Television and television shows

Reality television Video games

Objectives:

Discussing different types of entertainment now and in the past

Talking about genres of film and looking at ways to describe movies Talking about past forms of entertainment before 'moving pictures'

Discussing censorship, and debating rating systems

Describing different types of television shows and playing the T.V. game

Discussing reality television and creating a program

Talking about video games, the genres, instructions, and debating their users

15.30 - 17:00:

The future:

Topics:

Discussing our hopes and fears for the future
Debating and ordering possible future events
Comparing visions of the future depicted in cinema
Talking about the evolution of mobile phones and their uses
Presenting a design for a new smart device

One-to-One sessions + On-going group project

18.30 - 20.30: Group activity 20.30 -22.00:

OPEN Berlitz

Grammar: Past modals

Grammar: Comparatives Superlatives

Phrasal verbs with 'look' and 'let'

B1 - Day 5 - Friday

08.30 - 09.00:

Breakfast

09:00 - 09:10 Homework check

09:00 - 11:30 **Topics**:

The environment

The Environmental issues quiz

Environmental problems and solutions to problems

What we can do to help the environment

Endangered species Natural disasters

Objective:

Taking the environmental quiz to become aware of issues

Discussing environmental problems and presenting possible solutions

Talking about what we can do to help the environment

Discussing environmental actions Talking about endangered species

Debating the use of certain animals to raise public awareness

Describing and reporting on natural disasters

Grammar: Future passive tenses

Berlitz

11:30-11:45

Break

11.45 - 14.15: Student presentations:

Students, in their groups perform the presentations they have been working on as an on-going homework activity. They will receive structured feedback from both teacher and classmates.

14 15 - 15 30

15.30 - 17:00:

Lunch with teachers

Student will take final exam and fill out all necessary paperwork for the course. There will also be a chance to consolidate their learning from the week

17:00 - 18:00 FINAL PERFORMANCE ACTIVITY

Student will perform the group representation that they have been working on during the afternoon sessions from Monday to

Performances will be given feedback and rated.

FINAL EXAM AND EVALUTATIONS

18.00

Finish

General

Course syllabus - Level B2

(plan docente)

Overview:

Cursos de Inmersión en Lengua Inglesa - B2

Level: B2

Duration: 40 hours (class time)

Student profile:

Aimed at university students with an B2 level and thus a good understanding of the language who need to improve their oral fluency and comprehension in a number of distinct topics from the professional, social, and cultural world.

Course Objectives:

- •To improve oral fluency and comprehension and convert passive language knowledge to active ability.
- •To improve on such essential communication skills as debating, discussing, presenting, and reasoning in English.
- •To consolidate and reinforce existing vocabulary and structures through practical application of the language with a focus on participative communication.
- •To acquire and assimilate new vocabulary through oral practice to allow students to use newly acquired language in an active way.
- •To provide the students with the required confidence to overcome their inhibitions with the English language, and freely communicate without apprehension.
- •To learn about certain cultural, social, and professional practices in English speaking countries.
- •To learn language elements commonly used by student peers in English speaking countries.

Topics:

Presenting and presentation techniques, English. Education, Sport, Job searching and work practices, Going places, Professional life (employment, CVs), Culture and Society, Crime and Punishment, Interviews, Entertainment, Technology and the future, the environment.

Grammatical content:

Phrasal verbs, past modals, adverbs, adjectives and prepositions, used to/be used to/get used to, personality adjectives, passive with 'get', short answers, past perfect, reported speech, advice structures, gerunds and infinitives

Methodology:

The methodology used is the communicative approach with a very strong emphasis on total participation. Students will be encouraged to actively participate at all stages of the course to maximize their oral use of the language.

New language and structures are taught through elicitation and the use of the language in context. Students are then helped to assimilate these new elements through natural practice (both teacher led and free practice activities).

B2 - Day 1 - Monday

08.30 - 09.00: Breakfast 09:00 - 10:30 Level testing:

Teachers use prepared questions and test approx. 5 students each.

