1LEA SPEAKING CLASS TEACHER PACK Semester 2, 2005

Speaking Presentation Sign Up Sheet

Remember, students work in pairs. Aim for ONLY one presentation per day, this should work out if you have 18-20 people in your class. (MAX 2 PRESENTATIONS PER DAY)
Group Number/Section: __________

Week
 Names

 Topic Date

Week 3
Group 1_________________ & ______________ _________ _____

Feb 28/Mar 4
Group
2_________________ & ______________ _________ _____
Week 4
Group
1_________________ &______________ _________ _____

Mar 7/11
Group
2_________________ &______________ _________ _____
Week 5 Group 1_________________ &______________ _________ _____
Mar 14/18
Group
2_________________ &______________ _________ _____
Week 6
Group
1_________________&______________ _________ _____

Mar 21/25
Group
2_________________ &______________ _________ _____
Week 7
Group
1_________________&______________
 _________ _____

Mar 28/Apr 1
Group
2_________________&______________
 _________ _____
Week 8
Group
1_________________&______________
 _________ _____

Apr 4/8 Group 2_________________&______________
 _________ _____

Week 9 Group 1__________________&______________ _________ _____
Apr 18/22 Group 2__________________&______________ _________ _____
Week 10 Group 1__________________&______________ _________ _____
Apr 25/29 Group 2__________________&______________ _________ _____
Week 11 Spill over presentations, for those who missed and have a good reason!
May 2/6

Week 12
May 9/13 Last day of class! Leave this day open for taking up the practice exam and . your favourite speaking activity to end off the year.
Group Number/Section: __________

Week
 Names

 Topic Date

Week 3
Group 1_________________ & ______________ _________ _____

Feb 28/Mar 4
Group
2_________________ & ______________ _________ _____
Week 4
Group
1_________________ &______________ _________ _____

Mar 7/11
Group
2_________________ &______________ _________ _____
Week 5 Group 1_________________ &______________ _________ _____
Mar 14/18
Group
2_________________ &______________ _________ _____
Week 6
Group
1_________________&______________ _________ _____

Mar 21/25
Group
2_________________ &______________ _________ _____
Week 7
Group
1_________________&______________
 _________ _____

Mar 28/Apr 1
Group
2_________________&______________
 _________ _____
Week 8
Group
1_________________&______________
 _________ _____

Apr 4/8 Group 2_________________&______________
 _________ _____

Week 9 Group 1__________________&______________ _________ _____
Apr 18/22 Group 2__________________&______________ _________ _____
Week 10 Group 1__________________&______________ _________ _____

Apr 25/29 Group 2__________________&______________ _________ _____
Week 11
May 2/6 Spill over presentations, for those who missed and have a good reason!

Week 12
May 9/13 Last day of class! Leave this day open for taking up the practice exam and . your favourite speaking activity to end off the year.
Group Number/Section: __________ (this 3rd sheet is only for Julie and Larissa)
Week
 Names

 Topic Date

Week 3
Group 1_________________ & ______________ _________ _____

Feb 28/Mar 4
Group
2_________________ & ______________ _________ _____
Week 4
Group
1_________________ &______________ _________ _____

Mar 7/11
Group
2_________________ &______________ _________ _____
Week 5 Group 1_________________ &______________ _________ _____
Mar 14/18
Group
2_________________ &______________ _________ _____
Week 6
Group
1_________________&______________ _________ _____

Mar 21/25
Group
2_________________ &______________ _________ _____
Week 7
Group
1_________________&______________
 _________ _____

Mar 28/Apr 1
Group
2_________________&______________
 _________ _____
Week 8
Group
1_________________&______________
 _________ _____

Apr 4/8 Group 2_________________&______________
 _________ _____

Week 9 Group 1__________________&______________ _________ _____
Apr 18/22 Group 2__________________&______________ _________ _____
Week 10 Group 1__________________&______________ _________ _____

Apr 25/29 Group 2__________________&______________ _________ _____
Week 11
May 2/6 Spill over presentations, for those who missed and have a good reason!

Week 12
May 9/13 Last day of class! Leave this day open for taking up the practice exam and . your favourite speaking activity to end off the year.
Speaking Classes/Presentations:

Also: See your SPEAKING CLASS HANDOUT
This semester there will only be ONE presentation per speaking class. You should have enough classes to have one pair per class.

However, for each Speaking class in this Teacher Pack, there is a least one activity suggestion to accompany the time slot. But do what inspires you or what comes naturally out of the flow of each class. A debate or thoughtful discussion may happen naturally in some of your classes. Also included is an activity bank of great ideas from other syllabi used in the past. Turn to these when your presenters don’t show up, or when you have a smaller class and/or no one scheduled to present one day.The goal is always to get them more speaking time.

