Basic (Mechina) Course
I Overview

The Basic Course is designed for students who:

· have not completed the 4 or 5 Point English Bagrut Exam and are accepted to the college on condition.
· are over age 30 and have not studied English previously or have limited proficiency.

· have scored below the minimum grade on the Psychometric test or the Amir test.
· are new immigrants who have not studied English previously. All immigrants who have studied English previously should be placed according to their scores on the Psychometric Exam.
II. Textual Materials and Methodology

Students are taught from textual sources mostly consisting of booklets produced by the colleges, and which have been compiled using material adapted from professional sources where possible, including the Internet. During the course, students will read simple text genres from authentic and abridged materials. Text materials are selected to expand receptive and active vocabulary as well as to reinforce previously learned vocabulary and structures. In the Basic Course, emphasis is placed on the skills needed for reading and writing.

On the macro-level the course emphasizes reading comprehension. Students are introduced to simple texts. Oral comprehension of English is an essential part of the course. L1 is used when necessary.

On the micro-level, lessons concentrate on grammatical aspects, not as discrete items, but within context. Therefore, within the context of how to read the basic English sentence, students are taught sentence structure and identifying subject, verb, and complement. They are taught the functions of the word within a sentence, parts of speech, word order, and changing functions (e.g. nouns which function as adjectives). From the sentence, students progress to the paragraph: main idea, supporting ideas, the function of the paragraph within the context of the text. Students are taught to:

· identify tenses in context

· identify the usual sentence order in English and its exceptions

· comprehend the function of punctuation

· identify noun phrases and verb phrases

· identify adjectives and adverbs

· comprehend reference words

· identify modifiers and “connectors”

Vocabulary Development and Dictionary Skills are crucial to student progress and are integrated at both macro and micro levels. Lessons emphasize:

· synonyms and antonyms

· affixes and base words

· understanding vocabulary in context.

In the area of dictionary skills, students are taught to understand the advantages and limitations of the bilingual Learners’ English-English dictionary, and electronic and online dictionaries.

III. Assessment and Evaluation:

Students will be given an unseen text, accompanied by a variety of question-types. At this stage a narrative, descriptive, or argumentative text may prove most effective for examination purposes. They will be asked to demonstrate reading. The use of a text they have previously studied or prepared with a variety of questions is recommended as an additional approach to classroom assessment, although not for final examinations.

