$\mathbf{\omega}$
Blu
<u> </u>
ep
\mathbf{O}
orint
_ .
=
C I
of
Ť.
the
Б
5
B
0
õõ
ž
$\overline{\mathbf{N}}$

12	=	10	6	∞	7	6	S	4	ы	2		Units
Gear Drives Reading 1: Gear Drives Reading 2: Gear Drive Troubleshooting	Bridging Reading 1: Bridge Types and Economic Spans Reading 2: Location of Bridges	Nuclear Power Plants Reading 1: Nuclear Power Plants Reading 2: ?	Concrete Reading 1: Concrete Reading 2: Significance of Various Concrete Strengths	Industrial and Systems Engineering Reading 1: Industrial and Systems Engineers Reading 2: The Interdisciplinary Industrial and Systems Engineering	Radars Reading 1: Radars Reading 2: Radar and Weather Forecasting	Electric Vehicles Reading 1: Electric Vehicles Reading 2: Advantages and Disadvantages of EVs	Information Technology Reading 1: An Introduction to Wireless Technology Reading 2: The Internet and Fiber Optics	Magnetism Reading 1: Magnetism Reading 2: What Is Induction?	Nanotechnology Reading 1: Nanotechnology Reading 2: Nanotechnology and Its Dangers	Robots Reading 1: Robots Reading 2: Robots and Artificial Intelligence	Electricity Reading 1: Electric Current Reading 2: Electric Shock: What to Do against It?	Theme
SQR3 System	Highlighting, Underlining, Numbering, & Circling	Inferencing	Summarizing	Marginal Notes	Outlining as You Read	Reading without Knowing Every Word	Understanding Purpose & Text Organization	Speed Reading	Skimming	Scanning	Previewing	Reading Strategy
Filling in the Blanks	Geometric Shapes & Angles	Suffixes	Synonyms & Antonyms	Prefixes 2	Abbreviations	Using Translation	Collocations	Parts of Speech	Compound Words Word Families	Prefixes 1	Naming Phenomena	Vocabulary Fuel
Reduced Relative Clauses	Passive Voice 2 So that	'(Al)though' & 'But'	Transitional Expressions	Comparative & Superlative Adjectives	Passive Voice 1	To + Infinitive Structures	Subject-verb Agreement	Conditionals	Correlative Conjunctions	Relative Clauses	'On the Other Hand' & 'However'	Grammar Engine

Introduction

English for the Students of Engineering is designed as an English for Academic Purposes (EAP) textbook for undergraduate university students of engineering ranging from pre-intermediate to upper-intermediate level of English proficiency. The book aims to help students consolidate general reading skills and strategies they have already acquired through general English courses and transfer these skills and strategies to their target academic tasks. Hence, a wide range of engineering text types/genres have been included in the book to provide students with ample opportunities to learn and practice discipline-based reading skills. With the main focus on reading, the other language skills and components (i.e., vocabulary, grammar, discourse, and genre)

are used as a springboard for fostering the reading skills and strategies.

The book consists of 12 units based on engineering themes and topics of maximum authenticity and relevance to the students of engineering. The centerpiece of each unit is two reading passages developing the same theme and all activities of each unit are geared to that theme. To that end, there is an efficient integration

of relevant content and language with a good distribution of common genres in the field of engineering.

The units are divided into various sections as introduced below:

Title Page: It is designed to give readers a general overview of the theme and content of the unit.

Start-up: They aim to engage students mentally to think about the topic of reading and relate it to their

lives. A preliminary focus on important vocabulary items is also intended.

Reading Passages: Texts from a variety of authentic and credible sources are accompanied by glosses

and technical notes.

Gauge Your Grasp: These parts assess the readers' comprehension of the texts through a broad range

of comprehension questions and tasks.

Reading Strategy: A reading strategy that is helpful in academic contexts is introduced in each unit. It

matches with the nature of the relevant reading passage.

Vocabulary Fuel: Different aspects of word knowledge are taken into account through both explicit

instruction and task-based activities.

Grammar Engine: Grammar is mostly treated through a discovery approach. The grammar point in

each unit is taken from the related reading passage.

Translation: This section is designed as a reading practice as well as a translation activity. It also offers

focused activity on vocabulary, grammar, and some features of genres presented in the unit.

Tune-up Time: To give the learners a sense of achievement, each unit ends up with a self-assessment

part in which the main objectives of the unit are worded explicitly using performative verbs.