While oral tests are being conducted, students are completing a written test. Students are graded numerically, with these provisional grades noted.

*After class on Monday, teachers will review level grades with students' performance in class.

Any changes will be entered in the Amended level evaluation" form.

10:30-11:30 Ice-breaker games (in groups): Getting to know one another: Students work in pairs to obtain

information about each other (10 min)Presentations: Each student must present their partner

to the rest of the group.

OPE

11.45 - 14.15:

Presentations:

What makes a good presentation **Topics:**

Choosing a topic

Presentation body language Structure of a presentation

Audience rapport

Nerves

Objectives:

Discuss the qualities of a good presentation Focus on the importance of body language Discuss what makes a good presentation topic

Practice creative fluency

Discuss the structure of a presentation Practice making attention grabbers

Deliver a practice presentation and assess presentations by your peers

Look at ways of reducing presentation nerves

15.30 - 17:00:

English 101

Running dictations

Facts about the English language

Pronunciation

Use running dictation to improve pronunciation Focus on how you pronounce certain words Learn some facts about the English language Help each other overcome difficulties with English

One-to-One sessions + On-going group project

Students receive their 15 minute one-to-one session.

While students are receiving their sessions, the remainder of the class will be working on an on-going project. The objective is

18.30 - 20.30:

Group activity

20.30 - 22.00:

Grammar: Animal phrasal verbs

UIMP - English Immersion Course

B2 - Day 2 - Tuesday

08.30 - 09.00: 09:00 - 09:10

Homework check

09:00 - 11:30

Education

Topics:

Problems with the education system

Qualifications

Pros and cons of university

Useful subjects

Objective:

Discuss education in general

Look at how the system in Spain could be improved

Explore the advantages and disadvantages of going to university

Debate the benefits of homework

Compare Spanish and Finnish education systems Investigate the usefulness of school subjects

UIMP - English Immersion Course

Grammar: Past modals

Grammar: Adverbs

Sports Phrasal verbs

11.45 - 14.15:

Sport:

Topics:

Unusual sports Making rules Top 5s Commentating Inventing sports Gender and sport

Objectives:

Make rules for unusual sports

Discuss the most popular sportspeople and events

Describe sporting events

Practice commentating a classroomgame

Guess the sport

Invent and play new sports

Discuss the role of gender within sport

15.30 - 17:00:

Going Places: Travel survey Benefits of Spain Preparing for a trip Choosing accommodation

Debate accommodation options
Plan a trip to a budget
Learn some facts about alcohol
Describe famous landmarks

One-to-One sessions + On-going group project

Students receive their 15 minute one-to-one session.

While students are receiving their sessions, the remainder of the class will be working on an on-going project. The objective is

18.30 - 20.30: Group activity

15

B2 - Day 3 - Wednesday

08.30 - 09.00: 09:00 - 09:10

Homework check

09:00 - 11:30 Topics:

Professional life

What makes a good job World work facts Careers in society

Digital nomads C.V. writing

Objective:

Guess your partner's old ambition

Debate good and bad jobs

Learn some facts about work around the world

Look at certain professions and how they are valued in society

Discuss the benefits of becoming a digital nomad

Focus on C.V.s and some common errors

11.45 - 14.15:

Culture and Society:

Describing people Topics: **Cultural traditions**

Living in a different country

Jokes and humor Food and identity Eating etiquette

Objectives:

Express personality through language

Describe traditions

Learn some unusual customs from around the world Discuss the issues involved with living in a different culture

Look at humor and jokes from around the world Identify some national dishes and their ingredients

Debate eating etiquette

15.30 - 17:00:

Crime and punishment:

World crime rates

Objectives:

Discuss world crime rates
Decide on some appropriate sentences
Play the alibi game

Debate some opinions on crime Learn about some strange laws Practice being good witnesses

One-to-One sessions + On-going group project

While students are receiving their sessions, the remainder of the class will be working on an on-going project. The objective is

