

CAMBRIDGE ENGLISH CERTIFICATE IN EMI SKILLS

COURSE OUTLINE

English as a Medium of Instruction

Helps Higher Education Institutions (HEIs) to deliver courses successfully in English

This English language course is for academic staff whose first language is not English. It helps improve teaching quality and supports internationalization

Key Facts				
CEFR**	B1 and above			
Level				
requirement				
Format	Online course			
	Face-to-face tutor input			
Hours	40			
Assessment	In-course progress tests			

Overview and outcomes

Our Certificate in EMI Skills course is for higher education teaching staff. It improves English language proficiency, develops awareness of students' language issues and explores different methodological approaches to instruction in a foreign language.

By the end of the course, participants will:

- Be able to use English more effectively
- Know a variety of language options to use in different teaching situations, from lectures to tutorials
- Have improved their skills in delivering instruction in English to students from a range of cultural backgrounds.

Format

- Online course with:
 - Engaging content
 - Video demonstrations
 - Interactive tasks
- Optional face-to-face tutor-led sessions focusing on speaking and writing skills.

Assessment

• Online progress tests throughout the course

Tracking progress

The course tracker tool makes it easy for course administrators to monitor participants' progress

Course outline

Flexible online course content

Participants will use content from a range of academic disciplines to learn the language they need to teach will confidence. The eight modules have a practical, communicative focus and can be completed in any order.

- Module 1 Language for lectures
- Module 2 Language for seminars
- Module 3 Language for small groups and practical sessions
- Module 4 Language for tutorials and supervision
- Module 5 Language for university, faculty and student life
- Module 6 Language for online teaching
- Module 7 Language for testing and evaluation
- Module 8 Language for professional development

	Module	Objectives	Homework (to be completed prior to class)	Activity	Teacher in charge
1	Module 1: -Language for lectures: introductions and conclusions -Signposting your lecture and using visuals	Session 1: -To focus on language and content for introductions to lectures -To focus on language and content for conclusions to lectures -To improve use of cohesion in introductions and conclusions to lectures/To improve use of stress for key words Session 2: -To practise signalling different	Completed online work in Module 1 of Certificate in EMI Skills	Session plan Handouts 1-3	Main teacher/ Course administrator
		phases of lecture To focus on language for signposting To practise language for presenting visuals To practise use of cohesion, clarity, sounding interested, use of emphasis and pausing			
2	Module 2: -Language for constructing seminars and dealing with questions -Language for asking questions and for teacher-student interactions	Session 1: -To review and practise language for structing seminars -To discuss features of seminars -To discuss features of seminars -To review and extend language for responding to student questions in a seminar -To practise the four-step approach to answering questions from students Session 2: -To review and practise language for asking questions -To review and practise language for responding to student answers -To focus on different techniques for interacting in seminars	Completed online work in Module 2 of Certificate in EMI Skills	Session plan Handouts 1-3	Main teacher/ Course administrator

		BUSINESS COMMUNICATION INSTITUTE			
3	Module 3: -Language for s up small groups practical session -Language for monitoring and getting feedback from small grou	and describing the aims of small groups and practical sessions Session 2: To review language for monitoring and getting feedback from small groups	Completed online work in Module 3 of Certificate in EMI Skills	Session plan Handouts 1-3	Main teacher/ Course administrator
4	Module 4: -Language for structuring tute and using differ approaches to supervision -Language for dealing with problems and encouraging lead independence	Session 1: -To discuss and share ideas for best practise in tutorials and supervision -To contrast different types of language used in different approaches to the supervisory process -To identify stages of a tutorial and appreciate language for each stageSession 2: -To review and practise language for dealing with problems and suggesting solutions	in EMI Skills	Session plan Handouts 1-3	Main teacher/ Course administrator
5	Module 5: -Language for o communication	÷	Completed online work in Module 5 of Certificate	Session plan Handouts 1-3	Main teacher/ Course administrator

Γ

	T A]
	-Language for	structure of emails	in EMI Skills		
	moderating	-To focus on the differences			
	discussion forums	between formal and informal emails			
		Session 2:			
		-To give practise in effective			
		management of online discussion			
		forums			
		-To focus on language for			
		moderating online discussions			
		-To focus on language and structure			
		of online discussion forums			
		Session 1:			
		-To review language for giving			
		positive feedback/To review and			
		practise language for constructive			
		feedback on areas which need			
		improvement			
		-To review and extend language for			
		giving concrete suggestions to			
	Module 6:	students to help improve their	Completed	G .	N.C. '
	- Language for giving	academic skills	online work	Session	Main
6	verbal fee <mark>db</mark> ack	-To practise strategies for giving	in Module 6	plan	teacher/
-		verbal feedback to encourage	of Certificate	Handouts	Course
	-Language for giving	learner autonomy	in EMI Skills	1-3	administrator
	written feedback	Session 2:			
		-To focus on language for giving			
		written feedback on students' essays			
		-To practise language for giving			
		different types of written feedback			
		on students' written work			
		-To discuss possible ways to			
		evaluate written work using an			
		evaluation checklist			
		Session 1:			
	Module 7:	-To review and practise questions			
	-Language for	and answers for academic			
	academic interviews	interviews			
	and for talking about	-To develop language for improving	Completed	Cassian	Main
	professional	one's CV	online work	Session	Main taaahar/
7	achievements	-To focus language for talking about	in Module 7	plan Usudaasta	teacher/
		professional achievements	of Certificate	Handouts	Course
	-Language for social	-To develop language for preparing	in EMI Skills	1-3	administrator
	networking and for	a conference proposal			
	peer mentoring and	Session 2:			
	reflection	-To practise language for social			
		networking			

		-To focus on language for peer mentoring -To practise language to encourage reflection and goal setting Session 1:			
8	Module 8: -Language for describing tutor expectations of student behavior -Language for describing aspects of university life	-To describe and discuss tutor roles and responsibilities -To discuss different approaches to dealing with problem student behaviour -To develop guidelines for students to help improve student participation Session 2: -To review language for describing aspects of university life -To focus on ways to help students improve their ability to adapt to other academic cultures -To compare and contrast student/university life in different cultures.	Completed online work in Module 8 of Certificate in EMI Skills	Session plan Handouts 1-3	Main teacher/ Course administrator

Ø 08 38 295 809 - 08 38 555 696
 54 Nguyễn Văn Thủ, P.Đakao, Q.1, TPHCM
 59C Nguyễn Đình Chiếu, P.6, Q.3, TPHCM

info.ilacs@ueh.edu.vn
 www.ilacs.ueh.edu.vn
 www.fb.com/ueh.ilacs