7-Week Teaching Plan for News V

Week I:
July 3 – 7

July 5:
Pair Interviews. Students get to know each other while discussing the current news headlines in their countries. (Handout)

July 6:
Explain Syllabus and daily assignment: Watch the News!

Provide suggestions for channels, times, and shows.

Start Listening Practice. (News Video & handouts).

July 7:

Current Events. Students report on what’s in the News.

Collect vocabulary for review and testing later.

Start Pronunciation Practice: Past Tense Endings

Week II:
July 10 – 14

Pronunciation:

Past Tense (Focus on Pronunciation III, ch. 13)

Speaking:

Current Events

(Continue daily or every other day, all 7 weeks.)

Listening Practice:
Topics chosen by instructor, as dictated by events.

(Videos & handouts, or live news and note taking)

Assessment:

Keep track of oral participation on current events.

Observe listening skills.

Plan News Report I.

Vocabulary Quiz I: Words from Weeks I and II

The News Report is a 5-minute report on any news topic chosen by the student. Provide guidelines (handout) and example (video).

Schedule several for each day of week III.

Week III:
July 17 – 21

Pronunciation:

Introduction to Suprasegmentals

Speaking:

Current Events

News Report I and Discussions

Listening:

Continue News Videos as events dictate.

Consider topics related to student presentations.

Assessment:

See Speaking.

Provide written feedback on reports.

Continue to observe listening.

Week IV:
July 24 – 28

Pronunciation:

Stress, Rhythm and Intonation

FOP, parts 4 and 5 (as appropriate)

Transcripts of videos (as follow-up)

Speaking:

Continue with Current Events.

Supplement with appropriate debate, survey

or role-play.

Listening:

See Week III. Poll student interests.

Aim for Variety: Some U.S. News, some World News. Something from: Health, Business, Science, Sports, etc. Of course this is greatly influenced by what happens in the world.

Assessment:

Vocabulary Quiz II

Words from weeks III and IV.

Observe speaking and listening.

Week V:
July 31 – August 4

Pronunciation:
Transition from Suprasegmentals to Problem Sounds this week. Continue with problem sounds (based on observation and student self-reports) until the end of the session. Choose from FOP and other sources as appropriate.

Speaking:
See Week IV. Vary formats: If you did a survey last week, do a debate this week, etc.

Continue Current Events.

Listening and Assessment:

Focus heavily on listening this week. Gear up for Listening Quiz I.

The quiz should consist of news videos with written questions, closely mirroring what students have been doing in class. Consider giving a “practice quiz” on Thursday and the “real thing” on Friday. Review listening strategies, emotional as well as cognitive.

Schedule teams and days for News Report II, to be performed in Week VI.

Week VI:
August 7 – 11

Pronunciation Practice:
Problem Sounds, cont. (See Week V).

Speaking and Assessment:
Plan, rehearse and perform News Report II.

This should be done in teams and videotaped.

Watch in class as time permits.

Continue Listening and Current Events as before.

Week VII:
August 14 - 17

Monday
Current Events
Listening Practice

Vocabulary Quiz III: Words from Weeks V-VI

(Move to 6th Friday if time permits.)

Tuesday
Listening Practice

Michigan Test of Aural Comprehension

Wednesday
Listening Quiz II (News Videos)
Thursday
Final Feedback, Farewell Party

Tongue Twisters Contest?

Funnies: News from the “Daily Show”

Written by Barbara Gillette

gillette@udel.edu
June 2006

