Miyazaki International College
Course Syllabus
Spring 2021

	Course Title (Credit)
	English 1 (ENG1-2) (4 credits)

	Course Designation for TC
	N/A

	Content Teacher

	Instructor
	N/A

	E-mail address
	N/A

	Office/Ext
	N/A

	Office hours
	N/A

	Language Teacher

	Instructor
	Anthony Diaz

	E-mail address
	adiaz@sky.miyazaki-mic.ac.jp

	Office/Ext
	407 Ext. 3732

	Office hours
	Monday & Wednesdays 2:30-4:00, or by appointment- email the exact date and time.

	Course Description:

	Introduces initial basic proficiency in fluency and accuracy in spoken and written English. Develops fluency in basic oral expression. Develops reading skills through regular reading practice. Introduces writing skills form the paragraph level. Develops a basic level of accuracy in both written and oral sentence construction. Introduces vocabulary for academic purposes.

The course develops fluency in basic oral expression through various active learning methods such as pair-work, brainstorming, group discussions, games and activities, role-plays, presentations and active listening. Students are expected to record conversations focusing on a main functional objective with minimal planning and notes while utilizing conversation strategies.

	Course Objectives:

	By the end of the course, students will be able to…
· Accurately use language of control when necessary;
· Demonstrate comprehension of the main ideas of simple oral messages and announcements in an academic context;
· Demonstrate prosodic awareness apply this awareness to their own speech acts;
· Recognize words/phrases when they are emphasized;
· Initiate, sustain, and conclude simple conversations through use of follow-through questions, rejoinders and other feedback channeling.
· Employ control language (classroom English) whenever appropriate;
· Describe routines, habits, and illustrations; recount past events; give and respond to advice/suggestions – all while applying the grammatical knowledge needed to carry out these actions;
· Make themselves understood through short, spontaneous speech acts;
· Produce speech acts of 1~3 minutes on a given topic when given a short time to prepare;
· Use everyday vocabulary from the first 3 bands (or more) of the NGSL word list;

	Course Schedule (subject to change):

	Day
	Topic
	Content/Activities

	1
4/12
	Course Introduction
	General introductions; Course outline and objectives, review of syllabus, explanation of tools used in the class, expectations of students

	2
4/14
	Functional Speaking Objective 1 (FO1): Classroom English - Introduction
	Introduction of functional objectives, grammar objectives, and target expressions: pages 2-3 of MIC speaking handbook.

	3
4/19
	Vocabulary

Pronunciation Workshop #1

	Activities for NGSL vocabulary bands, prosody, and comprehension

Workshop will focus on general aspects of English pronunciation and a comparison of Japanese and English phonology

	4
4/21
	FO1

Listening
	Speaking practice activities: Think-Pair-Share; Role plays; Group-share
Listening practice activities: pre-listening strategies, listening for stressed words, predicting etc.

	5
4/26
	FO1

Vocabulary
	Speaking practice activities: Think-Pair-Share; Role plays; Group-share
Activities for NGSL vocabulary bands 1-3

	6
4/28
	FO1 Review

Listening
	Review activities for pages 2-3 General Classroom English Activities: Think-Pair-Share; Role plays; Group-share
Listening practice activities: pre-listening strategies, listening for stressed words, predicting etc.

	7
5/10
	Functional Speaking Objective 2 (FO2): Managing Conversations

Pronunciation workshop #2
	Introduction to functional objectives, grammar objectives, and target expressions: pages 4-8 of MIC speaking handbook.

Workshop will focus on the consonant sounds of English that are difficult for Japanese learners

	8
5/12
	FO2

Vocabulary
	Speaking practice activities

Activities for NGSL vocabulary bands 1-3

	9
5/17
	FO2
Listening
	Speaking practice activities
Listening practice activities: pre-listening strategies, listening for stressed words, predicting etc.