You can choose how to organize your classes, but we recommend starting with the students’ presentations in case your teacher-led activity (if you have time for one) happens to hit on points the presenters had planned to cover: If you steal their thunder, they probably won’t be able to adapt, whereas you can always do something different.
There should be approximately 25 mins in each speaking class for the each (paired) student presentation, inclusive of set-up, execution, interactive activity and you giving them feedback in front of the group.
Students will be asked to sign up for one of the Presentation slots with a partner. If students are unprepared to present on their assigned day and are without a certified excuse, their lecteur/lectrice reserves the right to award them 0 out of 10 points and they may not be allowed to do their presentation another time.
SPEAKING TOPICS IDEAS for Student Presentations:

1: Valentine’s Day / History of VDay / Is VDay too commercial? / Cupid / VDay customs in different countries…

2: Flamenco dancing / History of Flamenco / Spanish Holidays / Flamenco Clothing / Flamenco music / Dance Competitions…

3: American Television / How watching English TV(movies) improves English / Sit Coms.

4: History of Hockey / NHL strike in N. America / Lacrosse / Roller Hockey / Women in Hockey…

5: Who is St. Patrick? / St Patrick’s Day customs in diff countries / Shamrocks / Leprechauns.
6: Side Show Acts / Carnivals / Outrageous People / Guinness Book of World Records

7: Kangaroo’s / Australian Outback / Australian Customs / Australian slang/language…

8: Pick a Country and talk about its food specialties / Easter customs in diff countries…

9: History of the Running of the Bulls / Bull Fighting / Spanish Customs…

10: Your favourite vacation spot / tourism in English speaking countries (cities)

PRESENTATION REQUIREMENTS:

Your presentation is completed with a partner but you are graded individually out of a score of 10 points.

Your presentation should be about 15 minutes of actual talking time, this includes your introduction, main section, and the interactive activity you will conduct with your classmates. Your “set-up” time is not considered part of your presentation – if you need anything special for your presentation, you need to tell your lecteur/lectrice at least one week in advance. Be prepared so your set-up time is minimal – a few minutes should be enough.

PRESENTATION DO’S AND DON’TS
DO:

· Speak clearly, make eye contact with your classmates.

· Use note cards to help you follow your plan/outline.

· Use the board for statistics, new/unusual vocabulary, outlines.

· Plan an engaging and interesting interactive activity for your classmates.

· Come prepared and organized.

· Practice your presentation with your partner before class.

· Time your presentation. Use all your timely wisely.

DO NOT!!!:

· Read your presentation. = Failure

· Memorize what you are going to say.

· Stare out the window while your partner is speaking.

· Forget your outline or materials.

· Forget to plan a good, clear activity that EVERYONE can participate in.
FEEDBACK

Giving feedback to the students is very important so they can actually see where they’ve made mistakes and be able to correct themselves in the future. Throughout these speaking class activities when the students have to prepare conversations in little groups it is important to walk around the class and to write down mistakes that they are making. We suggest making a list of errors you hear, then to correcting them on the white board with the students. Ask them if they see what is wrong with the sentence you’ve written on the board. This should help them learn not to make the same language/grammar error twice. Remember, being told what is correct and being able to get it right yourself are two different things: students will repeat mistakes that you have pointed out to them – this is just an unfortunate fact about second language acquisition.
It would also be a good idea to keep these sentences in mind (or in a notebook), and maybe start off the NEXT speaking class by asking them if they remember the errors that were made in the previous class. Hopefully this will plant the seed of speaking correctly in the future.

PRESENTATION FEEDBACK

After the presentations this semester please give each student a little piece of paper with some feedback about their speaking, accent and grammar on it. It is important to give them this feedback right after their presentation while they still have their presentation fresh in their mind. It is useless to give them feedback 2 weeks later because by then they’ll have probably forgotten everything they said.
** During the presentations you could also assign the audience to listen for a) content (ask question after), b) fluency/communication (body language etc), c) grammar and pronunciation. Then at the end of the presentation go over any mistakes with the class.

1LEA Speaking Syllabus
TEACHER PACK Semester 2, 2005
Julie Alexander

Larissa Gocentas

Tom Still

David Fournier
 Michael Creek

Gerardine O Callaghan
Amy Sentell

Whitney Webb

Speaking Class WEEK ONE February 14th/18th
This class will be an intro class. You will most likely have the same group of students as 1st semester. (Possibly some new ones)

There are four objectives for this class:
1) Play an icebreaker game to start the class so you can get to know any new students. (15-20 minutes) If you need ideas please see the last few pages of this pack.
2) Go over presentation requirements for this class. (Same as semester one)

Ideas:

· Remind them they are to have an INTRODUCTION, MAIN BODY AND CONCLUSION (+ ACTIVITY).