18.30 - 20.30: Group activity UIMP - English Immersion Course

Grammar: Adjectives and prepositions Work phrasal verbs

Grammar: Used to/be used to/get used to Personality Adjectives

Phrasal verbs

Grammar: The passive with 'get'

B2 - Day 4 - Thursday

08.30 - 09.00:

Breakfast

09:00 - 09:10 Homework check

09:00 - 11:30 Topics:

Interviews

Interview mistakes

Bad answers Skills

Strengths and weaknesses Interview questions

Objective:

Talk about common mistakes that people make in interviews and how to avoid making them

Look at how we express our emotions

Discuss bad interview answers and how to improve them

Talk about skills

Learn how to discuss your weaknesses Practice answering some interview questions UIMP - English Immersion Course

Grammar: Past perfect Interview phrasal verbs

11.45 - 14.15:

Entertainment:

Topics:

Describing films

Genres

Making trailers

The news

Music and song writing

Reading habits

Objectives:

Discuss opinions about the entertainment industry

Look at the characteristics of different film genres

Practice making and reviewing trailers

Discuss the news and the manipulation of audiences

Test your musical knowledge

Answer questions about your reading habits

Investigate some different book styles

15.30 - 17:00:

Technology and the future:

Computers and the Internet

Dragon's den

Advertising technology

Describe how to use the Internet responsibly
Talk about historical inventions
Debate the importance of certain inventions over others

Invent something new and pitch it to 'investors' Discuss the way technology is advertised Practice speaking with emoticons

One-to-One sessions + On-going group project

18.30 - 20.30: Group activity

20.30 - 22.00:

Grammar: Reported speech

Grammar: Advice structures

B2 - Day 5 - Friday

08.30 - 09.00: 09:00 - 09:10

Breakfast
Homework check

09:00 - 11:30 **Topics**:

Your footprint

Quiz

Environment discussion

Bucket lists

Endangered animals Making changes Lateral thinking

Objective:

Test your knowledge of the world around you.

Interview each other on your opinions about the environment

Make your own bucket lists

Create a campaign to save an endangered animal Find some ways of making our course greener

Solve some lateral thinking puzzles

Grammar: Gerunds and infinitives

11:30-11:45

Break

11.45 - 14.15: Student presentations:

Students, in their groups perform the presentations they have been working on as an on-going homework activity. They will receive structured feedback from both teacher and classmates.

14 15 - 15 30-

Lunch with teachers

15.30 - 17:00: FINAL

FINAL EXAM AND EVALUTATIONS

Student will take final exam and fill out all necessary paperwork for the course. There will also be a chance to consolidate their learning from the week.

17:00 - 18:00

FINAL PERFORMANCE ACTIVITY

Student will perform the group representation that they have been working on during the afternoon sessions from Monday to Thursday in front of their peers.

Performances will be given feedback and rated.

18.00

Finish

General

Course syllabus - Level C1

Overview:

Cursos de Inmersión en Lengua Inglesa - C1

Level: C1

Duration: 40 hours (class time)

Student profile:

Aimed at university students with an C1 level and a strong understanding of the language who wish to further develop their oral skills and improve their comprehension while exploring a number of distinct topics from the professional, social, and cultural world.

Course Objectives:

- •To develop and perfect their oral language skills.
- •To further develop and improve such communication skills as debating, discussing, presenting, and reasoning in English. Skills which can then be transferred to professional or academic
- •To consolidate and reinforce existing vocabulary and structures through practical application of the language with a focus on participative communication.
- •To acquire and assimilate new vocabulary through oral practice to allow students to use newly acquired language in an active way.
- •To provide the confidence required to talk comfortably in a number of public speaking environments
- •To learn about certain cultural, social, and professional practices in English speaking countries.
- To learn language elements commonly used by student peers in English speaking countries.