	10
5/19
	Speaking Production Recording 1: Expressing opinions

Vocabulary quiz 1
	Speaking prompt will be given to students on the day of class and students will make recording in-class

Vocabulary quiz on the NGSL vocabulary bands

	11
5/24
	Functional Speaking Objective 3 (FO3): Describing visual images - Introduction
Pronunciation workshop #3
	Introduction to functional objectives, grammar objectives, and target expressions

Workshop will focus on the vowel sounds of English that are difficult for Japanese learners

	12
5/26
	FO3
Vocabulary
	Activities: Think-Pair-Share; Role plays; Group-share
Activities for NGSL vocabulary bands 1-3

	13
5/31
	 FO3
Listening
	Speaking practice activities
Listening practice activities

	14
6/2
	FO3 Review

Listening Quiz 1
	Review activities for FO3 present simple tense / present progressive tense / present perfect tense / existential ‘there’ construction
Listening quiz that covers listening objectives one and two

	15
6/7
	Paired speaking Assessment

	In-class paired speaking assessment that focuses on functional objectives one through three

	16
6/9
	Functional Speaking Objective 4 (FO4): Describing Routines & Habits
Pronunciation workshop #4
	Introduction to functional objectives, grammar objectives, and target expressions

Workshop will focus on word stress

	17
6/14
	FO4
Vocabulary
	
Activities for NGSL vocabulary bands 1-3

	18
6/16
	FO4

Listening
	Activities for NGSL vocabulary bands, prosody and comprehension test 2
Listening practice activities

	19
6/21
	FO4 Review

Vocabulary Quiz 2
	

Vocabulary quiz on the NGSL vocabulary bands

	20
6/23
	Speaking Production Recording 2: Describing my routine
Vocabulary
	Speaking prompt will be given to students on the day of class and students will make recording in-class

Activities for NGSL vocabulary bands 1-3

	21
6/21
	Functional Speaking Objective 5 (FO5): Recounting Past Events
Pronunciation workshop #5
	Introduction to functional objectives, grammar objectives, and target expressions: page 9 of the MIC speaking handbook.

Workshop will focus on English sentence stress, rhythm and word Linking

	22
6/23
	FO5
Listening
	Speaking practice activities
Listening practice activities

	23
6/28
	FO5
Vocabulary
	Speaking practice activities
Activities for NGSL vocabulary bands 1-3

	24
6/30
	FO5 Review

Listening
	Adverbs to show order of events (beginning / continuing / ending) / simple past tense
Listening practice activities

	25
7/5
	Speaking Production Recording 3: My Best Memory
Listening quiz 2
	Speaking prompt will be given to students on the day of class and students will make recording in-class
Listening quiz that covers listening objectives one and two

	26
7/7
	Functional Speaking Objective 6 (FO6): Giving and Responding to Advice – Introduction.
Vocabulary
	Speaking activities: Describing problems and giving advice

Activities for NGSL vocabulary bands 1-3

	27
7/12
	FO6
	Speaking activities: Describing problems and giving advice recording
Activities: Think-Pair-Share; Role plays; Group-share

	28
7/14
	FO6 Review

Grammar Quiz
	Pages 9-11 in speaking handbook: Advice: explaining a problem / asking for advice / giving advice / responding to advice / rejecting advice.

Grammar quiz that covers grammar points introduced throughout the course

	29
7/19
	Speaking Production: Class Presentations
	Students give presentations that fulfil part of the speaking production portion of the class grade

	30
7/21
	Exam Preparation & Class Presentations CONT
	Speaking practice: Pair-work

	
	Final Exam
	Computer-based grammar exam, oral exam

	Required Materials:

	· A4 writing paper, pens, highlighters, pencils
· Japanese-English, English Japanese dictionary (Useful Apps will be discussed in class)
· Handouts provided by teacher/ downloaded by students as necessary
· Binder for handouts (with lined A4 loose leaf paper)
· MIC Speaking Handbook (purchased at start of term)
· Grammar Textbook (purchased at start of term)
· A smart phone or tablet is highly recommended (but not required)

	Course Policies (Attendance, late assignments, etc.)

