

Learning Outcomes for English for Academic Purposes

Speaking Learning Outcomes EAP		Enabling Skills ¹	
S2.1	Participate in formal and informal classroom discussions, conversations and debates	<ul style="list-style-type: none"> • Use appropriate openings and closings • Use turn-taking strategies, claim a turn, invite a response • Express and support opinions on a range of topics • Agree, disagree and give reasons • Ask and answer questions • Clarify ambiguous points e.g. <i>if I could clarify that</i> • Use a range of questions to elicit information e.g., open ended questions, hypothetical questions and rhetorical questions • Refer to research and /or personal experience to support claims or arguments • Use negotiation skills to achieve desired outcomes • Brainstorm potential controversial topics • See both sides to an argument • State arguments for the affirmative • State arguments for the negative • Refute affirmative and negative arguments • Use effective pronunciation to capture attention and stress points 	<ul style="list-style-type: none"> • Request clarification • Interrupt appropriately • Make requests and suggestions • Use persuasive strategies • Use unambiguous grammar and vocabulary appropriate to topic and context • Use strategies to aid meaning such as pronunciation and non-verbal communication • Use pronunciation to convey meaning and emphasise points including changes in pitch, tone, stress and intonation • Offer interpretations of researched readings and other people's points of view • Share interpretations of information in graphs and tables • Use researched information to support arguments • Deliver concluding remarks demonstrating comprehension of all arguments • Rehearse arguments and positions • Predict counter arguments
S2.2	Plan and deliver a 10 - 15 minute oral presentation based on a research topic and answer questions	<ul style="list-style-type: none"> • Establish the presentation topic, purpose and needs of the audience • Locate and select relevant research information • Plan logical stages of the presentation • Rehearse and time presentation • Use discourse markers and sequencing devices • Summarise main points and draw conclusions • Answer questions clearly and succinctly 	<ul style="list-style-type: none"> • Use strategies to aid meaning and maintain interest such as pronunciation, non-verbal communication and audio / visual aids • Use unambiguous grammar and vocabulary appropriate to topic and context • Include visual input where appropriate • Seek feedback from audience and/or teacher and reflect on the presentation
S2.3	Summarise oral and written texts	<ul style="list-style-type: none"> • Identify sequence markers • Identify participants in conversations and use pronouns correctly • Paraphrase main ideas using different grammatical structures and vocabulary where possible but retain original meaning • Identify redundant language and fillers • Relay content of spoken and written messages • Identify tone, mood and register 	<ul style="list-style-type: none"> • Relay positive and negative statements correctly • Use chunking strategies to organise summaries • Using background knowledge to support summaries • Use reporting verbs • Memory strategies • Use notes to relay content of written texts and lectures or presentations • Use a range of vocabulary
Listening Learning Outcomes EAP		Enabling Skills	

¹ Enabling skills listed are not exhaustive and will vary according to the genre and purpose of exchanges.

