[image:]

COURSE SYLLABUS

[bookmark: _GoBack]COURSE TITLE: Phonetics
COURSE CODE: Eng 328
Instructor: Dr Hameed Ahmed Khallaf
Website: http:// Email: h.khallaf@mu.edu.sa
Office no. -------------------------------------- Phone no. --------------------------------------
Office location: College/ Institute:College of Science and Humanities in Rumah

A. COURSE DESCRIPTION
The course is mainly concerned with how students can improve their pronunciation skills through getting them acquainted with the RP of English, explaining the differences between vowels and consonants, monothongs, and diphthongs and getting them to be familiar with native-like manners of pronunciation.

B. METHOD OF INSTRUCTION
Lecture, class discussion, small group discussion and demonstration

C. COURSE OBJECTIVES
1- Familiarizing students with the RP of English
2- Getting students acquainted with vowels and consonants sounds
3- Getting students to be aware of the differences between English orthography and pronunciation
4- Getting students to differentiate between vowels and consonants
5- Getting students to distinguish between oral and nasal sounds
6- Getting students to distinguish between voiced and voiceless sounds

D. COURSE LENGTH
2 hours per week.
E. TOPICS/UNITS AND DATES
	Week number
	Lectures Topic
	Remarks

	Week1
	Orientation week

	Week2
	Introduction

	Week3
	Received Pronunciation (RP)
	

	Week4
	Spring vacation
	

	Week5
	Articulators
	

	Week6
	Voiced and voiceless sounds
	

	Week7
	Oral and Nasal sounds
	

	Week8
	First Mid-term Exam

	Week9
	Consonants
	

	Week10
	Place of articulation
	

	Week11
	Manner of articulation
	

	Week12
	Vowels
	

	Week13
	Short and long vowels
	

	Week14
	Diphthongs
	

	Week15
	Second mid-term Exam
	

	Week16
	Review week

	Week 17
	Final examination starts

	Week18
	Final examination ends

F. TEXTBOOK(S) AND REQUIRED TOOLS OR SUPPLIES
1. List Required Textbooks:
Phonetics and Phonology, Peter Roach, 1988
2. List Electronic Materials :
-www.wikipedia.com

G. GRADING POLICY &PLAN
1. No make-up exam without official excuses with 7 days.
2. Weighting of course components:
	Evaluation Tools
	Points

	First Midterm Exam
	20%

	Attendance and Participation
	20%

	Second Midterm Exam
	20%

	Final Exam
	40%

	TOTAL
	100%

	Class Points
	Grade
	Weight

	95 – 100
	A+
	5

	90 –< 95
	A
	4.75

	85 – <90
	B+
	4.50

	80 – <85
	B
	4.00

	75 –< 80
	C+
	3.50

	70 – <75
	C
	3.00

	65 – <70
	D+
	2.50

	60 – <65
	D
	2.00

	<60
	F
	1.00

H. COURSE COMPONANT SPECIFICS& INSTRUCTIONS
Procedures pertaining to course components:
Component 1. Arriving 10 minutes late to the lecture will be considered absent.
Component 2. This syllabus is tentative and liable.

image1.png

