COLLEGE OF MICRONESIA-FSM

COURSE OUTLINE COVER PAGE

Intensive English for ESL Students: Listening/Speaking
ESL 078c

Course Description

This course is designed to improve students' facility in the use of academic English listening and speaking skills. This course aims to improve students' aural and verbal English skills. The focus of this class will be on academic skills, social skills as well as general language skills. The course will include the use of the computer lab to aid in the development of reading techniques. Computer lab time will be included within the allotted class time. Although students in this course will be assessed independently from ESL 078a (reading) and ESL 078b (writing) the aim of these three courses is to form an integrated, thematic unit designed to give students an intensive English course to prepare them for college-level English usage.

Course prepared by: IE Instructors
State: Pohnpei
Hours per week No. of weeks Total Hours Semester Credits Lecture ______3 _____ X _____16_____ = _____48______= _____3_______ Laboratory _______________X ____________= _____________= ______________ Workshop _______________X____________ = _____________ = ______________

Total Semester Credits
 3

Purpose of Course:
Degree Requirement
__X_

Degree Elective

Certificate

Remedial

Other

Prerequisite of Courses:
COM-FSM Entrance Test Placement

[image: image1.png]/6/oc/

Date Approved by Committee
.

 _____Michael Tatum________

1/2004
Signature, President, COM-FSM

Date Approved by President

General Objectives:

This course is designed to provide students with intensive classroom instruction to improve their academic English listening and speaking skills. This course will enable the student to succeed in both college courses in the future as well as in the general English speaking social environment.
Specific Objectives:

Students will be able to:

•
Identify the main idea after listening to a 3-5 paragraph passage from an academic

text

•
Identify stressed words and reduction from spoken or taped presentation

•
Identify syllable stress when listening to individual words

•
Demonstrate strategies for guessing new vocabulary from the context of a reading

sample

•
Draw inferences from spoken text

•
Recognize intonation in spoken text

•
Recognize intonation in spoken questions

•
Recognized reduced questions with rising intonation

•
Demonstrate language proficiency in the following areas:

-
Getting someone's attention

-
Asking for directions

-
Accepting and refusing invitations

-
Requesting, giving, and accepting advice

-
Expressing ability and lack of ability

-
Apologizing and reconciling

-
Asking for a favor

-
Saying you do not understand

-
Expressing likes and dislikes

-
Giving in or conceding

•

Outline the main ideas and support from a taped passage to text

•

Take comprehensive notes from listening to a short speech on a selected topic

•

Paraphrase a selection of text

•

Digress and return to the topic

•

List advantages and disadvantages

•

Give and follow directions

•

Put information in chronological order

•

List positive and negative personality traits •
Label body parts

•

Ask for and supply information on university courses

•

Make and answer invitations

•

Give advice

•

Ask and answer job interview questions

•

Give and accept apologies

•

Give and take instructions for a multi-step process

 •

Use a dictionary to find correct word pronunciation

 •

Ask and respond to survey questions

 •

Understand and be aware of verbal and non-verbal body language

Course Content:

•
College course level lectures • Note-taking
 •
Oral and written recall and communication

 •
College level discussion

 •
Understanding of college level dialogue and conversation

Assessment:

Assessment will be via in class quizzes, mid-term, final examination and oral presentations.
Academic honesty:

The College of Micronesia-FSM academic honesty policy applies to the course.
Evaluation:

Evaluation will consist of in and out-of-class assignments, quizzes and tests. Students will be graded using the A, B, C, D or F evaluation system in use by the College of Micronesia system.
Attendance Policy:

After nine absences, students may be dropped from the course
Required Textbooks

Interactions Two: A Listening and Speaking Skills Book. 3rd Edition (1996)

Authors: Judith Tanka and Lida R. Baker

Publisher: McGraw-Hill

Reference Materials:

Longman Dictionary of American English. 2'd ed. (1997)
