
	Course Title: Language Practice 5
	Credits: 2

	Type of course: seminar and hours per week/semester: 2/30

	Method of assessment (exam/practical grade): practical grade

	Suggested semester: 3.

	Prerequisites (if any): Complex language exam

	Course description:

	The aim of this course is to develop advanced level language competence, which is essential for students both for their English studies and for their future jobs. Students’ communicative skills (spoken and written), accuracy and the usage of the language should gradually develop to a near-native level. It will enable them to pass the C1+ complex language competence exam at the end of the third year. During this process the following fields are focused on:
· Topic based vocabulary building

· Collocations, idioms

· Speaking and debating skills

· Presentation skills

· Expressing opinions both orally and in writing

· Reading and listening comprehension

· Summary writing

The development of these fields are based on the following topics: (1) Health and the Body, (2) People and Relationships, (3) Safety and Danger (first 3 units of the course book). Besides the course book there is great emphasis put on authentic texts (articles, Internet sources, literary extracts, audio texts).

	Required and recommended reading:

	Required:

Gude, K. – Duckworth, M. Proficiency Masterclass (and listening material). OUP, 2002. ISBN: 978-0-19-432912-5
Recommended:

McCarthy, M. – O'Dell, F. English Vocabulary in Use: Advanced. CUP, 2006. ISBN: 978-0521677462

McCarthy, M. – O'Dell, F. English Idioms in Use: Advanced. CUP, 2010. ISBN: 978-0521744294
Thomas, B. J. Advanced Vocabulary and Idiom. Longman, 1996. ISBN: 9780175571260
Wellmann, G. The Heinemann English Wordbuilder. Heinemann, 1999. ISBN: 9780435285562
Evans, V. Successful Writing Proficiency. Express Publishing, 1997. ISBN: 978-1-84216-880-6

	Lecturer responsible for course: Ágnes Rónay, senior lecturer, PhD

	Lecturers participating in teaching: Zsuzsanna Tóth, senior lecturer, PhD; Erika Cutland-Molnár, senior lecturer; Andrea Reményi, associate professor, PhD; Mariann Éder, senior lecturer; Tünde Ocskóné Dókus, associate professor, PhD; Philip Barker, lector; Zsuzsanna Udvarhelyi, part-time lecturer; Katalin Czottner, part-time lecturer

