PAGE
3

Приложение № 1.1. к Протоколу заседания Совета

по повышению квалификации ГУ-ВШЭ

от 21 января 2011 г. № 1

Программа повышения квалификации

«Английский язык. Углубленное изучение General English. Уровень Elementary»

Цель:

изучение английского языка

Категория слушателей:
сотрудники и преподаватели ГУ-ВШЭ

Срок обучения:

январь-июнь 2011 года, 96 аудиторных часов

Форма обучения:
очная (без отрыва от работы): семинары, самостоятельная

работа

Режим занятий:

4 академических часа в неделю

Базовые учебники:

1 Сhris Redston and Gillie Cunningham Student's Book

2 Сhris Redston and Gillie Cunningham Elementary Work Book

3 Raymond Murphy English Grammar in Use A self-study reference book and practice book for intermediate students
4 Jenny Dooley – Virginia Evans Grammarway(1)

	п/п
	Наименование разделов и дисциплин
	всего, час.
	семинa-ров

	1.
	Topic: Countries and nationalities
Grammar: Wh – questions, pronouns I

Pronunciation: Sounds and spelling: How many letters, how many sounds?

Lexis: vocabulary of personal values, characters

Reading, Listening, Speaking, Writing: course textbook Unit 1
	4
	4

	2.
	Topic: Asking for and giving personal details

Grammar: Possessive adjectives

Pronunciation: Word stress

Lexis: introducing people

Reading, Listening, Speaking, Writing: course textbook Unit 1
	4
	4

	3.
	Topic: Family

Grammar: adjectives

Pronunciation: Sounds and spelling

Lexis: talking about price and times

Reading, Listening, Speaking, Writing: course textbook Unit 2
	4
	4

	4.
	Topic: People and possessions

Grammar: personal pronouns

Pronunciation: Sounds and spelling

Lexis: meeting people

Reading, Listening, Speaking, Writing: course textbook Unit 2
	4
	4

	5.
	Topic: Daily life

Grammar: present simple

Pronunciation: Sounds and spelling

Lexis: phrases for special days

Reading, Listening, Speaking, Writing: course textbook Unit 3
	4
	4

	6.
	Topic: Routines

Grammar: present simple

Pronunciation: Sounds and spelling

Lexis: months and dates

Reading, Listening, Speaking, Writing: course textbook Unit 3
	4
	4

	7.
	Topic: Time off

Grammar: present simple

Pronunciation: Sounds and spelling

Lexis: away from home

Reading, Listening, Speaking, Writing: course textbook Unit 4
	4
	4

	8.
	Topic: Eating out

Grammar: positive and negative questions

Pronunciation: Sounds and spelling

Lexis: breakfast time

Reading, Listening, Speaking, Writing: course textbook Unit 4
	4
	4

	9.
	Topic: Homes and shops

Grammar: How much…, How many…

Pronunciation: Sounds and spelling

Lexis: rooms and things in a house

Reading, Listening, Speaking, Writing: course textbook Unit 5
	4
	4

	10.
	Topic: At the shops

Grammar: there is, there are

Pronunciation: Sounds and spelling

Lexis: clothes

Reading, Listening, Speaking, Writing: course textbook Unit 5
	4
	4

	11.
	Topic: Good times, bad times

Grammar: Past simple

Pronunciation: Sounds and spelling

Lexis: life events

Reading, Listening, Speaking, Writing: course textbook Unit 6
	4
	4

	12.
	Topic: Four weekends

Grammar: past simple

Pronunciation: Sounds and spelling

Lexis: showing interest

Reading, Listening, Speaking, Writing: course textbook Unit 6
	4
	4

	13.
	Topic: Films, music, news

Grammar: Past simple

Pronunciation: Sounds and spelling

Lexis: types of music

Reading, Listening, Speaking, Writing: course textbook Unit 7
	4
	4

	14.
	Topic: What`s in the news?

Grammar: Negative questions

Pronunciation: Sounds and spelling

Lexis: talking about the news

Reading, Listening, Speaking, Writing: course textbook Unit 7
	4
	4

	15.
	Topic: Let`s go away

Grammar: can, can`t

Pronunciation: Sounds and spelling

Lexis: planning a day out

Reading, Listening, Speaking, Writing: course textbook Unit 8
	4
	4

	16.
	Topic: Weddings

Grammar: I`d like to

Pronunciation: Sounds and spelling

Lexis: coming to the wedding

Reading, Listening, Speaking, Writing: course textbook Unit 8
	4
	4

	17.
	Topic: A day`s work

Grammar: present continuous

Pronunciation: Sounds and spelling

Lexis: the meeting

Reading, Listening, Speaking, Writing: course textbook Unit 9
	4
	4

	18.
	Topic: On the phone

Grammar: present continuous

Pronunciation: Sounds and spelling

Lexis: phone messages

Reading, Listening, Speaking, Writing: course textbook Unit 9
	4
	4

	19.
	Topic: Mind and body

Grammar: should, shouldn`t

Pronunciation: Sounds and spelling

Lexis: describing people`s appearance

Reading, Listening, Speaking, Writing: course textbook Unit 10
	4
	4

	20.
	Topic: How do you feel

Grammar: how often? …

Pronunciation: Sounds and spelling

Lexis: health problems

Reading, Listening, Speaking, Writing: course textbook Unit 10
	4
	4

	21.
	Topic: Future plans

Grammar: be going to

Pronunciation: Sounds and spelling

Lexis: studying

Reading, Listening, Speaking, Writing: course textbook Unit 11
	4
	4

	22.
	Topic: Finding your way

Grammar: might

Pronunciation: Sounds and spelling

Lexis: prepositions of place

Reading, Listening, Speaking, Writing: course textbook Unit 11
	4
	4

	23.
	Topic: Life experiences

Grammar: big and small numbers

Pronunciation: Sounds and spelling

Lexis: at the airport

Reading, Listening, Speaking, Writing: course textbook Unit 12
	4
	4

	24.
	Topic: Good trips

Grammar: past participles
Pronunciation: Sounds and spelling

Lexis: questions

Reading, Listening, Speaking, Writing: course textbook Unit 12
	4
	4

	
	Итоговый тест
	
	

	
	Итого
	96
	96

