Proposed Tasks for Teaching Speaking

to Young Learners
English for Young Learners

Prepared by Assoc. Prof. Dr George C. Intaraprasert

School of English

Suranaree University of Technology

Nakhon Ratchasima 30000 THAILAND
<><><><><><><><><><><><><><><><><><><<><><><><><><><><><><><
Let’s explore our language classes.

Are most, if not all, of our language classes homogeneous or heterogeneous?

When we talk about homogeneous classes or heterogeneous classes, we tend to take the following into consideration:

· Learner ability (poor / mediocre / high)

· Personality (introvert / extrovert)

· Motivation (low / high)

· Discipline (well-behaved / mischievous)

· Learning habits (hard-working / lazy)

· Interests

· Learning strategies

· Gender of students

· Age Etc.

We, as language teachers, can see some problems when teaching regarding different aspects. These include:

· Providing individual attention

· Discipline

· Preparation

· Assessment

· Checking written work

· Finding suitable materials

· Providing learning opportunities for all

What else can you think of?

However, there are some advantages including:

· More learners get to learn English

· Educational aspects: learning tolerance, mutual help, cooperation, preparation for life

· Challenge for teacher development, e.g. peer-teaching

What else can you think of?

English for Young Learners

Prepared by Assoc. Prof. Dr George C. Intaraprasert

School of English

Suranaree University of Technology

Nakhon Ratchasima 30000 THAILAND
<><><><><><><><><><><><><><><><><><><<><><><><><><><><><><><>
Let’s discuss the following topics:

1. What is the ultimate goal(s) of our teaching?

2. How can we help promote language learning both inside and outside class?

English for Young Learners

Prepared by Assoc. Prof. Dr George C. Intaraprasert

School of English

Suranaree University of Technology

Nakhon Ratchasima 30000 THAILAND
<><><><><><><><><><><><><><><><><><><<><><><><><><><><><><><>
Things to be taken into consideration when teaching the language skills:

As language teachers, we should always take different factors into consideration when teaching or organising activities for students either inside or outside class. What follow are some suggestions which I suppose are worth taking into account. Let’s look at the skills separately. In doing this, I believe that our teaching will be suitable for our students and eventually make our teaching interesting for our students.

Teaching Speaking

· Pronunciation

· Stress (word / phrase / sentence)

· Intonation (falling / rising : statement / Wh-question vs Yes/No question)

· Accuracy / fluency / appropriacy

At this point, I’d like to discuss in detail if you think speaking English is difficult for Vietnamese students or even for yourself as a non-native speaker and have very limited exposure to the target language, i.e. English. (Look at the accompanying handouts on teaching speaking).

PRACTICE MAKES PERFECT

PRONUNCIATION VS ACCENT

AMERICAN OR BRITISH?

FLUENCY VS ACCURACY

INTEGRATIVELY

or

SEPARATELY

SPIRAL VS LINEAR
· Why do we have to teach speaking?

· Is speaking English difficult for Vietnamese students?

· How do we organise activities for our students?

· What should we take into account when organising speaking activities?

· Proposed activities

· Why is speaking English difficult for Vietnamese students?

English and Vietnamese
· Stress

· Intonation (word and sentence)

· Tenses (past, present, future)

· Verb conjugation according to tense and subject e.g. 3rd person singular

· Singular/plural nouns

· Sounds not appearing in Vietnamese
· Final sound
· How can we organise speaking activities for our students?

· INDIVIDUAL ; PAIR; GROUP ; WHOLE-CLASS

· What should we take into account when organising speaking activities?

· LEVEL OF STUDENTS (i.e. beginners, intermediate, advanced)

· TIME OF THE TERM (i.e. beginning, mid, end)

· CLASS SIZE (small, optimum, large)

· CULTURAL BACKGROUND

· TIME AVAILABLE FOR EACH ACTIVITY

· TIME NEEDED FOR EACH ACTIVITY

· PURPOSE OF USE i.e. warm-up, lead-in, focus, revision
English for Young Learners

Prepared by Assoc. Prof. Dr George C. Intaraprasert

School of English

Suranaree University of Technology

Nakhon Ratchasima 30000 THAILAND
<><><><><><><><><><><><><><><><><><><<><><><><><><><><><><><><
Proposed Activities for Teaching Speaking

1. Same or Different

 Student A Student B

	

	

	

	

	

	

	

	

English for Young Learners

Prepared by Assoc. Prof. Dr George C. Intaraprasert

School of English

Suranaree University of Technology

Nakhon Ratchasima 30000 THAILAND
<><><><><><><><><><><><><><><><><><><<><><><><><><><><><><><>
Compare and Contrast

Look at the picture and describe to your partner and then listen to your partner’s response if the response is ‘same’ or ‘different’. If different, ask your partner to explain the picture to you. (Student A)
1.