Topics:

Presenting and presentation techniques, English. Education, Sport, Job searching and work practices, Going places, Professional life (employment, CVs), Culture and Society, Crime and Punishment, Interviews, Entertainment, Technology and the future, the environment.

Grammatical content:

Relative pronouns, phrasal verbs, relative pronouns, advanced adjectives, hope/wish, prepositions, contractions, question forms, reporting verbs, conditional sentences, future perfect.

Methodology:

The methodology used is the communicative approach with a very strong emphasis on total participation. Students will be encouraged to actively participate at all stages of the course to maximize their oral use of the language.

New language and structures are taught through elicitation and the use of the language in context. Students are then helped to assimilate these new elements through natural practice (both teacher led and free practice activities).

C1 - Day 1 - Monday

08.30 - 09.00: Breakfast 09:00 - 10:30 Level testing:

Teachers use prepared questions and test approx. 5 students each.

While oral tests are being conducted, students are completing a written test. Students are graded numerically, with these provisional grades noted.

*After class on Monday, teachers will review level grades with students' performance in class.

Any changes will be entered in the Amended level evaluation" form.

10:30-11:30 Ice-breaker games (in groups): Getting to know one another: Students work in pairs to obtain

information about each other (10 min)Presentations: Each student must present their partner

to the rest of the group.

Presentations: 11.45 - 14.15:

Features of a good presentation **Topics:**

Effective presentation body language

Voice control

Fluency and creativity Dealing with questions Choosing the right topic

Objectives: To discuss previous experience and what makes a good presentation

To raise awareness of presentation body language To practice natural communication techniques with the v

To improve creative fluency To develop questioning techniques

To explore topic choices

Brainstorm a topic for Thursday's presentation

15.30 - 17:00: English 101

Vowel pronunciation **Topics:**

> Running dictation Strange debates Word stress

To perfect complex vowel pronunciation To discover new facts about the English language To practice some tongue twisters

To raise awareness of the importance of word stress To offer tips and advice on language learning

One-to-One sessions + On-going group project

Grammar: Food phrasal verbs

C1 - Day 2 - Tuesday

08.30 - 09.00:

Breakfast

09:00 - 09:10 Homework check

09:00 - 11:30

Education

Topics:

Your experiences Educational methodologies

Creative subjects

Useful subjects

To discover facts about worldwide education. Objective:

To discuss personal educational experiences

To raise awareness of the features of differing educational methodologies

To explore the importance of creative subjects in schools

To debate free education

To investigate the value of school subjects

OPEN

Grammar: Relative pronouns The passive voice

11.45 - 14.15:

Sport:

The social and psychological benefits of sport Topics:

The most practiced sports in Spain Unusual sports Sports commentary Healthy eating Visiting the doctor

Objectives:

To explore the various benefits of doing regular exercise

To debate the most popular sports in Spain

To promote unusual sports To practice sports commentary

To discuss the relationship between diet and mood

To role-play a visit to the doctor

Grammar: Advanced adjectives

15.30 - 17:00:

Going Places:

Topics:

Travel survey Scams Top destinations

Leaving home Backpacking

To discover each other's travel history

To debate the virtues of backpacking To role-play real-life situations

One-to-One sessions + On-going group project
Students receive their 15 minute one-to-one session.
While students are receiving their sessions, the remainder of the class will be working on an on-going project. The objective is to create a play/report/documentary which they must perform in front of their peers in the final class on Friday.

