Foreign Language (Terminology)
	Course code
	Number of credits allocated
	Student Workload (hours)

	Level of course

	MK0104
	3
	75
	Introductory

	Year of study
	Semester
	Type of course
	Teaching methods

	1st
	Spring
	Compulsory
	Lectures

	Hours / week
	Hours/semester
	Prerequisites
	Language of instruction

	4
	52
	None
	English

Lecturer
	Name
	Jamurtas Thanasis

	Position
	Assistant Professor

	Office
	33

	Tel / e-mail
	24310 47054 / ajamurt@pe.uth.gr

	Co-instructors
	

Objective of the course
	The aim of this course is to allow students learn the terminology used in sports. Students will be introduced to the terminology used in the area of health, sports management, physical education.

Course contents
	Track and Field.
Ball sports.
Nautical sports.
Combat sports.
Gymnastics.

Assessment methods
	Exams (80%), (2 mid-term exams (20%) & Final exam (60%)
Essay: 20%

Recommended reading
	Pant. M. Kontopodis. English for Sports Purposes with Exercises.Εκδόσεις Pantelis Kontopodis, ΑΘΗΝΑ, 2006.
Σπύρος Καμπιώτης. Λεξικό επεξηγηματικών όρων της αθλητικής επιστήμης, Εκδόσεις Αθλότυπο, Αθήνα.

