USE OF ENGLISH

A. GENERAL OBJECTIVES

The aim of the Unified Tertiary Matriculation Examination (UTME) syllabus in Use of English is to prepare the candidates for the Board's examination. It is designed to test their achievement of the course objectives, which are to:

- (1) communicate effectively in both written and spoken English;
- (2) have a sound linguistic basis for learning at the tertiary level.

The syllabus consists of two sections:

SECTION A: Comprehension/Summary

SECTION B: Lexis, Structure and Oral Forms

B. DETAILED SYLLABUS

TOPICS/CONTENTS/NOTES					OBJECTIVES	
1.	Comp (a) (b) (c) (d) (i)	desc narra expo argu Each will disci Ques follo	sion/Summary ription ation sition mentation/persuasion n of the four passages to be set (one be a cloze test) should reflect various iplines and be about 400 words long. stions on passages will test the; owing: Potter's Wheel by Chukwuemeka Ike The Successors by Jerry Agada will the following: Comprehension of the whole or part of each passage. Comprehension of words, phrases, clauses, sentences, figures of speech and idioms as used in the passages. Coherence and logical reasoning	i. ii. iii.	identify main points in passages; determine implied meaning; identify the grammatical functions of words, phrases and clauses and figurative /idiomatic expression; deduce or infer the writer's opinion, mood, attitude to the subject matter, etc.	
		(d)	(deductions, inferences, etc) Synthesis of ideas from the passages.			

TOPICS/CONTENTS/NOTES	OBJECTIVES
NOTE: By synthesis of ideas is meant the art of combining distinct or separate pieces of information to form a complex whole, that is, the ability to make generalizations from specific ideas mentioned in the passages. Such generalizations involve identifying the mood or tone of the writer, his attitude to the subject matter, his point of view, etc. In this regard, synthesis is a higher-level skill than summary. 2. Lexis, Structural and Oral Forms 2.1 Lexis and Structure (a) synonyms (b) antonyms (c) homonyms (d) clause and sentence patterns (e) word classes and their functions (f) mood, tense, aspect, number, agreement/concord, degree (positive, comparative and superlative) and question tags (g) punctuation and spelling (h) ordinary usage (words in their denotative or dictionary sense), figurative usage (expressions used in ways other than literal) and idiomatic usage (expressions whose meanings cannot be determined through a mere combination of individual words) are to be tested. NOTE:	Candidates should be able to: i. use words and expressions in their ordinary, figurative and idiomatic contexts; ii. determine similar and opposite meanings; iii. differentiate between correct and incorrect punctuation and spelling; iv. identify various grammatical pattern in use; v. interpret information conveyed in sentences.
Idioms to be tested will be those expressed in standard British English (i.e those with universal acceptability) 2.2 Oral Forms	
 (a) Vowels (monophthongs and diphthongs (b) Consonants (including clusters) (c) Rhymes (homophones) (d) Stress (word, sentence and emphatic) (e) Intonation 	Candidates should be able to: i. distinguish correct from incorrect vowels;
NOTE: Sentence stress should not be mistaken for emphatic or contrastive stress. It involves the placement of normal stress on content words (nouns, main verbs, adjectives and adverbs) in an utterance. Here, no emphasis or contrast is intended. For example, the words 'see' and 'soon' would normally be stressed in the sentence I'll see you soon'	 ii. differentiate correct from incorrect consonants; iii. identify silent letters, vowel length; consonant clusters, etc. iv. determine appropriate uses of stress in words (monosyllabic, disyllabic and polysyllabie) and in sentences (emphatic/contrastive); v. detect partial and complete rhymes.

sentence, I'll see you soon'.

C. THE STRUCTURE OF THE EXAMINATION

SECTION A: Comprehension/Summary

- (a) 3 comprehension passages (15 questions in all, 3 marks each) = 45 marks
- (b) I cloze passage (10 questions in all, 2 marks each) = 20 marks

SECTION B: Lexis, Structure and Oral Forms

- (a) Sentence interpretation (10 questions in all, 2 marks each) = 20 marks
- (b) Antonyms (opposite in meaning -15 questions in all, 1 mark each) = 15 marks
- (c) Synonyms (same in meaning -15 questions in all, 1 mark each) = 15 marks
- (d) Sentence completion (filling in the gaps -20 questions in all, 1 mark each) = 20 marks
- (e) Oral forms (15 questions in all, 1 mark each) = 15 marks
 Total: 100 questions = 150 marks

RECOMMENDED TEXTS

- Bamgbose, A. (2002). English Lexis and Structure for Senior Secondary Schools and colleges (Revised Edition), Ibadan: Heinemann
- Banjo, A. name(s)? (2004). New Oxford Secondary English Course Book Six for Senior Secondary Schools, Ibadan: UP Plc.
- Banjo, A. Ayodele, S. and Ndahi, K. S. (1997). Exam Focus: English for WASSCE and SSCE, Ibadan UP Plc
- Caesar, O. J. (2003). Essential Oral English for Schools and Colleges, Lagos: Tonad Publishers Limited
- Egbe, D. I (1996). Mastering English Usage and Communication Skills, Lagos: Tisons
- Elugbe, B. (2000). Oral English for Schools and Colleges, Ibadan: Heinemann
- Grant, N. J. H, Nnamonu, S. Jowitt, D. (1998). Senior English Project 3, (New Edition) Harlow: Longman
- Idowu, O. O, Sogbeson, T. S, Adofo, A. K. Burgess, D. F and Burgess, L. J. (1998). *Round-up English: A Complete Guide*, Lagos: Longman
- Idris, U. (2001). Oral English at Your Fingertips for Schools and Colleges, Lagos, M. Youngbrain Publishers
- Igwe, S. O. Atoye, R. O. and Olayiwola, B. A. (2005). *JAMB Success: English Language for UME, PCE*, Ibadan: UP Plc
- Nnamonu, S. and Jowitt, D. (1987) . Use of English: JAMB Practice Tests, Lagos: Longman.
- Nnamonu, S. and Jowitt, D. (1989). Common Errors in English, Lagos: Longman
- Obinna, M. F. (2001). *University Matriculation Use of English*, (Fourth Edition) Port Harcourt: Sunray Books Limited
- Ogunsanwo, O. Duruaku, A. B.C, Ezechukwu, J and Nwachukwu, U. I (2005). *Countdown English Language, (Revised Edition)*, Ibadan: Evans
- Olatoye, S. (2006). The Silent Teacher, Ado-Ekiti: Segun and Sons Enterprises
- Oluikpe, B. O. A, nnaemeka, B. A, Obah, T. Y, Otagburuagu, E. J. Onuigbo, S. and Ogbonna, E. A. (1998). Intensive English for Senior Secondary School 3, Onitsha: Africana – FIRST Publisher.
- Tomori, S. H. O (2000). Objective Tests for School Certificate english: Practice in Lexis, Structure and idiom (Reprinted Edition), Ibadan: Heinemann
- Ukwuegbu, C, Okoro, O., Idris, A. U., Okebukola, F. O. and Owokade, C. O. (2002). *Catch-up English for SSCE/UME*, Ibadan: Heinemann
- Wisdomline Pass at Once JAMB.