18.30 - 20.30: Group activity

C1 - Day 3 - Wednesday

08.30 - 09.00: 09:00 - 09:10

Breakfast Homework check

09:00 - 11:30

Professional life

Topics:

Money vs. Value Working Environments Finding the right job C.V. writing Work experience

Objective:

To look for solutions to stress

To debate the value of certain roles and the salaries they deserve

To design a perfect working environment To make a plan to find the right job To perfect C.V. writing skills

To develop the ability to describe previous work experience well

11.45 - 14.15:

Topics:

Culture and Society:

Nationalities

Jokes and humor Marriage traditions

Age limits

The history of traditions

Quality living

Objectives:

To discuss nationalities' characteristics To investigate humor from around the world To learn about different marriage traditions To debate the relevance of age limits

To invent the back story to well-known traditions To raise awareness of the importance of happiness **Grammar: Contractions** Comment verbs

Grammar: Crime Phrasal verbs

Grammar: Prepositions

OPEN

Berlitz

15.30 - 17:00:

Crime and punishment:

Strange crimes

To invent and present a new law
To role-play an immigration control interview
To hold a mock trial

To discuss the severity and appropriate punishments of various crimes To debate gun use in society

One-to-One sessions + On-going group project

While students are receiving their sessions, the remainder of the class will be working on an on-going project. The objective is

to create a play/report/documentary which they must perform in front of their peers in the final class on Friday.

18.00 - 18.30: UIS

C1 - Day 4 - Thursday

08.30 - 09.00: 09:00 - 09:10

Breakfast

Homework check

09:00 - 11:30

Topics:

Interviews

Interview preparation
Focusing on the interviewer

Standing out

Answering tricky questions Getting over your nerves Curve ball questions

Objective:

To find out if you're ready to have an interview To raise awareness of interviewer objectives To discover how to stand out as a candidate

To come up with advice on how to control your nerves

To practice answering curve ball questions

Grammar: Question forms

Grammar: Reporting verbs

Grammar: Future perfect Conditional sentences

11.45 - 14.15:

Entertainment:

Topics:

Charades Movie genres

Just a minute Art The news

Music

Objectives:

To play charades

To look at the characteristics of various movie genres

To practice a challenge from UK radio To discuss the meaning of art

To present stories with a bias To test your musical knowledge with a quiz

15.30 - 17:00:

Technology and the future:

Video Games Privacy and security

Talk about computers and the internet
Describing and discussing video games
Discussing privacy and security on the internet
Discussing and debating the future in the fields of medicine and technology

Talking about the future of the human race

One-to-One sessions + On-going group project

Students receive their 15 minute one-to-one session.

While students are receiving their sessions, the remainder of the class will be working on an on-going project. The objective is

C1 - Day 5 - Friday

08.30 - 09.00: 09:00 - 09:10

Breakfast

Topics:

Your footprint

Environmental questions

You plan to help the environment

Campaigning

Endangered species

Objective:

Answering detailed questions about the environment

Talking about 'up-cycling'

Discussing what can be done to help the environment - what we can do

Creating a campaign - looking at ways of promoting campaigns

Talking about endangered species

Berlitz OPEN

Grammar: TBC

11.45 - 14.15: Student presentations:

Students, in their groups perform the presentations they have been working on as an on-going homework activity. They will receive structured feedback from both teacher and classmates.

15.30 - 17:00:

FINAL EXAM AND EVALUTATIONS

Student will take final exam and fill out all necessary paperwork for the course. There will also be a chance to consolidate their learning from the week.

17:00 - 18:00

FINAL PERFORMANCE ACTIVITY

Student will perform the group representation that they have been working on during the afternoon sessions from Monday to Thursday in front of their peers.

Performances will be given feedback and rated.

Course syllabus - Level C2

(plan docente)

Overview:

Cursos de Inmersión en Lengua Inglesa - C2

Level: C2

Duration: 40 hours (class time)

Student profile2

Aimed at university students with an C2 level and a strong understanding of the language who wish to further develop their oral skills and improve their comprehension while exploring a number of distinct topics from the professional, social, and cultural world.