	Attendance
You will not get any points for attendance because it is expected that you will attend 100% of classes. If you are absent for any reason you need to 1) email your teacher and 2) ask a classmate or the teacher for class notes and homework assignment information. Participation is required at all classes.
Being absent is not be an excuse for not turning in homework. All late assignments (even if you are not absent) will be reduced by 20%. Also, late assignments will not be accepted two weeks after the deadline. After that the assignment will receive 0 marks. Exceptions will be made for more serious illnesses only.
If you have five or more 'unexcused absences' you may be asked to withdraw from the class. An 'unexcused absence' is any absence for which you do not have permission. Medical reasons, family emergencies and so on are NOT counted as unexcused absences and will NOT influence your grade.
After 2 unexcused absence you will be subtracted 1% point from your final grade. If you are late (for an unexcused reason) for three classes it will equal 1 unexcused absence.
You may NOT sleep in class. Any student sleeping will be asked to stand up to help you wake up. Students who continue to sleep will receive an ‘unexcused absence’
Academic Honesty
You are not allowed to use translation software or Internet translation sites in this or any course at MIC. Although it is fine to work with classmates on homework assignments together, copying homework from your classmates is unacceptable and may result in 0% on that assignment.
Assignment Submission
· Written work should ideally be submitted in printed form from a computer. Keep backups!
· Any homework assignments must be completed on time to earn full credit. Late homework will not be accepted.
· Depending on what software is used, speaking homework will be submitted online through MIC Moodle (NOT by email) or an app: Flipgrid. Again, you must be sure your homework is submitted on time to get full marks. We will use FLIPGRID is this class. We will also use QUIZLET for vocabulary study.

	Class Preparation and Review

	· Students are expected to spend at least one hour reviewing and doing homework and one hour preparing for every hour of lesson time.
· Always imagine that all of classmates are non-native speakers of Japanese, and that there is no choice but to use English to communicate
· “I was absent” is not an excuse for not completing assignments or being prepared for class. If absent, be sure to talk with your classmates first to find out what was missed.
If you do not understand anything at any time, it is your responsibility to ask questions.

	Grades and Grading Standards

	Participation –15%
Participation refers to being prepared, active, and focused in class. You are expected to speak English in class. If you speak Japanese you will lose points for participation. if you are absent, you will obviously not get participation marks. You will be continually evaluated in class during pair or group work, discussions, and presentations. If you do not understand, ask questions. No question is a bad question. You must give and show full effort in class to earn a good score in participation.
Homework – 20%
Examples include grammar activities, handout completion, speaking preparations, and voice journals and comments on Flipgrid or other platforms.

Speaking Assessments and Recording – 30%
1) Speaking Interaction: in-class paired speaking assessment. Tests ability to perform Functional Objectives: 15%
2) Speaking Production: Recordings or Fluency Monologues or in class presentations based on functional objectives: 15%

Course Activities and Quizzes – 15%
This section includes grammar, listening, and vocabulary quizzes.
Final Exam – 20%
· You will have an oral exam evaluating your ability to manage conversations appropriately. With other students, you will be given a short topic and time to prepare (no writing permitted). Two teachers will evaluate your performance. In addition to the oral exam, you will also have to complete a computer-based grammar test.

	Methods of Feedback:

	· Oral, in-class formative assessment including indirect corrections, suggestions, and encouragement
· Summative assessment using rubrics for functional objective and fluency monologue recordings
· Peer feedback during communication practice activities
· Written feedback on submitted work
· Scores and written feedback on tests, exams
Communication during office hours

	Diploma Policy Objectives:

	Work completed in this course helps students achieve the following Diploma Policy objective(s):
1. Advanced thinking skills (comparison, analysis, synthesis, and evaluation) based on critical thinking (critical and analytic thought)
2. The ability to understand and accept different cultures developed through acquisition of a broad knowledge and comparison of the cultures of Japan and other nations
3. The ability to identify and solve problems
4. Advanced communicative proficiency in both Japanese and English
· 5. Proficiency in the use of information technology

	Notes:

	It is your responsibility to seek help if you need it. Please visit your teacher during office hours if you need help with the course or simply basic study advice, and feel free to contact your teacher by email. You will likely be using several on online platforms in this course, which you will learn about early in the semester.

