

themselves, to get to know people, to ask for something in a shop, understand the different variables of market and products and transact accordingly, etc., among other things.

The course comprises three components: Communicative Grammar (35 marks), Written Comprehension and Expression (20 marks) and Oral Expression (20 marks). Internal assessment will be 25 marks out of a total of 100 marks.

RecommendedReferences and Readings:

Português XXI 1 – Livro do Aluno, Ana Tavares, Lidel, Lisboa, 2012
Português XXI 1 – Caderno de Exercícios, Ana Tavares, Lidel, Lisboa, 2012
GramáticaAtiva 1, Isabel Coimbra & Olga Mata Coimbra, Lidel, Lisboa, 2011
Additional material will be provided by the teacher.

SPANISH

Spanish for Tourism and Business – 1 (Total Credits – 6)

Course description: The course will initiate the students into the basic language skills with particular focus on language required for tourism and business purposes. In this semester, focus will be on developing basic communicative competences that allow the students to introduce themselves, to get to know people, to ask for something in a shop, understand the different variables of market and products and transact accordingly, etc., among other things.

The course comprises three components: Communicative Grammar (35 marks), Written Comprehension and Expression (20 marks) and Oral Expression (20 marks). Internal assessment will be 25 marks out of a total of 100 marks.

RecommendedReferences and Readings:

Socios 1, González Marisa et al, Difusión, Barcelona, 2007.
Aula Internacional 1, Corpas J. et al, Difusión, Madrid, 2005.
Español sin fronteras 1, Sánchez Lobato et al, SGEL, Madrid, 1998.
Additional material will be provided by the teacher.