Subject Code	ENGL2005				
Subject Title	English Lexis and Semantics				
Credit Value	3				
Level	2				
Pre-requisite / Co-requisite/ Exclusion	None				
Objectives	This subject aims to develop students' knowledge of English morphology and semantics. It helps students to understand the linguistic concepts and their relationships to form, meaning and context of word use. It also trains students' skills in using language corpora and other online resources to investigate and generalize trends in modern vocabulary.				
Intended Learning Outcomes	 Upon completion of the subject, students will be able to: Category A: Professional/academic knowledge and skills a. understand the historical development of English vocabulary; b. analyze and describe morphological structure and semantic meaning of English words; c. apply concepts learnt to lexical analysis in various contexts and for different purposes; d. utilize corpora to investigate and develop lexical knowledge. Category B: Attributes for all-roundedness e. display critical and creative thinking in reading; f. develop a range of strategies for life-long learning through reading and computer research. 				
Subject Synopsis/ Indicative Syllabus	 Historical development of English vocabulary Morphological study: word formation Semantic study: word meaning and sense relations Metaphor and figurative speech Word in context Neologisms and lexical change Investigating vocabulary through corpora 				

Teaching/ Learning Methodology	Interactive lectures, seminars and group discussions, supplemented by use of WebCT and online corpus study.							
Assessment Methods in Alignment with Intended	Specific assessment methods/tasks	% weighting	Intended subject learning outcomes to be assessed (Please tick as appropriate)					
Learning Outcomes			a	b	c	d	e	f
	1.In-class test	40%	✓	✓	✓		✓	✓
	2.Group presentation	20%		✓	✓	✓	✓	✓
	3.Term paper	40%		✓		✓	✓	✓
	Total	100%		l				<u> </u>
	The assessments are designed to develop students' interest, sensitivity and ability in lexical study. The in-class test is to check students' understanding of basic concepts of semantics and morphology, and their ability to apply the knowledge to the analysis of word structure and word meaning in isolation and in context. The oral presentation provides students a chance to appreciate good use of words in media. It assesses how students can apply lexical knowledge in practice, and demonstrate that they understand words phonologically, morphologically, syntactically and semantically. The presentation is teamwork and can stimulate peer discussions and cooperative learning. The term paper is a brief report on individual lexical research through a particular method.							
Student Study Effort Expected	Class contact:							
	Lectures						39 Hrs.	
	Seminars						0 Hrs.	
	Other student study effort:							

	Private study	58 Hrs.
	■ Take-home assignments	29 Hrs.
	Total student study effort	126 Hrs.
Reading List and References	Brinton, L. J. (2000). The Structure of Modern English. John Benjamins. Carter, R. (2003). Vocabulary: applied linguistic perspedition, London: Routledge. Goatly, A. (1997). The Language of Metaphors. London: Formshaw, J. B. (2005). Words and Structure. Stanford, Cathe Study of Language and Information. Hatch E & Brown C. (1995). Vocabulary, Semantics, and Education: Cambridge University Press. Howard J. (2002). Grammar and Vocabulary: A resounstudents, London and New York: Routledge. Jackson H. & E. Z.Amvela (2007). Words, Meaning and An Introduction to Modern English Lexicology Continuum. (recommended textbook) Lakoff, G. and Johnson, M. (1980). Metaphors We Live Modern Live of Chicago Press. Metcalf, A. (2002). Predicting New Words: the secret of the New York: Houghton Mifflin Company. Partington, A. (1998). Patterns and Meanings: using English language research and teaching. Philadelphia: J Benjamins. Sinclair, J. (2003). Reading Concordances. Harlow: Pearson Sinclair, J. (2004). Trust the Text: Language Corpus and London: Routledge. Stubbs, M. (2001). Words and Phrases: corpus studies semantics. Oxford: Blackwell Publishers.	Routledge. A: Center for Language ree book for Vocabulary: ry. London: By. Chicago: heir success. corpora for Amsterdam; on/Longman. d Discourse.

Revised as of August 2017