[image: pacagro.uniag.sk]

PROGRAMME

English for Specific Purposes: Quality Management. Agricultural Education
June 12 – June 20, 2014

Course level A1
Aim: The learners will be able to: Use English for basic specific purposes, both active (speaking and writing), and passive (reading and listening).
Learning outcomes: Skills of English for basic specific purposes: reading (basic language structures of official documents), writing (CV), speaking (basic conference communication), listening (basic conference communication)
Brief description: group work, peer work, individual work, frontal work, pronunciation practice, listening practice, writing practice; basic language structures and specific vocabulary analysed and practiced

Registered participants

Aleksandr 	Dobrinov (dav@sznii.ru)
Elena 		Iaitskaia
Amina		Dzhaboeva
Ruslan		Kudaev (ruskud@mail.ru)
Alikhan 	Mukozhev
Larisa 		Tinchurina (ltinchurina@mail.ru)
Andrey 	Dmitriev
Liliya 		Karimova
Angelina	Ivanova (ivlina2005@yandex.ru)
Viktoria	Poliakova
Anna		Paikidze

All the participants are required to bring their LAPTOPS to the course!

Course level B1
Aim: The learners will be able to: Confidently use English for specific purposes, both active (speaking and writing), and passive (reading and listening).
Learning outcomes: Skills of English for specific purposes: reading (QA documents of EU projects), writing (5-paragraph essay, summary, basic skills for preparing project documents), speaking (presentation, discussion, peer feedback), listening (presentation, discussion, peer feedback)
Brief description: group work, peer work, individual work, frontal work, presentation practice, listening practice, writing practice, feedback practice; language structures and specific vocabulary analysed and practiced

Registered participants

Elena		Ovchinnikova (spbgau@mail.ru)
Natalia		Berseneva
Nadezhda	Tcyganova (nats-2012y@yandex.ru)
Irina		Sudorgina
Ayrat		Valiev (ayratvaliev@mail.ru)
Farida 		Nezhmetdinova (nadgmi@mail.ru)
Olga		Nefedova (olga-5@inbox.ru)
Fliura		Galifullina (f.garifullina@mail.ru)
Sergei		Garnik (garnik-sergei@mail.ru)
Aleksandr	Bashkirov (shurbash@yandex.ru)
Evgenia	Ермоленко

All the participants are required to bring their LAPTOPS to the course!
Participants of the group B2, please pay attention to the pre-course HOMEWORK:
· PowerPoint presentation (7-10 min) introducing the participant, their institution and work.
· Text (500 words) about higher education system in Russia. The text can be chosen on the Internet or written by the participant. The participant should be able to discuss the text in the class.

[bookmark: _GoBack]
	DAY
	B1. Lecturer Irina Koksharova. Topics
	A1. Lecturer Ursula Erik. Topics

	1
Thu

	45 min, Introduction. Requirements.
Moodle profile
Objectives of the PacAgro project and course
Expectations for the course
Presentations of the participants (based on the materials prepared by the participants)
Overview of the language of official documents
	45 min, Introduction. Requirements, Irina Koksharova
Me and my CV
Moodle profile
Basic sentence structures
	Language skills and tools:

Specific Basic Vocabulary
Pronunciation
Basic structures
Basic Listening skills

Present Simple Active
Past Simple Active
Present Continuous
Present Simple Passive
Past Simple Passive
Future (going to and will)

Online dictionaries
Search engines
Moodle glossary

	2
Fri

	Higher education in the EU and Russia (based on the materials prepared by the participants)
Bologna Process
Analyses and discussion: similarities and differences of the two systems
Future trends of higher education in Russia (five paragraph essay written in the class)
	My job at the university
Educational institutions: EU and Russia (nationality words)
	

	3
Sat
	
	
	

	4
Sun
	
	
	

	5
Mon

	Feedback to essays (written on Fri).
European standards and guidelines for QA
European standards and guideline for internal and external QA
Guidelines for summary writing (paraphrasing, referencing)
	International communication: conferences (accommodation, social activities)
Language structures of official documents (titles, phrases, terms): Introduction
	

	6
Tue

	Peer review system for QA agencies
Future perspectives and challenges of quality management in Europe.
Tenses and language structures used in summaries, abstracts and reports.
Summary (400 words) of the materials on European standards and guidelines for QA
	International communication.
Language structures of official documents (titles, phrases, terms): Introduction
	

	7
Wed

	Feedback of the summaries
Quality management in Estonia on the example of Estonian University of Life Sciences
EMÜ Accreditation Decision
EMÜ Assessment report
EMÜ Self-assessment report
	Language structures of official documents
(incl. Standards and Guidelines for Quality Assurance in the EU)
	

	8
Thu
	EMÜ Self-assessment report (continuation of the discussion started)
PacAgro projects (content, vocabulary and language structures of the main documents)
	Formal e-mail
Europass portal
PacAgro project
	

	9
Fri

	Vision, mission, values and quality management of the home university of the participant (presentation). Reflections and feedback.
	Final CV. Reflections and feedback.
	

	
	Sum-up: Ursula Erik, Irina Koksharova, Ülle Sihver

3

image1.jpeg
e

PACAG IO
—