· Point out good things that certain people did for their presentation in semester one.

· Point out all of the things NOT to do during their presentation (we all know these by now; reading, memorizing, etc)
· Go over INTERACTIVE ACTIVITY options for their presentations. I noticed that a lot of them did a “quiz” in 1st semester. Please REINFORM them that the point of the activity is to have EVERYONE in the class SPEAK! Make sure they know to do an activity where THE WHOLE CLASS can speak and participate! Here are some activity ideas:

· Charades: The presenters prepare various words or expressions thematically linked to their topic and write them on slips of paper. Each student in the class must take a turn acting out the word or expression that appears on his or her slip of paper while the others try to guess what he or she is trying to imitate. The presenters may divide the class up into teams.
· Pictionary: The presenters prepare slips of paper with vocabulary words linked to their topic. Then they divide the class into teams. The first team to go must pick someone to draw. Then the presenters show that person a word and he or she must try to draw it while his or her teammates try to call out the correct word. If they guess correctly, they win a point. At the end, the team with the most points wins.
· Debates: The presenters bring up a controversial topic. They divide the class in half. **A debate needs to be organized and structured – an interactive activity that is a debate cannot simply be “now debate what you think about this topic”. That is NOT a facilitated interactive activity. The presenters need to give each team a side – for or against whatever the matter at hand is. The presenters could give them some ideas for some main points. Then the teams prepare a certain amount of points to support their argument.
· Flashcards, Scattergories

· Jeopardy: The presenters must prepare answers (not questions) based on vocabulary or anything having to do with their topic in advance. The presenters divide the class into small groups and distribute different answers written on cards to each group. Then in their groups, the students write up questions to accompany those answers. Then the groups compete with each other, each group asking the other groups the questions they have prepared. If a group answers a question correctly they win a point. If a group stumps everyone they win a point. When all of the questions are used up, the group with the most points for questions answered correctly wins.
· Role Plays – Presenters create scenarios with characters and assign different “roles” to other students in groups of 3 or so. Each little group has to then improvise and act out their characters.
· Games of any sort that are appropriate and adapted to their topic and a reasonable time limit.

3) Give out “Speaking Class Handout”

4) Sign people up for presentations. This semester there will be ONE presentation PER speaking class. The students will still be working in groups of 2. This semester the presentations will be a bit longer. Tell students they will be required to do a presentation that lasts about 15-20 minutes (including activity) with their partner.

The presentations will start on WEEK 2, so please make sure you sign people up on this first week.
SPEAKING CLASS WEEK 2 February 21st/25th

First presentation today. If after the presentation the students are really into the topic and have a lot to say about it, try to keep it going and have an open discussion. If they have nothing to say and need motivation here is an activity you could do with them. (Or do any activity included in the final pages of this pack).

This is a long activity; because I doubt that most classes will have had volunteers to present on the 2nd day of class. (PLEASE MAKE SURE students start presenting in week 3 at the LATEST!)

Represent a Country!

Pair up your students (three if an odd number). You will have pieces of paper with names of countries or perhaps even cities in the case of a big country. (Provided and to be cut out of next page!). Each pair takes one name. They don't show it. Then, they have 5 minutes to brainstorm on a one-minute "show" that they will have to present to the class where they are speaking (in English) and saying things that give "clues" as to their country/city. The rest of the class has to try and guess the name of the country, and they have to say it IN ENGLISH, with the right accent. For example; Italia would not be acceptable. And the places don't have to be necessarily English speaking places only. To make sure that each group gets to do their whole "schitck", people cannot yell out the name until the one minute is up.

VARIATION: on the piece of paper, (provided) you could add a few key words to help each pair develop their one-minute show. For example, for the Netherlands, it could be "cheese, tulips, clogs, marijuana".
Cut out these countries/cities/ states for the game!
	PARIS

	

AMSTERDAM
	CANADA
	NEW YORK
	ITALY

	AUSTRALIA

	SPAIN
	EGYPT
	LONDON
	IRELAND

	SCOTLAND

	CHINA
	 AFRICA
	ALASKA
	HAWAII

SPEAKING CLASS WEEK 3 Feb 28th/March 4th

Review language/grammar mistakes from the previous speaking class.

Presentation today.
If after the presentation the students are really into the topic and have a lot to say about it, try to keep it going and have an open discussion. If they have nothing to say and need motivation here is an activity you could do with them. (Or do any activity included in the final pages of this pack).

Suppose That

Assign each group of 2 students a different statement; ask them how they would react. Find out if there are differences in their responses. Take it up orally.
1. You are the black sheep of your family. Explain to us why.

2. You won a motorcycle and you are planning to embark on a voyage. Explain where you go.

3. You win one million euros in the lottery…

4. You arrive face to face with a person who you owe 100 dollars to. What do you say?

5. You help an old woman across the street. It turns out that she is a magician. To thank you, she offers you four wishes. What do you ask for?