Course Objectives:

- •To develop and perfect their oral language skills.
- •To further develop and improve such communication skills as debating, discussing, presenting, and reasoning in English. Skills which can then be transferred to professional or academic settings.
- •To consolidate and reinforce existing vocabulary and structures through practical application of the language with a focus on participative communication.
- •To acquire and assimilate new vocabulary through oral practice to allow students to use newly acquired language in an active way.
- •To provide the confidence required to talk comfortably in a number of public speaking environments.
- •To learn about certain cultural, social, and professional practices in English speaking countries.
- •To learn language elements commonly used by student peers in English speaking countries

Topics:

Presenting and presentation techniques, English. Education, Sport, Job searching and work practices, Going places, Professional life (employment, CVs), Culture and Society, Crime and Punishment, Interviews, Entertainment, Technology and the future, the environment.

Grammatical content:

Relative pronouns, phrasal verbs, relative pronouns, advanced adjectives, hope/wish, prepositions, contractions, question forms, reporting verbs, conditional sentences, future perfect.

Methodology:

The methodology used is the communicative approach with a very strong emphasis on total participation. Students will be encouraged to actively participate at all stages of the course to maximize their oral use of the language.

New language and structures are taught through elicitation and the use of the language in context. Students are then helped to assimilate these new elements through natural practice (both teacher led and free practice activities).

C2 - Day 1 - Monday

08.30 - 09.00: Breakfast 09:00 - 10:30 Level testing:

Teachers use prepared questions and test approx. 5 students each.

While oral tests are being conducted, students are completing a written test. Students are graded numerically, with these provisional grades noted.

*After class on Monday, teachers will review level grades with students' performance in class

Any changes will be entered in the Amended level evaluation" form.

10:30-11:30 Ice-breaker games (in groups): Getting to know one another: Students work in pairs to obtain

information about each other (10 min)Presentations: Each student must present their partner

to the rest of the group.

Presentations: 11.45 - 14.15:

Topics: Types of presentations Audience awareness - Rapport

Language of presentations - Openings and outlines Language of presentations -

transitions and main body

Preparing, using and explaining visuals

Understanding your audience Objectives:

Building rapport and involving participants

Putting into practice the language of presentations Talking about types of visual aids and describing them

Grammar: Question tags

15.30 - 17:00: HotTopic English

Choice of topics from 'HotTopic English for open conversation and debate. **Topics:**

One-to-One sessions + On-going group project
Students receive their 15 minute one-to-one session.
While students are receiving their sessions, the remainder of the class will be working on an on-going project. The objective is to create a play/report/documentary which they must perform in front of their peers in the final class on Friday.

18.30 - 20.30: Group activity 20.30 - 22.00:

Berlitzengus

C2 - Day 2 - Tuesday

08.30 - 09.00: 09:00 - 09:10

Breakfast Homework check

09:00 - 11:30 Topics:

Education

UK versus US Education System A case study:

Education in Finland

Different learning methodologies

Lesson plans

A look at UK academies

Objective: Comparing the UK and US education systems

Discussing education in Finland

Talking about different learning methodologies Establishing how to organize a lesson plan

Discussing academies in the UK

Grammar: Mixed conditionals

Grammar: Adverbs of frequency

11.45 - 14.15:

Culture:

What am I like - my personal culture Topics:

The makeup of Spanish culture A view from abroad of Spaniards

Brits abroad Cultural awareness

The danger of stereotyping

Tradition - case study: the monarchy

Objectives:

Discussing culture on a personal level

Discussing the makeup of Spanish culture and the international view of Spain

Talking about behavior of the British at home and abroad Talking about the factors involved in understanding cultures Debating stereotypes, their origins, and the dangers of using them

Discussing the monarchy and its role in cultural identity

15.30 - 17:00:

The Virtual World:

Topics:

Internet usage
The generation gap with technology Internet terms
Social networking
Internet and social networking dangers

Talking about how we use the internet

Discussing the differences between generations when using technology

Discussing social networking and its importance in our lives Debating the dangers of the internet and how it can affect us

Discussing two problems in depth: technology addiction and catfishing

One-to-One sessions + On-going group project
Students receive their 15 minute one-to-one session.
While students are receiving their sessions, the remainder of the class will be working on an on-going project. The objective is to create a play/report/documentary which they must perform in front of their peers in the final class on Friday.

