	University of Niš

Faculty of Medicine
	Study program:

integrATED ACADEMIC STUDIES OF PHARMACY
	[image: image1.jpg]

	Course: ENGLISH LANGUAGE IN PHARMACY

	Course head: Asst. Prof. Zorica D. Antic

	Course status:
	Elective

	Semester: VI
	Study year: III

	ECTS: 3
	Course code: FIII32a

	Course purpose:

	The purpose of the course is to further develop the students’ knowledge of the relevant pharmaceutical terminology and the techniques of oral and written communication in professional and academic context.

	Course outcome:

	Good command of essential pharmaceutical terminology; oral and written communication in English; application of the acquired knowledge in practice.

	No. of classes of active teaching: 30

	Lectures: 30
	Practice: 0

	Course content

	Active teaching:

1. Lectures
No. of classes:

Introductory class. English in Pharmacy course: aims and objectives. Pharmacy as an interdisciplinary science.
2

Job profiles and professions. Conduct in phramaceutical profession. Providing information. Summarizing main points.
2

Research in pharmacy. New developments and the future. Expressing opinions, ideas
2
Product development – discovery and development of drugs (presentation). Asking for and giving opinions.
2
Sources of drugs and administration routes. Stating the facts, describing processes.
2

Testing in live organisms – presentation. Preclinical and clinical testing. Describing processes. Getting information.

2
Experimental drugs. Making suggestions. Linking ideas.

2
Over the counter drugs and counseling. Communication with patients. Requesting information and respoding.
2

Drug safety – presentation. Expressing opinion, agreement and disagreement.
2

Pharmacovigilance- presentation. Side effects. Reporting adverse side effects. Discussing causes, giving general advice
2

Safety requirements in pharmacy - presentation. Giving instructions, describing processes.
2

Communication with patients. Asking questions, requesting information, responding.

2
Interaction between drugs – presentation. Comparing and contrasting ideas.
2

Adequate diet and the role of vitamins and minerals. Interreationship between food and drugs – presentation.
2

End of term evaluation
2

Total:
30

	Recommended literature:

	1.Antić, Zorica. English for medicine, text book and work book. Faculty of Medicine University of Nis. 2010.

2.Swan M, Walter C, How English Works. OUP

3.Graver, B.D. Advanced English Practice, OUP.

4.Allen, W.S. Living English Structure. Longman.

5.Thomson A.J., Martinet A.V, A Practical English Grammar. OUP.

6.Concise Medical Dictionary. Oxford. OUP

7.Redman S. Vocabulay in Use, Intermediate. Cambridge

8.Raymond M. English Grammar in Use, Intermediate. Cambridge

	Teaching methods:

	· Interactive theoretical teaching
· Consultations
· Problem-based approach

· Student-centered approach

· Content- and cotext-based teaching

· Simulation

· Presentation and conference language teaching

· Project work

	Required previous passed exams:

	None

	Grade:

	Pre-exam obligations

	· Attendance: 10
· Participation in classroom activities: 10

· Presentation: 10

	Final exam:

	· Written exam: 70