6. You arrive home at midnight, you open the door and ...
7. You are locked out of your flat …
8. You find a letter in your parent’s room that says you are adopted…

9. You receive a paycheck with 1000 extra euros on it….

10. You see your favourite celebrity in the street, what do you say?

11. You catch your best friend stealing from Galleries Lafayette…

 SPEAKING CLASS WEEK 4 March 7th/11th
Presentation Today.

If after the presentation the students are really into the topic and have a lot to say about it, try to keep it going and have an open discussion. If they have nothing to say and need motivation here is an activity you could do with them. (Or do any activity included in the final pages of this pack).

Lost in a Jungle

The game can be done in groups of three to six students. It keeps everyone involved even the quietest students.

Write this list of items on the board. This is a list of things that people may need if they're lost in the jungle and things that they may not need.

For example:

· A pack of canned food - Shovel
· 50 meters nylon rope

- Sun screen
· Knife

- Sunglasses
· Lighter

- 6 gallons of water
· Tent

- Petrol
· Magnifying Glass

- Alcohol
· Cellular phone

- Blankets
· Tape Recorder

- Candles
· TV

- Matches

· Soap

- Radio

Then, the students in groups decide on 5 items on the list which seem essential to all of them. Get each person in the groups to explain why they chose each item.

SPEAKING CLASS WEEK 5 March 14th/18th
Review language/grammar mistakes from the previous speaking class.

Presentation today.
If after the presentation the students are really into the topic and have a lot to say about it, try to keep it going and have an open discussion. If they have nothing to say and need motivation here is an activity you could do with them. (Or do any activity included in the final pages of this pack).
Intonation Fun

Use this activity to underline the importance of intonation when your students, as they often do, talk like robots. Basically, get them to say the words in quotation marks in the contexts that follow.

'Hello'
to a friend
to a friend you haven't seen for 3 years
to a neighbor that you don't like
to a 6 month old baby
to someone you have just found doing something they shouldn't
to someone on the phone when you're not sure if they are still on the other end

'Goodbye'
to a member of your family as they are going through the boarding gate at the airport
to someone who has been annoying you
to a child starting his very first day at school

'How are you?'
to someone you haven't seen for 20 years
to someone who has recently lost a member of the family
to someone who didn't sleep in their own bed last night

'I never go to pubs'
by a person that totally disapproves of drinking alcohol to someone who often goes to pubs
as a response to someone who has told you they sometimes go to pubs
said before: '…but I quite like discos.'

'What have you done?'
to someone who claims to have fixed your television only that now it's worse than before
to someone who is scolding you for not doing anything when you suspect the same about them.
to someone who has just done something very bad and which has serious consequences

SPEAKING CLASS WEEK 6 March 21st/25th

Go over any language/grammar mistakes from the previous class.

Presentation today.

If after the presentation the students are really into the topic and have a lot to say about it, try to keep it going and have an open discussion. If they have nothing to say and need motivation here is an activity you could do with them. (Or do any activity included in the final pages of this pack).
Truth or Lie?
 Based on a group of three (it can be done in pairs, or fours if you write some more questions), each student has a piece of paper with five questions on it (see below) and takes it in turns to ask the person on their left one of their questions. The student answering the question must answer 'Yes I have.' regardless of the truth. The student who asked the question can then ask as many further questions as he likes in order to help him decide whether the truth is being told or not. Obviously, sometimes they'll be telling the truth. The third student can also join in with questions, thereby 'ganging up' on student B. Listen how students fabricate stories in an attempt to avoid questions! When the first student feels he's heard enough he says 'No further questions' and writes 'True' or 'False' next to the question. The game then carries on (student B asks a question to student C and so on) When all the questions have been asked the papers are passed to the left for marking i.e. the truth is revealed. The highest score out of five wins.
This game will really open your eyes to people's ability to LIE.
Here are the questions. You can use different ones, obviously.

Have you ever…
spoken to a famous person?
danced on a table in a public place?
been trapped in a lift?
taken an illegal drug?
sung karaoke?

Have you ever…
appeared on television?
left a bar or restaurant without paying?
written graffiti on a wall?
appeared in a photograph in a newspaper?
chased a criminal?

Have you ever…
done a very dangerous sport?
won a medal or trophy?
missed a flight?
stayed in a five-star hotel?
swum naked in the sea?

EXAMPLE:
A typical exchange might be something like:
- Have you ever swum naked in the sea?
- Yes I have.
- Where did you do it?
- Erm. On holiday in Majorca.
- Who were you with?
- Some friends.
- What were their names?
- Erm...etc.

SPEAKING CLASS WEEK 7 March 28th/April 1st

Review any common mistakes from last class.

