Miyazaki International College

English 2 Course Syllabus

Fall 2018

Course Title	English 2 (4 credits)	
Course Designation for TC	TC Discipline-related course	
Instructor	Edward Rummel	
E-mail address	erummel@sky.miyazaki-mic.ac.jp	
Office/Ext	ice/Ext 1-409 / 3734	
Office hours	hours Tuesday, Thursday - 3:30pm-5:00pm	

Course Description:

English 2 aims to develop students' abilities to listen to and speak English in academic situations. In the course, students study and practice communicative functions, grammar and vocabulary. Practice includes a variety of listening and speaking activities that aim to improve students' fluency in oral communication.

Course Goals/Objectives:

Listening skills:

- Understand main ideas in short conversations and speeches
- Raise awareness of various pronunciation features of English

Speaking skills:

- Develop fluency and accuracy in the following functions and situations: managing conversations; giving definitions; making comparisons; expressing past conditionals; reporting speech and summarizing; and emphasizing and qualifying
- Improve various elements of pronunciation

Vocabulary:

- Acquire understanding of all words on bands 1 to 5 of the NGSL
- Develop fluency in using words on NGSL bands 1 to 5 in oral communication

Lesson	Торіс	Content/Activities		
1 Course Introduction		Read syllabus; introductory activities		
2		Overview of topics; introduction to vocabulary study		
3	Topic 1: Managing	Listening exercises; shadowing; pair work speaking		
4	conversations	Listen to group discussion; practice discussions		
5		Practice discussions; fluency exercises		
6		Review; pronunciation activity; quiz		
7	Topic 2: Giving definitions	Listening exercises; shadowing; pronunciation		
8		Pair work speaking; shadowing; fluency exercises		
9		Record and submit fluency monologue; quiz		
10	Review	Review Topics 1 and 2		
11				
12	Topic 3: Comparisons	Listening exercises; shadowing; practice basic forms		
13		Listening exercises; shadowing; practice asas		
14		Speaking activity: info gap; pattern practice		
15		Pair work: record and submit monologue; quiz		
16	Topic 4: Expressing past	Listening exercise (matching); grammar focus		
17	conditionals	Listening exercise; pair work speaking		
18		Shadowing; pronunciation; pair work		
19		Fluency activity: record and submit interview; quiz		
20	Review	Review Topics 3 and 4		
21	Topic 5: Emphasizing and	Listening exercises; shadowing; grammar focus		
22	qualifying	Listening exercises; shadowing; pattern practice		
23		Fluency activity; quiz game; pronunciation		
24		Record and submit pair discussion; quiz		
25	Topic 6: Reporting speech	Listening exercises; shadowing; grammar focus		
26	and summarizing	Group discussion; shadowing; pattern practice		
27		Listening exercises; shadowing; pair discussion		
28		Record and submit fluency monologue; quiz		
29	Review	Review Topics 5 and 6		
30		Review all topics; prepare for final examination		
Week 16	Final Exam	Oral communication and grammar		

Required Materials:

Handouts will be provided to students in each lesson. Students should bring:

- loose-leaf paper to take notes
- a folder for their handouts and notes
- the textbook Grammar in Use Intermediate
- dictionary

Course Policies

A student who misses more than five lessons will not be able to pass the course. If an absence is officially excused (i.e. the student has a doctor's note or some other legitimate reason for being absent), it is not counted as an absence. The maximum number of officially excused absences is three. You should keep in mind that if you are late to class three times, this counts as one absence.

If you are absent from a lesson, please contact me to find out what was studied in the lesson and what the homework assignment is.

Homework assignments that are submitted late will lose 10% of the maximum score for each day that they are late. For example, if an assignment that would normally be worth a score of 8 out of 10 is submitted two days late, the final score will be 6 out of 10.

Class Preparation and Review

Students are expected to spend at least one hour preparing for every hour of lesson, and one hour reviewing and doing homework.

Grades and Grading

Final exam	20%
Other quizzes	20%
Participation	20%
Homework	20%
Recordings	20%

Methods of Feedback

Students will receive written comments and a score for their assignments within two weeks of submission.

Diploma Policy Objectives

Work in this course helps students to achieve the following diploma policy objectives:

- Advanced communicative proficiency in English
- The ability to understand and accept different cultures

English 2 Speaking Rubric

Assessment	Fluency	Accuracy	Pronunciation	Communication Strategies & Rhetoric
	A good speaking speed,	The speaker uses	Good pronunciation of	The speaker uses
Α	neither too slow nor	grammar and	sounds and syllables.	communication
	too fast. No unnatural	vocabulary in an	Good use of prosody.	strategies well. He/she
90-100%	pauses.	accurate way all or		adds a good amount of
		almost all of the time.		suitable support.
	A good speed of speech	Some minor errors in	Some minor errors of	Speaker uses
В	with only a few minor	grammar and	pronunciation are	communication
	instances of pauses or	vocabulary are present	present but still easy to	strategies in most cases
80-89%	slow speech.	but meaning is easy to	understand.	when needed. He/she
		understand.		usually adds enough
				suitable support.
	Some problems with	Several errors in	Several pronunciation	The speaker sometimes
С	pauses or slow speech.	grammar and	problems make it	uses communication
		vocabulary. The	sometimes hard to	strategies when
70-79%		meaning is sometimes	understand.	needed. He/she adds
		hard to understand.		some support.
	Many problem areas.	Many errors in	Many pronunciation	Little use of
D	Speech is often slow or	grammar and	problems. Very difficult	communication
	broken up by many	vocabulary make it	to understand.	strategy. Little support
60-69%	pauses.	difficult to understand.		given.
	Very little was said.	Almost impossible to	Almost impossible to	Communication
F		understand because of	understand because of	strategies and support
		a great many errors or	many serious	are completely or
Below 60%		use of other language.	pronunciation	almost completely
			problems.	lacking.