[image: image1.png]


Common Module Basic Military English

(Module O)

Description
	Country

Austria
	Institution

Theresan Military Academy
	Common Module

Basic Military English
	ECTS

2.0


	Service
All
	Minimum Qualification of Instructors
· Minimum English skills at Level C1 of the Common European Framework of Reference for Languages (CEFR) or NATO STANAG Level 3,
· University graduate of English as a major or a well-rounded native speaker of English,
· Military experience,

· Teaching practice.

	Language

English
	


	Prerequisites for international participants

· English: Common European Framework of Reference for Languages (CEFR) Level B2 or NATO STANAG Level 2,

· Basic knowledge of the military.
	Goal of the Common Module
To acquire basic knowledge of military English terminology and to promote presentation and briefing skills so as to better perform in a military English environment


	Learning outcomes
	Knowledge
	· military and related terminology
· troop-leading procedure

· commands, drills, and warnings

	
	Skills
	· presenting a military briefing
· proficiently using commands, drills, and warnings

	
	Competences
	· understanding and proficiently applying military terminology
· applying the troop-leading procedure and the military decision-making process

· confidently applying military courtesy rules


	Verification of learning outcomes is based upon the following principles:
· participation in class

· paper on and presentation of an assigned topic

· performance in the final test


	Course details

	Topic
	Working Hours
	Details

	Introductory session
	1.5
	· briefing on officer training at the TMA
· course familiarization

	Military terminology
	6
	· security policy, armed forces & services, elements & branches, ranks, formations, units, leadership, principles of war, daily military routine, appointments, arms & ammunition, vehicles, clothing & equipment, training, operations, combat support, installations, terrain orientation, logistics, administration

	Troop-leading procedure 
	5
	· vocabulary for military decision-making process 

	Commands and warnings
	4
	· military courtesy and traditions

· practical ceremonial drills and warnings in combat

	Presentations
	5
	· students give a briefing in the plenary on an assigned military topic (e.g. briefing on own officer education)

	Evaluation of learning outcome
	1
	· test

	Private studies
	22.5
	· students acquire relevant military vocabulary topic-wise, issued in advance

	Administration
	
	· icebreaking activities, evaluation and closing ceremony

	Total
	50
	


Remarks:

· The Common Module encourages the active participation of students.
· For oral proficiency participants are to present their chosen topic of in the plenary with extensive linguistic feed-back and remedial grammar if need be.

Page 1 of 2
Authors: Col Mag. Pauschenwein, MAS & Col Dr. Gell

Date of issue: 19th of May, 2014