Presentation today.

If after the presentation the students are really into the topic and have a lot to say about it, try to keep it going and have an open discussion. If they have nothing to say and need motivation here is an activity you could do with them. (Or do any activity included in the final pages of this pack).

Advice

Aims: To practice giving advice and suggestions. To trigger creative
contributions. To generate interaction from a simple raw material.

1/ Get a student to say the first sentence below to his neighbor. The
latter makes a suggestion, and goes on to utter the next of my sentences,
and so on.

2/ If the students are a bit cold, do the following; get them all to write
down a piece of advice for the first sentence on a page-give them time.
Then, you can go around the class enjoying the wide variety of
contributions which are sure to ensue.

(I actually did the uttering of the sentences, and allowed the students to
propose the advice).

Note: For some sentences you may get really boring answers, devoid of any
thought-get them to modify it, change it a bit, spice it up, use
creativity!

I HAVE A HEADACHE.

I HATE WORKING.

I FEEL SAD.

I WANT TO PROTECT THE ENVIRONMENT.

I LOVE PEOPLE.

I AM ALWAYS LATE.

I KEEP LOSING MY CREDIT CARD.

MY FRIENDS DON'T WANT TO SEE ME.

I HAVE A RED NOSE.

I AM ALWAYS CRASHING MY CAR.

I WOULD LOVE TO MEET SOME PEOPLE.

IT WOULD BE GREAT TO BE RICH.

MY STOMACH IS HUGE

I AM VERY INTELLECTUAL.

MOTHER SAYS I AM ATTRACTIVE.

YOU SHOULD + INFINITIVE
YOU OUGHT TO + INFINITIVE (FORMAL)
IT WOULD BE A GOOD IDEA IF YOU + PAST SIMPLE
IF I WERE YOU, I WOULD ...
YOU HAD BETTER ... + INFINITIVE
YOU WILL HAVE TO + INFINITIVE
IT IS TIME YOU + PAST SIMPLE
WHY DON'T YOU ... + INFINITIVE
YOU COULD ALWAYS ... + INFINITIVE
HAVE YOU THOUGHT ABOUT ... + ING
IMPERATIVES (Don't ... Do ...)
* Keep up the habit of correcting their language and grammar by jotting down errors and correcting them with the whole class.
SPEAKING CLASS WEEK 8 April 4th/7th
Presentation today.

If after the presentation the students are really into the topic and have a lot to say about it, try to keep it going and have an open discussion. If they have nothing to say and need motivation here is an activity you could do with them. (Or do any activity included in the final pages of this pack).

Role Plays:

Divide the class into pairs and allocate each with one of the following role plays. Allow the student 3-4 mins to prepare together before speaking.

1. Teacher/Student - One student plays the role of a rebellious student who has not completed homework exercises and is flagrantly disobedient in class. The other takes on the role of the teacher who has to react.

2. Parent/Teenager - One student plays the teenager who stays out all night and fails to come home until the following morning. He/She has to explain himself/herself to a parent who is demented with worry, and extremely angry.

3. Friend/Friend – The students play the part of two friends, one of whom has something very important/secretive to tell the other that he/she doesn’t want anybody else to find out. One must explain what this all-important secret is and the other must react to the information.

4. Landlord/Tenant – One student takes on the role of a nasty landlord/landlady who wants to raise the rent without warning, and without making any improvements to the apartment. The other student plays the tenant who does not want to move but refuses to pay more rent.

5. Tourist/Local – One student plays the part of a tourist who has just landed in France/Nice and cannot speak any French. He/She is looking for information on where to go, what to do, what to eat, what sites to see etc. The other plays the part of an English-speaking local who is only too glad to volunteer information.

6. Parent/Child – This is a telephone-based role-play, where one student plays the role of a teenager who has just spent a week in a new city/country, and is informing a concerned mother on how he/she has been faring in his/her adventures thus far.

7. Interviewer/Celebrity – One student plays the role of an interviewer, the other of a famous celebrity (the students can choose whoever they wish) who is asked questions about his/her work, lifestyle, the advantages and disadvantages of public life etc.

SPEAKING CLASS WEEK 9 April 18th/22nd
Presentation today.

If after the presentation the students are really into the topic and have a lot to say about it, try to keep it going and have an open discussion. If they have nothing to say and need motivation here is an activity you could do with them. (Or do any activity included in the final pages of this pack).

First Impressions:

General questions to the class: Should we judge people on appearances? What about first impressions? When is it important to make a good first impression? Elicit answers: Job interview, on a date, first day at work, etc.