18.30 - 20.30: 20.30 - 22.00: Group activity

C2 - Day 3 - Wednesday

08.30 - 09.00:

Breakfast

09:00 - 09:10

Homework check

09:00 - 11:30 Topics:

Professional life

The current job market Human capital flight

Jobs of the past, present, and future Preparing CVs and cover letters

Objective:

Discussing the current state of the job market

Talking about the difficulties faced by job seekers

Debating human capital flight and the impact on the national economy Discussing the evolution of employment and job types over time

How to prepare a good CV

Grammar: Formal vs. Informal Language

11.45 - 14.15:

Topics:

Heading abroad:

Travel - good and bad experiences

Confusing signs... what did they mean to say?

Emergencies when travelling Moving abroad - things to consider

Accommodation questions

Objectives:

Discussing good and bad travel experiences

Look at the often incorrect language used on signs abroad Talking about emergencies and what can go wrong when abroad Discussing the considerations to make when moving abroad

Talking about accommodation issues abroad

Grammar: If only/wish Recommendations with subjunctive/'should' 'ought to'

Grammar: Reported Speech

15.30 - 17:00:

Entertainment:

Time well spent?

Film or book - book or E-book

Discussing how we dedicate time and money to entertainment
Debating whether we are wasting time or using it constructively
Talking about odd forms of entertainment
Discussing the argument for reading over viewing
Discussing the addiction to reality television
Talking about TV and its obligation to inform as well as entertain

One-to-One sessions + On-going group project

18.00 - 18.30: UIS

Group activity

C2 - Day 4 - Thursday

08.30 - 09.00:

Breakfast

09:00 - 09:10

Homework check

09:00 - 11:30

Interviews

Topics:

The importance of a good interview

Being prepared

7 seconds - making a good impression

Strengths and weaknesses

Interview questions + interview practice

Objective:

Understanding how important an interview is in the current climate

Talking about how to prepare oneself for an interview Discussing the importance of first impressions
Talking about our strengths, weaknesses, and skills
Learn common questions and practice them in an interview situation

Grammar: Past perfect and past perfect progressive

11.45 - 14.15:

Language:

Topics:

The origins of language

Language acquisition Dialects vs. language

Being P.C. Idioms

The language of the future - tech language

Objectives:

Debating the origins of language and looking at theories

Talking about language acquisition and two main theories

Debating the line between dialect and language

Discussing the importance of a dialect for regional identity

Taking about being politically correct and how language has adapted Looking at the way language is changing in the face of new technology

15.30 - 17:00:

The Environment

Environment facts

Animals at risk of dying out

Natural disasters

Talking about environmental problems, their causes and affects
Discussing viewpoints of different countries concerning the environment
Discussing animals on the brink of extinction
Talking about natural disasters

One-to-One sessions + On-going group project

Students receive their 15 minute one-to-one session.

While students are receiving their sessions, the remainder of the class will be working on an on-going project. The objective is

Group activity

20.30 - 22.00:

Grammar: Contractions

Phrasal verbs

C2 - Day 5 - Friday

08.30 - 09.00:

Breakfast

09:00 - 09:10

Topics:

Leisure:

Different leisure activities

Gender differences

Going out

Are our leisure habits changing

Objective:

Talking about different leisure activities

Discussing the influence gender has on how we spend our leisure

Talking about the language of going out Discussing changing leisure habits

11.45 - 14.15: Student presentations:

Students, in their groups perform the presentations they have been working on as an on-going homework activity. They will receive structured feedback from both teacher and classmates.

15.30 - 17:00:

FINAL EXAM AND EVALUTATIONS

Student will take final exam and fill out all necessary paperwork for the course. There will also be a chance to consolidate their learning from the week.

17:00 - 18:00

FINAL PERFORMANCE ACTIVITY

Student will perform the group representation that they have been working on during the afternoon sessions from Monday to Thursday in front of their peers.

Performances will be given feedback and rated.