 2.

 3.

 4.

5.

 6.

English for Young Learners

Prepared by Assoc. Prof. Dr George C. Intaraprasert

School of English

Suranaree University of Technology

Nakhon Ratchasima 30000 THAILAND
<><><><><><><><><><><><><><><><><><><<><><><><><><><><><><><>

 Compare and Contrast

Look at the picture and listen to your partner and then respond to your partner by saying ‘same’ or ‘different’. If different, describe to your partner. (Student B)
1.

 2.

 3.

 4.

5.

 6.

English for Young Learners

Prepared by Assoc. Prof. Dr George C. Intaraprasert

School of English

Suranaree University of Technology

Nakhon Ratchasima 30000 THAILAND
<><><><><><><><><><><><><><><><><><><<><><><><><><><><><><><>
Proposed Activities for Teaching Speaking

2. Ordering a dialogue (Jumbled dialogue)

Huy : Well, I’m going to the city centre this morning. May I borrow your

 motorcycle?

Trang : Certainly but what is it?

Huy : Not bad, thanks. Yourself?

Trang : What about a kilo of oranges?

Huy :Trang, could you do me a favour?

Trang : Hello, Huy. How’re you doing?

Huy : Thanks a lot. Would you like me to get anything for you?

Trang : Very well, thank you.

Huy :All right but don’t worry about giving me any money yet.

 I won’t be long.

Trang : No problem……..just a minute I’ll get you the key………here you go.

Huy
 : Hi, Trang.

Trang : Right. Take care. See you in a bit. Bye.

Huy : Bye.

__

English for Young Learners

Prepared by Assoc. Prof. Dr George C. Intaraprasert

School of English

Suranaree University of Technology

Nakhon Ratchasima 30000 THAILAND
<><><><><><><><><><><><><><><><><><><<><><><><><><><><><><><>
3A. Exchanging Information

Instructions : Exchange the information of the following people with your partner. Use the structures given as the guided questions.

· What’s his/her name? His/Her name’s ________________.

· How old is he/she? He/She’s ________________ years old.

· What’s his/her age? He/She’s ________________ years of age.

· What’s his/her marital status? He/She’s married with two children/married with no children/single/divorced.

· What does he/she do? He/She/s a (an)______________.
· What’s his/her hobby? His/Her hobby is collecting stamps/photography. Or His/Her hobbies are collecting stamps and photography.

· What’s his/her favourite colour? His/Her favourite colour is blue/green/purple. Or His/Her favourite colours are blue and yellow.

· Where’s he/she from? He/She’s from _____________.

	Name
	Linda Williams
	(Male)
	Vince Lee
	(Female)

	Age
	
	25
	36
	

	Marital Status
	single
	
	divorced
	married (2)

	Job
	
	news reporter
	
	

	Hobby
	gardening
	
	reading
	

	Favourite colour
	
	blue and red
	
	violet

	Country of origin
	Canada
	
	Singapore
	

Useful Expressions: a) Sorry, could you repeat that, please? b) How do you spell that, please? c) Excuse me, I can’t hear you. Would you speak a bit more loudly, please? d) Just a minute, please.

English for Young Learners

Prepared by Assoc. Prof. Dr George C. Intaraprasert

School of English

Suranaree University of Technology

Nakhon Ratchasima 30000 THAILAND
<><><><><><><><><><><><><><><><><><><<><><><><><><><><><><><>

3B Exchanging Information

Instructions : Exchange the information of the following people with your partner. Use the structures given as the guided questions.

· What’s his/her name? His/Her name’s ________________.

· How old is he/she? He/She’s ________________ years old.

· What’s his/her age? He/She’s ________________ years of age.

· What’s his/her marital status? He/She’s married with two children/married with no children/single/divorced.

· What does he/she do? He/She/s a (an)______________.
· What’s his/her hobby? His/Her hobby is collecting stamps/photography. Or His/Her hobbies are collecting stamps and photography.

· What’s his/her favourite colour? His/Her favourite colour is blue/green/purple. Or His/Her favourite colours are blue and yellow.

· Where’s he/she from? He/She’s from _____________.

