EUROCHANCE 2 – TUTOR’S MANUAL

EUROCHANCE 2 – TUTOR’S MANUAL

Version 2 – 23/12/08

This Guide provides:

• a brief overview of online distance learning

• a consideration of some of the implications of this new form of course delivery

• an exploration of the key challenges which this new methodology presents both for Eurochance tutors and for learners

• guidance with materials and teaching
2PART ONE – GENERAL BACKGROUND

PART TWO - REQUIREMENTS OF DISTANCE LEARNING
3
PART THREE – GENERAL FEATURES OF EUROCHANCE
6
PART 4 - INSTRUCTIONS FOR TUTORS
9
PART 5 - INTERMEDIATE ENGLISH
13
PART 6: TEACHING SUGGESTIONS UNIT BY UNIT
17

The art of teaching is not only a question of method.

It is primarily about people and personal skills. – Anonymous.

PART ONE – GENERAL BACKGROUND

Education in which teachers and learners are separated by time and distance has traditionally been referred to as distance education. Because of new technologies such as personal computers, the Internet, and the World Wide Web, distance learning is sometimes considered to be a new form of education. In reality, it has existed for well over 100 years, although as with other forms of education distance learning has been marked by the adoption of increasingly sophisticated technologies.

Correspondence courses, in which materials are delivered by post and learners send back assignments to tutors for assessment, were the earliest form of distance learning, and were the norm until the middle of the twentieth century.

Instructional radio and television then became popular, and new technologies brought with them the use of recordings on vinyl disk, tape, cassettes and videotape as a medium of instruction. The 1970s and 1980s saw the spread of personal computers and storage systems such as floppy disks. These also allowed the development of instructional materials. Increasing processor speed and memory capacity, of both hard drives and CDs, led to increasing sophistication in programming and the creation of these materials, and since the 1990s the spread of internet has meant that materials can be delivered electronically. Most important, as regards distance learning, is the fact that internet allows communication and interaction, both synchronous and asynchronous. Teachers and students can share text, graphics, audio, video, and virtual reality experiences despite physical separation, and they can do it in real time. In the past, typical distance learners were those individuals who were unable to participate in face-to-face educational experiences because of geographic or timetable difficulties. Now, however, due to changes in technologies, anyone is a potential distance learner. Additionally, in the same way that in the last 20 years or so education in general has become more learner centred, technologies have also changed and provide learners with more control over their learning. Consequently the term distance education has given way to the term distance learning, or simply e-learning.

With the Internet and Web2.0 distance learning has really taken off. Participation in web-based higher education courses in the United States alone increased from 1 million students in 1996 to 3 million by 2000. The use of the Internet is not confined to higher education, of course, and what the figure is now, and how many other organizations and companies are using the Web as a vehicle to deliver training, is anybody’s guess.

Language learning is a special case. Subjects such as History or Law can be studied at home with the help of books, and can also be adapted for distance or online learning, but any interaction with a teacher will be limited in subjects like these to reading and comprehension or interpretation, or perhaps discussion with the teacher or other learners. Language learning however is not merely a question of acquiring and interpreting knowledge. Language is a means of communication. It requires the acquisition of a set of reflexes based on a grammatical, phonetic and semantic code, and is therefore difficult to learn if there is no opportunity for interaction in a framework of stimulus and response, in an active process of dialogue and exchange.

This is at the heart of Eurochance’s approach – not just a dialogue between learner and machine but between Eurochance tutors and learners, and between learners.
PART TWO - REQUIREMENTS OF DISTANCE LEARNING

What differences are there between Distance Learning and Face-to-Face Instruction?

New technologies are not necessarily better than old ones and many of the lessons learned from older technologies will still apply to any newer technology. All technologies, old or new, should be judged on how they can be used to promote and enhance learning. The issue in distance learning is not the technology, but the goals for student learning, including how and where that learning should take place.

- Benefits of Eurochance online

· Online learning makes it possible to run courses which stretch over a longer period of time with contact between learners and Eurochance tutors being sustained through the Eurochance platform.

· It allows a much greater degree of flexibility and choice as regards when individual learners can study – early morning, during the working day, lunchtimes, evenings, weekends.

· Internet offers the possibility of access from a variety of different locations – office or workplace, home, local library, Internet café, study centre or college - even when learners are away from home.

· There is also less peer pressure, so no one need be ashamed of what he or she does not know or how long it takes to master new information. Learning can be self-paced.
· Online learning also offers the opportunity of more intensive dialogue, of interaction over a more extended period and of more balanced participation than is often possible in the conventional classroom situation, providing time and space for everyone to be heard.

· It also enables Eurochance tutors to respond more closely to the needs of the individual learner than is possible within the face-to-face environment.

· The extended nature of the courses allows time for greater reflection and for activities and assignments to be directly related to the context of the learner’s own workplace.

- Possible challenges with Eurochance online

At the same time, it is important to recognise some of the difficulties which learners may experience with this mode of learning.

