

MODULE HANDBOOK

Module name		English II			
Module level, if applicable		3 rd year			
Code, if applicable		UNI-606			
Semester(s) in which the module is taught		6 th (sixth)			
Person responsible for the module		Achmad Fauzan, S.Pd., M.Si.			
Lecturer		Abdullah Ahmad Dzirkullah, S.Si., M.Sc Tuti Purwaningsih, S.Stat., M.Si.			
Language		English and Bahasa Indonesia			
Relation to curriculum		University Compulsory courses in the third year (3 rd semester) Bachelor Degree			
Types of teaching and learning	Class size	Attendance time (hours per week per semester)	Form of active participation	Workload (hours per semester)	
Lecture	50-60	0.83	Problem solving	Face to face teaching	11.67
				Structured activities	16
				Independent study	16
				Exam	1.67
Total Workload		45.33 hours			
Credit points		1 CU / 1.7 ECTS			
Requirements according to the examination regulations		Minimum attendance at lectures is 75%. Final score is evaluated based on assignment, mid-term exam, and final exam.			
Recommended prerequisites		English I			
Related course		Practicum of English II			
Module objectives/intended learning outcomes		After completing this course, the students have ability to: CO 1. Describe the contents of textbooks in English according to the field of study they are engaged in. CO 2. Write paragraphs in English about a topic in your field of study CO 3. Active speaking describes one's own profile and a topic in the field of science effectively and impressively in English			
Content		Previewing and predicting techniques Conjunctions, adverb of time and cause connectors Identify grammatical errors in a compound sentence Noun clause and adjective clause Identify grammatical errors in complex sentences Compound and complex sentence Skimming and scanning techniques			
Study and examination requirements and forms of examination		The final mark will be weighted as follows:			
		No	Assessment components	Assessment types	Weight (percentage)
		1	CO 1	Assignment, Midterm Exam	20%
		2	CO 2	Assignment, Midterm Exam	40%
		3	CO 3	Assignment, Final Exam	40%
Media employed		Google Classroom, relevant websites, slides (power points), video, interactive media, white-board, laptop, LCD projector			
Reading list		Azar, B.S., 1992, Fundamental of English Grammar 2nd ed, Prentice Hall, Englewood, dan Introduction to Statistics by Ronald E. Walpole, 1974			