	Name
	(Female)
	Hugh Russell
	(Male)
	Nancy Roberts

	Age
	20
	
	
	35

	Marital status
	
	married
	
	

	Job
	secretary
	
	engineer
	teacher

	Hobby
	
	drawing
	
	fishing

	Favourite colour
	pink
	
	green
	

	Country of origin
	
	England
	
	Scotland

Useful Expressions: a) Sorry, could you repeat that, please? b) How do you spell that, please? c) Excuse me, I can’t hear you. Would you speak a bit more loudly, please? d) Just a minute, please.

English for Young Learners

Prepared by Assoc. Prof. Dr George C. Intaraprasert

School of English

Suranaree University of Technology

Nakhon Ratchasima 30000 THAILAND
<><><><><><><><><><><><><><><><><><><<><><><><><><><><><><><>
Exchanging Dialogue

Student A (George)

George: Hello. Two seven four four eight one oh.

Stephen: ___

George: Just a moment.

Stephen: ___

(A moment later)

George: Hello. I’m afraid Christine is not in at the moment.

Stephen: ___

George: I have no idea as she didn’t say anything.

Stephen: ___

George: Certainly. Go ahead.

Stephen: ___

George: Does she know your number?

Stephen: ___

George: Good. What’s the number?

Stephen: ___

George: Five nine double oh five two

Stephen: ___

George: Okay, I’ll repeat that. Five nine double oh two five

Stephen: ___

George: No problem. I’ll take care of it. Bye.

English for Young Learners

Prepared by Assoc. Prof. Dr George C. Intaraprasert

School of English

Suranaree University of Technology

Nakhon Ratchasima 30000 THAILAND
<><><><><><><><><><><><><><><><><><><<><><><><><><><><><><><>
Exchanging Information

Student B (Stephen)

George: __

Stephen: Hello. May I speak to Christine, please?

George: __

Stephen: All right. Thanks.

(A moment later)

George: __

Stephen: Sorry. Do you know where she’s gone?

George: __

Stephen: Well, then. May I leave a message to her, please?

George: __

Stephen: Tell her that Stephen rang. When she comes back, tell her to ring me.

George: __

Stephen: I think so, yes. But I’ll tell you in case she’s lost it.

George: __

Stephen: Five nine double oh two five

George: __

Stephen: No. Double oh two five

George: __

Stephen: Correct. Right. Thanks a lot for your help.

George: __

English for Young Learners

Prepared by Assoc. Prof. Dr George C. Intaraprasert

School of English

Suranaree University of Technology

Nakhon Ratchasima 30000 THAILAND
<><><><><><><><><><><><><><><><><><><<><><><><><><><><><><><>

Asking for Specific Information using a guided conversation

Personal Information (Getting to know your classmates)

Instructions: Find the information about five of the trainees using the guided conversation. When you’ve finished, fill in the table provided. You have about fifteen minutes to carry out this activity.

A: Hello. My name is ____________. You can call me _______________.

B: Oh, hi. I’m _____________ and you can call me ______________.

A: All right. (Name), where are you originally from?
B: I’m from _______________ and what about you? Where are you from?

A: I’m from _______________.

B: I see. Do you enjoy teaching English?

A: Yes, I do. And what about you? Do you enjoy teaching it?

B: Yes, I do, too./ No, I don’t. What do you like doing in your free time?

A: I like (listening to the music, gardening, drawing, etc).

B: Oh, really. I like (listening to the music, gardening, drawing, etc).

A: That sounds interesting. Do you play sports at all?

B: Yes, of course. I play (football, volleyball, badminton, etc). or No, I don’t. Yourself?

A: I play (football, volleyball, badminton, etc). Well, (name) I’m afraid I have to go now.

 It’s been nice talking to you.

B: Been nice talking to you, too.

	Personal Information
	student 1
	student 2
	student 3
	student 4
	student 5

	Name
	
	
	
	
	

	Nickname
	
	
	
	
	

	Hometown
	
	
	
	
	

	Enjoy teaching English?
	
	
	
	
	

	Hobby
	
	
	
	
	

	Sport
	
	
	
	
	

English for Young Learners

Prepared by Assoc. Prof. Dr George C. Intaraprasert

School of English

Suranaree University of Technology

Nakhon Ratchasima 30000 THAILAND
<><><><><><><><><><><><><><><><><><><<><><><><><><><><><><><>
Guided monologue

Introducing a new friend to the group

Instructions: Choose one of the five trainees you have just talked with in the previous activity to introduce to the group by using the model provided. You have five minutes to rehearse.

Model:

Good morning (afternoon / evening) everybody. First of all, please let me introduce myself (allow me to introduce myself). I’m (My name is) ………………You can call me ……………..I’m originally from…………..In my free time, I quite like ……………and my favourite sport is …………….. I’m pleased (happy / glad / delighted) to introduce to you one of my new friends today. I’m sure you must be happy to meet him (her).

