METU- MLD

2017 – 2018 Academic Year

 ENG 101- Weekly Schedule
	Weeks
	Units
	Focus
	Writing & Speaking
	Reminders

	WEEK 1
2 - 6 Oct.

WEEK 2

9 - 13 Oct.

Add-drop Week

WEEK 3

16 - 20 Oct.

WEEK 4

23 - 27 Oct.

	Introduction to the course

Introductory Unit: Views on ‘Change’

· While-listening :
Resistance to Change

UNIT 1: Changing the Self

· Reading Text 1:
 Your Masterpiece –Yourself
· While-listening 1 :
The Morning Show
· Reading Text 2:
Transhumanism
· While-listening 2:
 Transhumanism and the Authentic Self
	· Expressing an opinion

· Previewing

· Skimming

· Scanning

· Identifying points of reference

· Identifying word combinations

· Listening for specific info

· Listening for the main idea

· Expressing an opinion

· Asking for clarification

· Asking questions

· Debating

· Using the target vocabulary

· Paragraph Input:
Writing an Expository Paragraph

	Speaking Task 1:
Going One Step Further by speaking

Speaking Task 2:

Going One Step Further by speaking

Speaking Task 1:
Going One Step Further by speaking : Roleplaying (Taking Part in a TV program on Plastic Surgery Craze)

Speaking Task 2:

Going One Step Further by speaking: Debating (Smart Drugs: Friends or Foe?)

Speaking Task 3:

Going One Step Further by speaking : Debating (Genetic Engineering)

	# AFTER ADD-DROP, you may grade speaking in any of the weeks in the schedule depending on the content of the task.
(Graded speaking tasks may be from the book or your own material if related to the theme of the book)

AFTER ADD-DROP, you may start CBT process. You’re suggested to allocate 4-6 weeks for the completion of all content based tasks (CBT).
Expository paragraph writing:
(Give feedback only using expository paragraph rubric)

	WEEK 5

30 Oct. - 3 Nov.
WEEK 6

6 - 10 Nov.

WEEK 7
13 - 17 Nov.

	UNIT 2: Changing Communications

· Reading Text 1: Online Identities
· While-listening 1: Social Media and Changes in Communication

· Reading Text 2: Social Media: The New Power of the Public Sphere
· While-listening 2: Technology, Changing TV Habits
	· Guessing unknown vocabulary

· Strengthening the use of dictionaries
· Expressing an opinion

· Using discussion language

· Writing a Reaction Paragraph

	Speaking Task 1:
Going One Step Further by speaking

Mini Presentation

Speaking Task 2:

Going One Step Further by speaking

Debating

Writing Tasks 1&2:
Going One Step Further by writing

Reacting to a Given Quote

	# Reaction paragraph writing:
(Give feedback only using reaction paragraph rubric)

	WEEK 8

20 - 24 Nov.

WEEK 9

27 Nov. - 1 Dec.
WEEK 10

4 - 8 Dec.
WEEK 11
11 - 15 Dec.

	UNIT 3: Changing Habits

· Reading Text 1: The Future of Reading in Online Revolution
· While-listening: Radio Poll on Reading Devices and Books
· Reading Text 2: The Eyes Have It: Guess Who Controls the Future of TV?

	· Understanding figurative speech

· Making inferences

· Distinguishing between a fact and an opinion

· Reading between the lines
· Using discussion language

· Listening for implied ideas

· ESSAY INPUT

	Speaking Task 1:

Going One Step Further by speaking

Debating: Reading Devices vs. Traditional Books
Speaking Task 2:
Going One Step Further by speaking

Mini Presentation: Game -Changing Trends

Writing Task:
Going One Step Further by writing

Reacting to an Excerpt

	# Assign & check students’ thesis statements & outlines
Time to be allocated to writing the EXPOSITORY ESSAY: 3 class hours

	WEEK 12

18 - 22 Dec.

WEEK 13

25 - 29 Dec.

WEEK 14
1 – 5 Jan.
(Monday – New Year’s Holiday)
	UNIT 4: Changing Generations

· Reading Text: Kids Today
· While-listening 1: Generations
· Reading Text: Boomerang Kids Rely on their Parents: Is it a positive trend?
· While-listening: Generations
 Changing Families

	· Identifying the writer’s technique
· Identifying main ideas
· Giving reasons

	Speaking Task 1:

Going One Step Further by speaking

Debating: Reading devices vs. Traditional books

Speaking Task 2:

Going One Step Further by speaking

Role-play: Delaying adulthood

Speaking Task 3:

Going One Step Further by speaking

Presentation: Interview with parents about generational differences

Writing Task 1:
Going One Step Further by writing

Reacting to an Excerpt

Writing Tasks 2, 3 & 4:
Going One Step Further by writing

Expository paragraph about one of the given topics

	# You are suggested to start your diagnostic task(s)(DT) to prepare your students for the final exam.

Give feedback for the rough drafts

Provide students a class ID and an enrolment password for turnitin.com
OR

Create a “Turnitin Assignment” on ODTUClass
Collect the final drafts

Check that all students have uploaded their essays to turnitin.com before grading the essays.

Final Exam Date:

January 12, 2017
Total points : 40