In different groups, discuss what judgments you would make from the following first impressions:
· Someone with a lot of tattoos

· Someone dressed in designer clothes from head to toe

· Someone who smiles a lot

· Someone who talks very quietly

· Someone who talks very fast

· Someone with dreadlocks

· Someone wearing sunglasses indoors

· Someone with a lot of perfume/aftershave

· Someone who dresses all in black

· Someone who doesn’t look you in the eye

· Someone very tanned

· Someone with a very strong handshake
· Someone who smokes

· Someone dressed in white from head to toe

· Someone with bright pink hair

SPEAKING CLASS WEEK 10 April 25th/29th
Presentation today.

If after the presentation the students are really into the topic and have a lot to say about it, try to keep it going and have an open discussion. If they have nothing to say and need motivation here is an activity you could do with them. (Or do any activity included in the final pages of this pack).

Oral Questionnaire:
Ask students to take out a piece of paper, tell them to number 1-5 with space to write answer.

Give the students the oral questionnaire below. Read the questions slowly and repeat the choices for answers when necessary. Tell them to write down their answers. Question #3 has 3 parts.

ORAL QUESTIONNAIRE: DRINKING

1. Have you ever drunk alcohol?

Yes or No

2. Do you drink alcohol:

a. once a day

c. less than once a day

b. more than once a day
d. more than once a week

3. What is your favourite drink (alcoholic or non-alcoholic)?

a. in the morning

b. at lunchtime, or midday

c. in the evening

4. Where is the best place to drink (alcohol or non-alcohol) in the evenings?

a. at home

d. in a bar/pub

b. at a coffee shop

e. in a nightclub

c. in the open air

f. somewhere else (ask them to specify)

5. Which of the following reasons best explains why you drink alcohol (or why you think other people drink alcohol?)

a. it tastes nice

d. it makes people feel happy

b. it’s a friendly, social activity

e. it helps people forget

c. it makes people more confident

f. other (specify)

Then split the students into groups of 3 or 4 and have them review their answers together for a few minutes. Open up the groups to a class-wide discussion and see where it goes!

Ask students if they think Anglophones drink more than French students – for instance, what is their impression of college-aged drinking in France as compared to in England or in the USA?

SPEAKING CLASS WEEK 11 May 2nd/6th

Spill over presentations today for those who have a GOOD reason to miss their presentation, or latecomers.
Here is an activity idea if you need a time filler:

Scattergories!

Split the class into teams of 3 or 4. Spread them out in the room if you can.

Have each team get out a piece of paper, number 1-12 on it and select one person to be the recorder.

Write a list on the board of the following categories:

1. Fruits

2. Famous English Speaking People

3. Things You Wear

4. Kinds of Stores

5. Things you find in a School

6. Sports

7. Things you Drink

8. Vegetables

9. Colors

10. Jobs

11. Anything in a Kitchen

12. Musical Instruments

Now tell them you are going to give them a letter of the alphabet and they will have 5 minutes to think of one word (in English!) that fits each of the categories.

When the time is up, begin with category one and have each team give their answer. Each team which has a unique answer (no other team said the same word) gets one point. If two or more teams have the same word, they do not get a point. Continue on thru the 12 categories. Keep track of the score on the board.

You can play a second round (or as many as you want) with a different letter of the alphabet. After 3 rounds, if you still have more time and want to continue, change the categories. Ask the students to suggest 12 new categories.

OPTION: You then give each team 10 seconds to create a sentence combining 3 of their words from different categories. If they can do it and get the grammar right, they get a point. Feel free to give cheesy prizes if you want to the winners!

SPEAKING CLASS WEEK 12 May 9th/13th
This class should be used to correct the answers from the Practice Exam they did in the Comp hour. If you have extra time here is an activity you could do with the students:

The Unusual:

(Students answer three of the following questions and read out their answers. The class has to guess which questions they are answering. The students should be prepared to tell the story that goes with their answers...)

Answer three of the following questions, without writing down the number of the question. Your teacher will ask you to read your answers, and the class will try to guess which answer corresponds to which question. Be ready to tell the story that goes with your answer to the class!

1. What is the most unusual experience you’ve ever had?

2. Who’s the most unusual person you’ve ever met?

3. Where’s the most unusual place you’ve ever been?

4. What’s the most unusual thing you’ve ever bought?

5. What’s the most unusual thing you’ve ever been given?

6. What’s the most unusual film you’ve ever seen?

7. What’s the most unusual book you’ve ever read?

8. What’s the most unusual sight that you’ve ever seen?

9. What’s the most unusual face you’ve ever seen?

10. Who’s the most unusual teacher you’ve ever had?

ACTIVITY BANK!
These are some activities to choose from if you ever have extra time in TPO CLASS!
Conversation Questions: Would you ever...?
(10-30 minutes)

You should follow up most of these questions with a why or why not or with the question "In what situation(s) would you consider doing so?" to get the discussion going.