L2.1	Listen and follow a range of formal and informal discussions in academic contexts	<ul style="list-style-type: none"> • Use predictive listening skills • Distinguish speakers and their point(s) of view • Listen for main ideas and specific information • Establish speaker's intent • Determine the relationships of speakers • Notice phonological features used to carry specific meaning • Identify redundant language 	<ul style="list-style-type: none"> • Distinguish fact from opinion • Request clarification or repetition • Notice the use of fillers, discourse markers and sequencing • Listen and discuss news items • Take notes of relevant information • Indicate understanding through verbal and non-verbal cues
L2.2	Listen and follow lectures and presentations	<ul style="list-style-type: none"> • Use predictive listening skills • State purpose of the lecture or presentation • Recognize stages of a talk • Identify main ideas and specific information • Distinguish fact from opinion • Identify supporting evidence 	<ul style="list-style-type: none"> • Use strategies to aid meaning such as discourse markers, pronunciation and non-verbal communication • Take notes and check notes with support person • Restate main ideas • Apply critical listening skills
L2.3	Follow a set of sequenced instructions	<ul style="list-style-type: none"> • Clarify accepted protocols e.g. ways to cite references, complete a bibliography • Follow instructions regarding formatting an essay e.g. use of headings, double spacing, font • Clarify / check instructions • Identify sequencing words 	<ul style="list-style-type: none"> • Use strategies to aid meaning such as listening for pronunciation and discourse cues, non-verbal cues and audio / visual aids • Confirm understanding of instructions e.g. assessment requirements, deadlines, word count, formatting
L2.4	Take notes from aural input for further study purposes	<ul style="list-style-type: none"> • Establish reason for taking notes e.g. to note specific points of view, gain information for presentations / essays • Use purpose of a talk to help predict listening e.g. survey results, argue a case, a demonstration • Strategies for note-taking e.g. use of abbreviations, acronyms, bullets, mind-maps, numbering 	<ul style="list-style-type: none"> • Use notes to check understanding with teacher and class mates • Identify register and tone of the speaker(s) • Note factual information • Develop awareness of discourse strategies e.g. signposts, sequencing • Recorded vs. real-time talks
Reading Learning Outcomes EAP		Enabling Skills	
R2.1	Read a range of academic texts and identify text type, text structure and purpose	<ul style="list-style-type: none"> • Establish topic of text • Use clues to determine theme or topic of a text e.g. titles, headings • Identify fiction and non-fiction texts • Identify text organizational features e.g. introductions, supporting paragraphs, conclusions • Identify grammatical structures and the use of academic vocabulary 	<ul style="list-style-type: none"> • Identify intended audience • Identify author characteristics e.g. government agency • Determine genre of texts e.g. formal / informal letters, reports, argumentative essay • Identify register • Use predictive reading skills • Examine paragraph development
R2.2	Read a range of academic texts for gist and specific information	<ul style="list-style-type: none"> • Skim texts to gain main ideas • Locate topic sentences in paragraphs • Use indexes, table of contents, footnotes, numbering of tables as an aid to locate information • Highlight important information • Note specific grammatical features e.g. cohesive devices 	<ul style="list-style-type: none"> • Scan texts for specific details • Locate supporting arguments • Locate persuasive arguments • Guess meaning of new words from context and own background knowledge • Identify relevant information in diagrams, graphs and tables
R2.3	Take notes and extract relevant written information in academic writing and / or oral presentations	<ul style="list-style-type: none"> • Locate important information using annotations, highlighting • Use note taking strategies e.g. abbreviations, acronyms, headings, 	<ul style="list-style-type: none"> • Note the use of numerical data to support arguments • Extract relevant quotes to support arguments

