7 Week Teaching Plan for OB IV
Oral Business Level IV

The primary goal of OBIV is to develop the students’ ability to communicate in an

American business setting. Listening, intelligibility and fluency are practiced through

Intensive pronunciation practice of business vocabulary and idioms, role playing,

discussions, oral presentations, and mock interviews. Students are taken to a

local company for a firsthand experience of American business and a chance to use their

newfound knowledge of business English.

Texts: Speak Business English Like an American by Amy Gillett * (photocopies made by teacher or require students to buy it from amazon.com)
Well Said by Linda Grant

Teaching Plan

Week 1:

General Introduction to Course
· Get-to-know-you activities
· Let’s get acquainted interview (with follow introduction of the partner the next day)

· Team Building activities

· Team Building Workshop (Ppt. included on H drive folder, a day to build camaraderie, trust in each other and open up in order to facilitate language learning)

· Assign Diagnostic Speaking: Speech Profile (comes from Chapter 1 in Well Said –plan to meet with students as some point individually -usually week 2 in the afternoon- to discuss their pronunciation/evaluation of the their Speech Profiles)
· Speak Business English Like an American- Do Lesson One
· Well Said - Begin Chapter 2

Week 2

· Make appointments with students to meet outside of class to individually discuss the results of their pronunciation tapes – 20 minutes per student)

· Begin business cartoon presentations – individual sign-ups, different student presents each day, give instant feedback on presentations skills and linguistic aspects (cartoon can be found at http://www.glasbergen.com/cat.html The teacher must pick and choose cartoons for students to present from this site. Students will prepare one of the cartoons to present to the class as a mini presentation on a particularly assigned day. Only one student per day presents on a pre-determined rotating schedule
· Introduce students to Randall’s Listening Lab web site http://www.esl-lab.com/ Require students to do one (business related or other) conversation with support exercises each week (chosen by you.) Cut, paste and photocopy the dialogue and any exercises from the website that you would like your students to do. Only credit is given for this, not a grade. It serves primarily to expose the students to an excellent listening source. At the end of three weeks, give a listening test based on the three conversations – your choice how to do this.

· Speak Business English Like an American – Do Lesson 2, Give a written test on Lesson 1 from last week. (Sample quizzes can be found on the H drive, however, original quizzes must be made the teacher in order to reduce cheating. Students from last session tend to share their materials.)
· Do CareerBuilder.com activity and Networking activities to encourage vocabulary building to be used in First Impression Presentations.

· Read 5 Tips to Make a Good First Impression and do follow-up speaking activity
· Well Said – Finish Chapter 2, Give a written test on Pronunciation Rules 3-1 to 3-8.

(Sample quiz can be found on H drive – modification suggested to reduce cheating efforts.)
Week 3

· First Impression Presentations – also known as 30 second Commercial
· Focus on Effective Presentation Skills – review vocabulary to begin, explain and conclude a business presentation

· Watch “How to Present Like Steve Jobs” – 6:55 minute video on You Tube

· Focus on techniques of effective presenting

· Give a listening quiz after watching/discussing the video

· Introduce Interview Preparation – 40 Most Common Business Interview Questions

-this will be the source of much in-class (as well as outside of class) practice for

for the remainder of the session, until the final interview in Week 8
· Speak Business English Like an American – Do Lesson 3, give quiz on Lesson 2
· Well Said - begin Chapter 3
* Give a quiz on the Business Cartoons after they have all been presented in class. Test them on idiom usage, vocabulary, humor etc. (Sample quiz on H drive; however this must be changed as the cartoons are different.)
Week 4
· Focus on management and/or/vs. leadership

Highlight various types of management styles, Jack Welch, Lee Iacocca, W.L.

Gore and Associates vs. DuPont Co.
 ** Choose a famous business leader, manager, entrepreneur etc. Students will give a 3-4 minute presentation about this person. No note cards, no Power Point only one visual is allowed. Focus/purpose – effective presentation skills.
· Continue to practice 40 Interview Questions

· Discussion Strategies – practice various discussion functions such as interrupting, agreeing, disagreeing, conceding, offering opinions, asking for opinions etc.
· Schedule a trip to a local company (Herr Foods Inc. (www.herrs.com) TD Bank
(located on W. Delaware Ave.) , QVC etc., Study management styles of companies before your go. Request bus transportation form from the ELI receptionist – or drive yourselves if there are enough cars.)
· Speak Business English Like an American – Do Lesson 4, give quiz on Lesson 3
· Well Said – finish Chapter 3, Assign a tape recording of p. 36 to be used as a

 pronunciation quiz
Week 5

· Continue to work on 40 Interview questions, review inappropriate questions

· Give a quiz on discussion strategies. Suggestion – ask students to come to class prepared to talk about a business news story. They will informally report about the main ideas of the news story for 3 – 5 minutes. During that time other students in the group will be assigned functions – interrupt, ask clarifying questions etc. Students will receive 2 grades, one for reporting and one for using the various discussion strategies.
· Focus on Entrepreneurship- Sam Walton’s Rules for success. Students should write their own rules for success
· Mission Statements – introduce concept. Students should write a mission statement for OB class.

-All of this serves to begin to prepare the students for their final in in-class
presentation in week 7 when they will write a mission statement for their

 company

-At the end of the week, formally introduce the final Entrepreneurial Team
Project. Divide class into teams, 3-4 students per team.

· Speak Business English Like an American – Do Lesson 5, give quiz on Lessons 1-5
· Well Said – Chapter 4 Practice interpreting graphs, Well Said p. 50 have students present the graphs in the chapter practicing the 5 parts. (Graphs in Ppt. form on H drive.)
Week 6
· Focus on management discussion vocabulary while working in groups. Example: how to agree, disagree, interrupt, concede, make a point, add a point etc.
· Allow 20 minutes of each class for Entrepreneurial Team Project workshop time

-suggest students work outside of class on project

- schedule when presentations will be for next week, allow no more that 2

 presentations per day as they are 25-30 minutes per presentation

-project managers must be in contact via email three times per week letting

 instructor know of the progress of the project

· See H drive for sample Ppt. student presentations

· Speak Business English Like an American – Choose a Lesson of your choice (decide if
you have time to test the students on the lesson or not)
· Well Said – Chapter 5

Week 7

Final Presentations – Entrepreneurial Team Projects

COMPASS Final Listening Exam scheduled either Monday or Tuesday.
Final Business Interviews scheduled individually outside of class

Class evaluations and program evaluations must be administered this week.

In-class private student conferences may be done on Monday while students are putting the final touches on the their final presentations.
