BASIC COURSE OUTLINE
Subject : Speaking III
Code	 : ENG207
Credits : 2
Semester : 3
A. Objectives
 Upon the completion of the course, the students are expected to:
1. have motivation to speak freely in English,
2. demonstrate/ perform formal English (sometimes informal English is explained) to express their ideas, feelings, and thoughts in various situations.

B. Course Description
 This course is both theoretical (30%) and practical (70%). In the theoretical level, the students will be explained about the use of formal (sometimes informal) English, variety of expressions, ellipsis, contractive forms, model of modesty/ politeness, etc. For practical purposes, the learning will be in the form of demonstration of the use of formal English in the forms of individual, pair, or group presentation/performance. Presenting the use of formal English, variety of expressions, ellipsis, etc are used in performing language functions. Those language functions include imparting and seeking factual information, expressing and finding out attitudes, deciding on course of action, and communication repair. Those language functions are applied in various activities, both monologues (e.g. reporting, mc-ing, moderator, guiding), and dialogues (e.g. discussion, formal meeting, interview, talk show, etc.).

 Students are required to:
1. perform/demonstrate their understanding in a weekly individual or pair or group performance,
2. do peer observation/assessment,
3. do out of class assignment (e.g. observing native speakers interacting in English, field trip, etc.),
4. bring dictionary, and
5. sit mid test and final test.
6. attend at least 75% of the activities in the classroom.

C. Organization of Teaching/Learning Activities
	This BCO is communicated in advance and discussed in the first meeting. The topics are sequenced from simple to more complex (if possible). Each activity in the class takes these steps: modeling, explanation, and practice. To make learning more meaningful to students, themes/activities should be related to the students’ experiences, interests, values, and future.

D. Course Progression
	Meeting
	Themes
	Activities
	Language functions
	Main Sources

	I
	-
	Orientation
	-
	Handout

	II
	
	Personal Interview
	- requesting someone to do/say something
- encouraging someone to do/say something
- instructing or directing someone to do/say something
- supplying a word or expression
- correcting
	- Recorded material
- Klippel, 1984
- Blundell, et al., 1982

	III-IV
	
	Reporting: news reading, reporting an event/accident
	- describing and narrating
- paraphrasing

	- recorded material
- Thornburry, 2005
- Harmer, 1998
- Klippel, 1984

	V-VI
	
	Guiding
	- advising someone to do something
- encouraging someone to do something
- instructing or directing someone to do something
- offering assistance
	- recorded material
- Klippel, 1984
- Blundell,et al., 1982

	VII-VIII
	
	Talk show
	- expressing or denying necessity
- enquiring as to necessity
- expressing surprise
- expressing lack of surprise
- enquiring about surprise
- expressing disappoinment
- expression approval
- expression disapproval
- enquiring about approval/disapproval
	- recorded material
- Klippel, 1984
- Blundell, et al., 1982

	IX
	
	Review/feedback
	
	

	X-XI
	
	Discussion
	- expressing agreement with a statement
- expressing disagreement with a statement
- inquiring about agreement and disagreement
- requesting someone to do/say something
- expression ignorance of a word or expression\
- paraphrasing
- repeating what one has said
- asking if you have been understood
- spelling out a word or expression
- supplying a word or expression
	- Blundell, et al., 1982
- Thornburry, 2005
- Harmer, 1998

	XII
	
	Mc-ing and moderator
	- requesting someone to do something
- encouraging someone to do something
	Handout

	XIII-XIV
	
	Formal meeting (role-play)
	- expressing agreement with a statement
- expressing disagreement with a statement
- inquiring about agreement and disagreement
- requesting someone to do/say something
- expression ignorance of a word or expression\
- paraphrasing
- repeating what one has said
- asking if you have been understood
- spelling out a word or expression
- supplying a word or expression
	- Goodale, 1995
- Harmer, 1998

	XV
	
	Final test
	
	

	
	
	
	
	

E. Assessment
There are five criteria of the assessment, i.e.
1. accuracy: 30%,
2. fluency: 30%,
3. appropriateness:25% ,
4. eligibility: 15%
The components to assess are:
1. classroom attendance				: 5%
2. classroom performance & participation		: 50%
3. mid test						: 20%
[bookmark: _GoBack]4. final test						: 25%
Grades will be awarded to the students who complete the four assessment components.

F. References
 Blundell, J. et al. 1982. Functions in English. Oxford: OUP
 Goodale, M. 1995. The Language of Meetings: Effective and Efficient Role-Taking in English-Speaking Meetings). Jakarta: PT Gramedia
 Harmer, J. 1998. How to Teach English. Essex, England: Longman
 Klippel, F. 1984. Keep Talking. Cambridge: CUP
 Thornburry, S. 2005. How to Teach Speaking. Essex, England: Longman
 Other materials (e.g. recorded materials, pictures, cards, etc.)