	

	

 Speaking Interaction - Functional Objectives Speaking Quiz Grade Sheet (Rubric)

	Score

	Pronunciation
	Fluency
	Accuracy
	FO Goals
	Content
	Communication Strategies

	A

(90%+)
	Excellent pronunciation;

Easily understood.

	Very fluid. (Excellent flow)

No pauses or hesitation.
	Very few general errors were detected.
	Language needed for this functional objective was frequently used both appropriately and accurately.
	Extensive, effective, and appropriate content was given.
	Excellent use of communication strategies.

	B

(80%+)
	
Some pronunciation mistakes, but easily understood.

	
Fluid (Nice flow)

Few difficulties keeping communication.
	General errors in grammar and vocabulary, but meaning is easily understood.
	Language needed for this functional objective was frequently used

However sometimes not appropriate or accurate.
	A lot of content with good explanations and/or examples was given.
	Good use of communication strategies

	C

(70%+)
	
Some pronunciation mistakes.

Sometimes listener doesn’t understand or must make an effort to.

	
Sometimes Fluid, sometimes Choppy (not smooth)

Some difficulties keeping communication.
	General errors in grammar and vocabulary made the meaning difficult to understand in some places.
	Language needed for this functional objective was sometimes used

However mostly not appropriate or accurate.
	Enough content was given, but examples were not well supported OR content was good quality, but too short.
	Used communication strategies but sometimes not appropriate or accurate.

	D

(60%+)
	
Poor Pronunciation

Listener often doesn’t understand.
	
Long pauses, choppy (not smooth)

Difficult to keep communication.
	General errors in grammar and vocabulary made the meaning difficult to understand in many places.
	Language needed for this functional objective was rarely used

Hardly ever appropriate or accurate.
	Content was not effective and/or appropriate but was long enough.
	Needed to use more communication strategies or use more quickly. / If used, rarely appropriate or accurate

	F

(50%+)
	
Very bad pronunciation.

Most content was difficult to understand.

	
Said very little

Slow speech with many pauses- almost no communication.
	Errors in grammar and vocabulary made the meaning extremely difficult to understand throughout.
	Language needed for this functional objective was hardly ever used

Also, it was not appropriate or accurate.
	Content was not effective and/or appropriate and was too short.
	Needed to use many more communication strategies / If used, almost never appropriate or accurate

	F

(+/-40%)

	
Cannot be understood at all.

	
Said almost nothing with very long pauses.
	Errors in grammar and vocabulary use made understanding nearly impossible.
	Language needed for this functional objective was not used at all.

	Said almost nothing
	Didn’t use communication strategies at all.

	F
(0%)
	Not submitted.
	Not submitted.
	Not submitted.
	Not submitted.
	Not submitted.
	Not submitted.

.

Speaking Production Fluency Monologues Speaking Grade Sheet (Rubric)

	Score

	Pronunciation
	Fluency
	Accuracy
	Content / Support
(reasons, explanations extra details, FO goals when appropriate)

	A

 (90%+)
	
Excellent pronunciation;

Easily understood.

	
Very fluid. (Excellent flow)

No pauses or hesitation.
	
Very few general errors were detected.
	
Extensive, Effective and appropriate support (lots of reasons, extra details) throughout.

	B

(80%+)
	
Some pronunciation mistakes, but easily understood.

	
Fluid (Nice flow)

Few difficulties keeping communication.
	
General errors in grammar and vocabulary, but meaning is easily understood.
	

Effective and appropriate support at times

	C

(70%+)
	
Some pronunciation mistakes.

Sometimes listener doesn’t understand or must make an effort to.

	
Sometimes Fluid, sometimes Choppy (not smooth)

Some difficulties keeping communication.
	
General errors in grammar and vocabulary made the meaning difficult to understand in some places.
	

Appropriate support was given, but not effective at times.

	D

 (60%+)
	
Poor Pronunciation

Listener often doesn’t understand.
	
Long pauses, choppy (not smooth)

Difficult to keep communication.
	
General errors in grammar and vocabulary made the meaning difficult to understand in many places.
	
A small quantity of support given, but not effective and / or appropriate.