· Would you ever adopt a child?

· Would you ever give your child up for adoption?

· Would you ever cheat on your husband/wife?

· Would you ever consider being a criminal?

· Would you ever consider being a farmer?

· Would you ever consider moving to Africa?

· Would you ever consider getting plastic surgery?

· Would you ever defy your boss if he/she asked you to do something you didn't agree with?

· Would you ever donate a kidney or another vital organ?

· Would you ever donate blood?

· Would you ever drive a car if you had forgotten your license at home?

· Would you ever drive at night with only one headlight?

· Would you ever drive your car with a flat tire?

· Would you ever eat rat meat?

· Would you ever eat rice with sugar?

· Would you ever feed the animals at the zoo?

· Would you ever get hair implants?

· Would you ever give money to a charity?

· Would you ever give money to a panhandler? (a beggar)

· Would you ever go skinny dipping? (swim naked)

· Would you ever lie to your children?

· ... to your husband/wife?

· ... your boyfriend/girlfriend?

· Would you ever marry someone your parents didn't approve of?

· Would you ever paint your living room black?

· Would you ever pick up a hitchhiker?

· Would you ever slap someone for something they said?

· Would you ever smoke in a no smoking area?

· Would you ever spank your child?

· Would you ever steal from your family or friends?

· Would you ever "take a bullet" for someone else?

· Would you ever walk downtown without any shoes on your feet?

· Would you ever walk home alone at night?

· Would you eat a live cricket for $500? If not, how much would it take?

· Would you divorce your husband/wife if your favorite celebrity wanted to marry you?

· Would you ever pull over and help someone on the side of the road?

· Do you think this could be dangerous to do?

· Would you ever say yes to someone even if you meant no?

· Would you ever donate an organ in order to save other person's life?

· Would you ever pretend to be someone (like a policeman, or a teacher, or a survey taker) just to get something that you wanted?

Just a minute

(10 – 15 minutes)
Get out your watches!

Have each student write down five possible speaking topics (films, violence, dating, politics, whatever). Select a topic without looking, and count to 10 to give the first student a little time to think. Have this first student talk for one minute on the topic without repeating any content words (nouns, adjectives, adverbs, verbs) except “to have” and “to be” which can be repeated. The student must also not hesitate longer than three seconds or go off topic. If the player is successful, he or she gains two points. If another player notices a repetition, he or she can challenge the speaker by calling out “stop!” Stop the watch while the student explains why he/she has challenged. If the challenge is accepted, that challenger will take over from the speaker and the stopwatch will start again. The student speaking when one minute is reached will receive a point or prize. **If your shy students are not challenging the others, you can challenge, and then choose a student who must continue speaking for the minute.

FINISH THE SENTANCE:

Read the beginnings of each of the following sentences aloud (one at a time, obviously!). Once you’ve read a partial sentence out loud, each student in the class must complete it truthfully (and correctly). You can either have them do it verbally on the spot (if they are up to it) or have them take 1 minute to jot down an answer and then read it. If any of the answers sparks discussion, don’t complain!

Sentences:

My best friend ...

Last night ...

I have never...

I am scared when…

Politicians ...

Parents...

I once dreamt that ...

Christmas ...

I get really angry when...

Some people ...

Going on holiday ...
Having my hair cut...

Talking to a drunk ...

Hippies ...

A millionaire...

When it rains, I ...

Vegetarians ...
Love...

I am happy when…

My Grandma…
My roommate

Where was I? :

Here is a language game which allows students to learn a little more about each other while practicing the past tense and question formation. One student asks the class, ex: "Where was I yesterday at 5:30?" The rest of the class must then ask questions to try to determine where that student was and possibly what she or he was doing. They are permitted 10 questions to try to find the answer. You should suggest that they begin with broad questions then narrow their scope. Example: Were you in the province? Did you do the activity alone? Etc.
Song Titles

(10 – 15 minutes)

Have the students supply you with the titles of some of their favourite songs. If the titles are in French, have them translate the titles into English. Write all of the titles on the board. You will need between 8 – 12 titles. Next, put the students into pairs and instruct them to use as many of the phrases on the board as possible, with no further editing, to construct a short conversation. They may add text around the titles, such as subjects, question words, etc., but the main text of the product should reflect the titles.
Technology Discussion

(20 minutes)

Begin the discussion by dividing students into two groups. Have the first group answer the following question: How has modern technology improved people’s quality of life? Have the second group answer this next question: Has modern technology in any way decreased people’s quality of life? Give both groups 5 – 10 minutes to discuss and prepare their answers, and then ask them to present their opinions to the class. You can conclude the discussion by asking them: How has technology affected your life?

The Telephone: (if you didn’t do it in semester one)

Explain to the students that the telephone is an important tool for personal, school, and business use because of the rapid communication it permits. Therefore, there is need to reinforce personal speaking and listening abilities regarding telephone communication.