· When planning and implementing distance learning activities, the technology needs to be invisible and the emphasis should be on the learning.

· The characteristics required of distance learners differ from those required of learners in traditional classrooms.

· Some students may struggle with independent learning and feel insecure with an anonymous tutor.

· For students who are less experienced or confident in using a computer, the technology itself can be a significant initial barrier. It is vital to provide adequate training and support so that learners feel confident about working in this way.

· Unless careful attention is given to socialising and building a positive group dynamic, it can be difficult to sustain dialogue and commitment online.

· Students must learn how to learn in a technological environment, but they must also be more motivated, more focused. This motivation must be maintained. They need to be able to manage their time and to work both independently and as group members. This is also true for the Eurochance tutors working on such a course.
· The extended nature of the learning experience puts new demands on the learner to balance the demands of learning, work and leisure time. This is also true for the Eurochance tutors working on such a course.

The Eurochance distance learning system has been designed to fulfil the following functionalities:

· Conception and publishing of quality learning materials, specifically developed for the learning platform and the specific needs of the target learners;

· A distribution platform able to place these materials at the disposal of the students and tutors;

· A tried and tested interface guaranteeing accessibility and user-friendliness for blind and visually impaired students.

· An administrative structure, able to deal efficiently with all contacts with students provide students with information, advice and orientation;

· A mechanism for assessment and accreditation of results obtained;

· A monitoring mechanism, to assure overall quality.

It is not enough to provide students with learning materials and to expect them to make the most of them, to put texts on internet and hope that students learn from them, without any kind of underlying pedagogic strategy and a minimum of interaction.

Technology and pedagogy

Information and communication technologies are ideally suited to improving the performance of distance learning systems, but they cannot be the only considerations in designing such a system.

Students should not feel neglected or plainly ignored, as compared to the attention given to students taught in the conventional way. Therefore the learning materials need to take into account the isolation of the distance-learning student. Eurochance materials are self-explanatory, student-friendly and attractive, all difficulties in the learning process having been anticipated by the contents specialist.

Interactivity
The concept of interactivity in the materials, in the form of tests, activities, etc., is key. It is the single biggest advantage in online learning programs. Just what constitutes 'interactivity' is not always clear for some instructors. To some people, it means enabling learners and instructors to share ideas in a virtual chat room; to others, merely posting a question on a bulletin board qualifies as interactivity. Not all materials need to be interactive, but students need to have some channels of contact with the teaching system: it can be VOIP, conferencing or plain email; but also telephone and face-to-face sessions. Evidently, therefore, there is a need for training of trainers.

Web-based learning can be more effective than a traditional classroom learning environment with inadequate space, seating, etc. If the system operates correctly, the learner participates in the learning process and receives individual attention. In fact, because the instructor and learner are at different locations, the system not only allows effective interaction, but also makes it essential. Also, online learning enables you to extract information from different types of resources anytime, anywhere.

The following list identifies some characteristics of effective, interactive Web-based teaching and learning:
· The tutor made it easy for me to know the standard of the work expected.

· The tutor motivated me to do my best work.

· The tutor made a lot of comments on my work.

· The tutor gave me a reasonable amount of time to understand the work I had to learn.

· The tutor seemed to understand difficulties I might be having with my work.

· The tutor normally gave me helpful feedback on how I was doing.

· The tutor was good at clearly explaining new ideas.

· The tutor asked me questions just about facts.

· The tutor made the content of the unit interesting.

· The tutor made it clear right from the start what she/he expected from students.

To succeed in a Web-based course, students should be motivated, and self-directed. The following are the minimum required items to complete the course work successfully:
· Seriousness: Students should expect to spend at least as much time on homework as those in traditional courses.

· Self-Discipline: It is up to students to budget their time and keep up with assignments. They must create - and keep to - their own schedules.

· Self-reliance: The ability to solve problems independently or research information. Questions can be answered by e-mail, but that takes time.

· Careful Reading Skills: Students need to be careful, thoughtful readers.

· Computer Skills: Students must be comfortable using computers and the Internet. That includes e-mail, Web browsing, downloading, and word processing.

PART THREE – GENERAL FEATURES OF EUROCHANCE

While respecting the requirements of accessibility and usability for the visually impaired, the new features introduced by the Eurochance platform include email, VOIP, a forum, chat, student agenda and tracking, plus tutor agenda and tracking.

Tutorial support using the above features can include:

Support for the spoken language using Voice Over Internet Protocol (VOIP)

- Pronunciation work

If the student is able to read print, he/she can be asked to read a text aloud.

If not, pronunciation work (correction and improvement) can be done during
conversations and other types of work.

- Help with grammar and vocabulary

- Vocabulary testing (e.g. What does ‘seldom’ mean? What do you use a corkscrew for?)

- General conversation

- Conversation/discussion based on specific content of a lesson.