	F

(50%+)
	
Very bad pronunciation.

Most content was difficult to understand.

	
Said very little

Slow speech with many pauses- almost no communication.
	
Errors in grammar and vocabulary made the meaning very difficult to understand.
	

Not enough support given, and not effective and / or appropriate.

	F

(50%>)

	
Cannot be understood at all.

	
Said almost nothing with very long pauses.
	Errors in grammar and vocabulary use made understanding nearly impossible.

	

Almost no support given

	F

(0%)
	
Not submitted.
	
Not submitted.
	
Not submitted.
	
Not submitted.

[image:]
image1.png
XEHPED SRRE A Advanced Proficient Developing Emerging No Attempt
APREBEMETOIF L
f{-
Ability to Identify & | Insightful comments in Able to contribute to Beginning to visualize Student shows
olve ems class ssions, and to . N
Solve Probl class discussions Lo o B the ways in which motivation but must
- Student shows proven b ey | information can be learn the concepts and
- o Information ability to analyze data, | P° oA combined and applied | mechanisms that apply
Critical Thinking . of data, gather and . ! e har s
Gathering gather and assess e to solving a given to critical thinking,
s : resources, and i s | problem, but struggles | such as information
sessment of disseminate opinions ina | “PLe®S 0P with complex and gathering, assessment
Credibility scholarly manner. adequate manner- relationships and synthesis
: - ‘Able to create a relevant .
Public Speaking rosponse when asked to Able to answd er Stuéi:;\st is unm‘;.jce;:‘?lﬂ
: - - . express an opinion or guestions and give | or finds it very difficult
Social Skills Spealing is clear, using a | | TP SR OPIOL O basic information. when attempting to
Advanced broad range of i However, inconsistent | explain an opinion or
C eati vocabulary and relative e pronunciation, respond to a
ommunication jargon. Student uses e ke | intonation and stress | complicated scenario.
Proficiency Professional Skills appropriate social cues | SFAMMMAr d"”‘k may sometimes make | The response may be
and nuance. explamations wnaloar to a | their responses difficult limited to a single
xplana o understand or sentence or part of a
listener and must be ;
interpreted. interpret. sentence.
. Exhibits interest and
. Student is aware of ADILS 1n Student expresses one-
Cultural Relevancy | Fully engaged incurrent | oot ovengs and world | 280 I ewment | %440yl o an | Tnsuffcient effort or
Global A ! cultures, but is unable to ethnocentric point of evidence of
. A £ understanding of social u culture, but has e i "
Perspectives Wwareness o inequalities and cultural | 2PPLY macrotlevel diffieulty view. Completely lacks achievemen
Current Events & difforonces. situations]tjo}eher/h]s own unde % awareness :‘fe v:t):ld
Global Issues | relevancy.)
- Student has some
Reading . " as
Exhibits fluency/near English ability, but
Writin fluency in speaking and | p s oions Enolich ability: lacks confidence in
g writing. Grammar and ! : s i using and
English reading ability similar to | "°1eS mainly on familiar | = Adequate English understanding. Very
Lan AbILi wative Englich apeaker. | vocabulary. Shouldbe | ability: must reference | “}/HEECRE |
guage ty " | encouraged to advance dictionary often
Lo Able to use context clues knowledge, struggles
Oral Communication when faced with beyond comfort zone. with grammar and
unfamiliar vocabulary. pronunciation Unable
to form questions
- Student shows a lack of
Reading Able to express one’s self Proficient oral and confidence in writing,
! ; tand Adequate oral and !
Writi clearly and succinctly | written communication; e o reading, and oral
Japanese riing both in writing and relies mainly on familiar ‘t’e"‘n d;"n"‘l"':‘;‘;‘gj“;m‘i’t’;’ communication. Very
Language Abilit orally. Able to use context | vocabulary. Should be ! limited vocabulary
guag y o ‘hen faced with 4 to adv clearly expressing knowl. i
Oral C ication ues when wil encouraged to advance s, nowledge, struggles
ral Communical unfamiliar vocabulary. beyond comfort zone. with grammar Unable

to form questions