Yes. My new friend is called …………………and his (her) nickname is ………….. He’s (She) originally from ………………….. He (She) enjoys teaching English very much (does not really enjoy teaching English). In his (her) free time, he (she) likes………………………… His (Her) favourite sport is football (volleyball / badminton, etc)/ or I’m surprised that he / she is not interested in any sports at all).

Thank you very much for your attention.

* * * * * * * * * * * * * * *

N.B. Substitute the underlined word or words with the one provided in the immediate brackets.

English for Young Learners

Prepared by Assoc. Prof. Dr George C. Intaraprasert

School of English

Suranaree University of Technology

Nakhon Ratchasima 30000 THAILAND
<><><><><><><><><><><><><><><><><><><<><><><><><><><><><><><>
Semi-controlled dialogue

Put the following sentences into the appropriate order.

	· Opening a Bank Account

______ You fill in the form.

______ You talk to the manager.

______ You choose the bank.

_______You put some money in your account

	· Arriving After a Plane Journey

_____ You go through the immigration control

_____ You get off the plane

_____ You go through the customs

_____ You collect your luggage

	· Travelling by Plane

______ You go to the plane.

______ You go to the check-in counter.

______ You wait in the departure lounge

______ You go through the passport control.

	· Using a Washing-Machine

_____ You check your program.

______ You put the washing powder in.

_______ You start the machine.

_______ You put your washing in the machine.

After you have done the exercise above, put them into a short paragraph by using these connectors: First,….. . Then……. . After that…….. . Finally……. .

· Opening a Bank Account:

__
· Arriving After a Plane Journey:

__
· Travelling by Plane:

__
· Using a Washing Machine:

__
English for Young Learners

Prepared by Assoc. Prof. Dr George C. Intaraprasert

School of English

Suranaree University of Technology

Nakhon Ratchasima 30000 THAILAND
<><><><><><><><><><><><><><><><><><><<><><><><><><><><><><><>
 Survey:
Instructions: Use one of the following questions to ask everyone in your group and meanwhile complete the form below.
Questions:

1. Do you think it is difficult for Vietnamese students to speak English?

2. Do you agree that Vietnamese teachers can teach their students to speak English?

3. Do you believe that the teachers at our university are generally hard working?

4. You are teaching tomorrow and tonight a good friend of yours asks you to go out for a drink with him/her, will you do that?

5. Do you think teaching English in the morning is better than in the afternoon?

6. Do you mind if your students chat with each other while you are teaching?

7. If you have an opportunity to go abroad, will Thailand be your first choice?

8. Were you happy when you first started teaching English?

9. Do you usually prepare yourself before going to class?

10. Do you feel happy when you speak English?

11. Do you think your students generally enjoy studying English?

12. Do you believe that Vietnamese teachers can teach their students to speak English well?

13. Do you believe that watching TV programmes in English can help students improve their English?

14. Do you agree that teachers who teach English are different from those teaching other subjects?

15. Do you think your school is the best place to work in Vietnam?

	Question:
	SURVEY

	Guess
	Yes No

	Tally
	Yes No

	Result : Number of correct guesses
	

English for Young Learners

Prepared by Assoc. Prof. Dr George C. Intaraprasert

School of English

Suranaree University of Technology

Nakhon Ratchasima 30000 THAILAND
<><><><><><><><><><><><><><><><><><><<><><><><><><><><><><><>
Information gap

Instructions: Read the following questions carefully and answer those questions by writing ‘Yes’ or ‘No’ in the ‘Me’ column first. Then guess the answers for the same questions about your friend. Once you finish the ‘Guess” column, ask your friend by using this model and write the responses in the ‘Check’ column:

 A: Do you enjoy the workshop organised by George?

 B: Yes, I do/ No, I don’t. And what about you? Do you enjoy them?

 A: Yes, I do/ No, I don’t.

	Question: Do you ……………at all?
	Me
	My friend
	Result

	
	
	Guess
	Check
	

	1. …like teaching English..........
2. ..enjoy speaking English........
3. …use an email..............

4. …listen to English songs

5. …speak English with your colleagues….
6. …play games in order to improve your English............
7. …have a foreign friend...........

8. …surf the Internet.........

9. …use an English-English dictionary............................

10. …read an English novel.......

11. ….prepare yourself before going to class.........

12 …want to come to the workshop again…..

	
	
	
	

Number of correct guesses: ____________/12

PAGE
1