Before starting the activity the students could brainstorm some telephone words and ideas about basic telephone etiquette to generate a list such as the following: (for you to write on the white board).

Examples:

(Words)
Receiver, phone cord, keys, redial, ring, dial tone, busy signal, answering machine, toll-free calling, taking a message, speakerphone, hold button, putting a phone call on hold, memory dial, hang up, etc, etc… (Plus any other words they know in English with regard to the telephone).

(Ideas)

· answer the telephone as quickly as possible

· identify yourself immediately when receiving or placing a call

· keep the call brief and the talk relevant

· show respect for the listener's time and give full attention to the conversation

· offer to take a message if the call is for another person and record the message in writing

· treat every caller politely and professionally

· be helpful and co-operative

Now divide the class into groups of two, one student will act out the roll of the caller, and the other the recipient of the phone call. Give them 5 minutes to create a mock telephone conversation with their partner. Have the students sit back to back- this will make the conversation seem more like a real phone conversation because they can’t see their partners facial expressions or make eye contact with them.
** While they are preparing their dialogue walk around the room and jot down any English ‘mistakes’ that you may hear. Write down any language/grammar mistakes you heard on the board so the students can correct themselves before presenting their dialogue to the class. (Try not to point out specific people you heard making mistakes, just make it a general comment about how you heard “these little errors” while walking around).

Start next class by re-writing the mistakes on the board and going over them again.

Give each group a different phone situation. Here is a list of ideas- add your own if you think of any others. (Tell the students to be creative and to make the phone conversation last at least 1-2 minutes!).

· Caller calling Internet Company to sign up for service.

· Caller calling restaurant to make a Dinner reservation.

· Caller calling about an ad in the newspaper to rent an apartment.

· Caller calling to make an appointment with the dentist.

· Caller calling Airline Company to inquire about flights to the UK.

· Caller calling to inquire about and reserve concert tickets.

· Caller calling the University to inquire about registration.

· Caller calling to order a Carlone Pizza (more than 3 toppings!)

· Caller calling the ANPE to look for employment.

· Caller calling plumber to come fix a leak in their studio.

Now have each group do their mock phone conversation in front of the group. Have the class give input on their dialogue.

Free Speaking

(10 – 15 minutes)

As you go around the room, each student must say ten things he or she has already done that day. The first student can say anything: I ate breakfast, I put on a sweater, I drove to school, I had Spanish class, I kissed my boyfriend, etc. The next student must do the same thing but he or she can't repeat anything the previous student has said. Continue around the room until all students have spoken.

Strip Story

(10 – 15 minutes)

Find or write a very brief story with an equal number of sentences to your number of students. Write each sentence on a separate piece of paper. In class, hand the bits of paper out to the students. The students are not allowed to show each other their sentences, and must memorize them and hand the bits of paper back to you. Explain the task: “These sentences put together in the right order make up a story. Work out the correct sequence without writing anything down.” The students re-create the story (without your help and speaking only English, of course) and present their sequence to you.

Look Who’s Talking: (If you didn’t do it in first semester)
Dozens of discussion topics to be done variously as a whole class, in small groups, or in pairs.

Ask students to line up in the class according to a certain pattern (listed below). In order to do so, it will be necessary to speak to each other (IN ENGLISH ONLY!) to determine their relative positions. Possible patterns: alphabetical order (by last name), what time you got up this morning, what time you went to bed last night, how old you are, how tall you are, how many boyfriends/girlfriends you have had, how much money you have in your possession right now, etc.

Prepared speaking activities

Newspaper Report/Short story

(15 – 20 minutes)

Bring to class a large number of pictures and photos taken from newspapers and magazines.

Divide your class into pairs. Each couple is given five pictures and must write a newspaper report or a short story linking the five pictures. Tape all the groups’ pictures to a wall. As each group reads its story, the other groups must guess which group of pictures fits each story.

Creative Careers

(15 - 20 minutes)

Bring two sets of note cards for the class: one set will have professions (writer, gardener, professor, etc) written on them and one set will have workplaces (factory, hotel, stock exchange, design studio, etc.).

Put the students into pairs and have them decide which of them is going to be the employer and which is going to be the potential employee, then have each pair choose (without looking) a profession and a workplace. The students have to work together to create a scenario in which the employer, no matter how outrageous the combination of profession/workplace is, hires the potential employee. Once the students decide on their answers (you may want to allow them to take hand-written notes), have some of the pairs explain why the candidate thinks he/she is right for the job and the employer explain why he/she wants to hire the candidate. The scenarios can get quite creative if, for example, a lawyer is applying for work at a kindergarten or a pianist is applying for work in a mine.
PAGE
10