	<ul style="list-style-type: none"> arrows, flow charts and other symbols Reinterpret notes orally or in writing 	<ul style="list-style-type: none"> Develop paraphrasing skills Use reporting verbs Note key ideas
R2.4 Apply critical reading skills	<ul style="list-style-type: none"> Identify writer's purpose Identify bias and prejudice Develop an ability to read between the lines, read for nuance Examine the credibility of the source Check the balance of arguments 	<ul style="list-style-type: none"> Identify intended audience Identify emotional language Note register, tone and / or mood of a range of texts Examine the number of generalisations Identify stereotyping
Writing Learning Outcomes EAP		Enabling Skills
W2.1 Plan, draft and edit an extended argumentative or discursive essay (600 - 800 words)	<ul style="list-style-type: none"> Comprehend the question / essay topic Use mind maps and / or tables to assist planning of essays Plan the main points within paragraphs Write clear topic sentences Link within and between sentences Present main ideas and supporting evidence Link paragraphs cohesively Apply organisation strategies 	<ul style="list-style-type: none"> Identify the stages in a range of essay types e.g. cause and effect, argumentative, for and against, explanatory etc. Ensure sources are acknowledged Proof read using spell check Check grammar accuracy e.g. subject verb agreement, tenses Avoid repetition of vocabulary using synonyms and antonyms Check punctuation and spelling
W2.2 Write a research report (1000 - 1200 words)	<ul style="list-style-type: none"> Understand the purpose of the report Identify intended audience The use of headings used in reports e.g. Title, Executive Summary, Introduction, Findings, Conclusion, Recommendations, End Research strategies e.g. surveys, results of international surveys Describe graphical information 	<ul style="list-style-type: none"> Interpretation of findings Presentation of findings Modals used in recommendations Introductory sentences for different sections of the report Referencing of sources Proof reading to check grammar, punctuation and spelling
W2.3 Cite references and write a bibliography	<ul style="list-style-type: none"> Referencing direct quotes giving year and page Referencing paraphrased versions of quotes to avoid plagiarism Use of reporting verbs Alphabetical order of authors 	<ul style="list-style-type: none"> Titles in italics or underlined Position of year and publisher in bibliographies Referencing of a website including date visited Checking all references are included
W2.4 Write summaries of oral and written texts	<ul style="list-style-type: none"> Apply paraphrasing skills Use a variety of expressions to convey same meaning as original texts 	<ul style="list-style-type: none"> Grammar used flexibly Broad range of vocabulary used flexibly Effective note-taking skills
Study Skills Learning Outcomes EAP		Enabling Skills
SS2.1 Set goals and produce and maintain a learning plan and portfolio	<ul style="list-style-type: none"> Time management strategies Set long and short term learning goals Research possible future learning pathways Understand the role and purpose of the portfolio Discuss the type of evidence required Use reflective learning skills Prioritize learning needs 	<ul style="list-style-type: none"> Document a learning plan Examine factors or barriers which may affect the learning plan Reflective learning strategies Establish a weekly routine to maintain portfolio and update learning plan Include appropriate evidence Take responsibility for own learning
SS2.2 Identify and use independent learning strategies	<ul style="list-style-type: none"> Identify preferred learning style Consider alternative learning strategies Use supplementary learning materials 	<ul style="list-style-type: none"> Identify sources of learning support Identify own strengths and weaknesses Set priorities

SS2.3 Locate and evaluate relevant research information	<ul style="list-style-type: none"> • Use dictionaries • Use library resources • Use search engines • Evaluate the credibility of information 	<ul style="list-style-type: none"> • Use table of contents and indexes to locate information • Seek help from support people e.g. teacher, librarians
Grammar & Vocabulary Learning Outcomes EAP	Enabling Skills	
G2.1 Demonstrate increased control and flexibility over a range of grammatical structures and functions to communicate ideas for a range of texts	<ul style="list-style-type: none"> • Identify the function and purpose of a range of grammatical structures • Use of correct tenses and aspects • Passive vs. active voice • Conditionals to discuss future possibilities and hypothetical propositions • Adverbs of frequency • Discourse markers or signals • Substitution • Referencing • Phrasal verbs • Nominalisation • Collocation 	<ul style="list-style-type: none"> • Comparatives and superlatives • Cause and effect • Relative clauses • Conjunctions and other cohesive devices • Modal verbs • Articles • Prepositions • Reporting verbs • Common expressions used in presentations and essays • Quantifiers • Emphatic adverbs • Punctuation and spelling
V2.1 Demonstrate increased control and flexibility over a range of vocabulary items to communicate ideas for a range of texts	<ul style="list-style-type: none"> • Use vocabulary related to weekly themes and topics • Develop control over word formation including nouns, adjectives, verbs, adverbs • Synonyms and antonyms • Guessing meaning of new words from context • Numbers, units or measurement and common symbols 	<ul style="list-style-type: none"> • Collocations • Less common items • Idioms • Suffixes and prefixes • Vocabulary to describe numerical data and trends • Explanatory devices • Formal and informal language • Spelling • Definitions