- Simulations (role-plays)

Note: VOIP telephone sessions should be kept to a maximum of 20 minutes, of which not more than half for general conversation. These sessions need to be carefully set up in advance. The student must know what is going to happen.

Support for the written language by means of email and notice board:

- Additional texts for further study, reading comprehension, summary work, and as a basis
for oral discussion or written work.

- Composition: letter writing, descriptions, reports, essays.

ORAL WORK - TYPICAL EXAMPLE 1:

The student (Jan Navratil or Jana Navratilova) is working on English Intermediate, Unit 15, Catering. The tutor knows that by the end of the week the student will have finished the unit, and sends an email with instructions for a role-play based on Section 2 – Text 2.

[This text is reproduced here but not in the email:

Head Waiter:
Good afternoon, Sir. Have you got a reservation?

John:

Yes, I have.

Head Waiter:
Could I have your name, please?

John:

John Burton.

Head Waiter:
A table for one, Mr. Burton? Smoking or non-smoking?

John:

Smoking, please, but I’d like a table for two. I’m expecting a friend.

Head Waiter:
Right this way, sir. I’ll show you to your table.

John:

Could I have a smaller table, near the window?

Head Waiter:
I’m sorry, sir. The window tables are in the non–smoking area.

Perhaps you’d prefer to sit outdoors.

John:

No, I’d rather sit indoors. It’s warmer here.

Head Waiter:
Please follow me. The waiter will be with you in a moment.]

INSTRUCTIONS IN EMAIL

Using Section 2 – Text 2 as a model, we are going to do the following role-play:

You telephoned yesterday to make a reservation for a table for two. Your partner hasn’t arrived yet. The weather is quite warm so you want a non-smoking table near the window, or a table outside.
Depending on the student’s ability, the tutor can make things more or less difficult by asking:

- I’m sorry sir/madam ... I can’t see you name in the reservation list. How do you spell it? etc

- A table for one? (No)

- Where are you from Sir/Madam?

ORAL WORK - TYPICAL EXAMPLE 1:

The tutor sends an email with instructions for a role-play based on Section 2 – Text 5.

[This text is reproduced here but not in the email:

SECTION 2: Text 5
Waiter: Would you like a dessert, sir ?

John:
No, thank you. Just some coffee with cream, and the bill please.

Waiter: Yes, sir. I’ll bring it immediately. Was everything to your satisfaction?

John:
Yes, everything was fine.

Waiter: Here’s your coffee, and your bill, sir.

John:
Thank you. Just a moment. This dish here, French fries. We didn’t have any French fries.

Waiter: Let me see, sir. Yes, that’s a mistake. I’m sorry about that, sir.

John:
Is service included in the bill?

Waiter: Yes, sir. It is. And VAT is added too.

John:
Here you are. Keep the change.

Waiter: Thank you sir. We look forward to seeing you again.]

INSTRUCTIONS IN EMAIL

Using Section 2 – Text 6 as a model, we are going to do the following role-play:

When the waiter asks you if you would like dessert, ask what the local specialities are and choose one. When you receive the bill, tell the waiter you didn’t order soup.

Depending on the student’s ability, the tutor can make things more or less difficult.

The rest of the session could be conversation along the lines of: when was the last time you went to a restaurant? What’s your favourite food? Do you prefer meat or fish? Have you ever been to a Chinese restaurant? etc. and grammar practice (comparatives & superlatives) with questions like:

What’s the best restaurant in your town?

Which is more expensive, fish or spaghetti?

Do you think Italian food is more interesting than Chinese food? etc

There will also be time for answering grammar questions, general chat about the weather in Brno or wherever, the student’s dog, whatever...

WRITTEN WORK - TYPICAL EXAMPLE:

1. If the tutor speaks the student’s language:

· Send me a translation into your language of Section 5 Exercise 1.

· Send me a translation into English of the following sentences.

2. Read the text in Section xxx (or the text I have attached) and answer these questions ...

3. Send me a short composition about food in your country....

4. Go to the following URL and answer these questions......

5. Go to the following URL and send me a summary in 50 words.

6. You have read an advertisement for a hotel in Madrid. Send an email asking for the following information

Further observations:

- Coherent use of oral and written support allows great flexibility and interaction between the two (for example oral instructions may form the basis for a writing task, or vice-versa).

- The system allows a tutor to work with a given homogeneous group of students at the same time, and provide common assignments leading to interaction between students.

- Certification: The tutorial system can allow for certification of successful completion of a course to be provided, and can also lead on to preparation of examinations organised by external, internationally recognised examining boards.

PART 4 - INSTRUCTIONS FOR TUTORS

GENERAL CONSIDERATIONS

In addition to the foregoing general introduction, the following points must be taken into consideration:

1) The tutor must have the requisite knowledge of the system and the necessary skill to be able to use the interface and tools provided. This will require training and practice.

2) The tutor’s familiarity with the system must also be sufficient to be able to explain the system and interface to the students in simple terms, and if necessary, to help them to configure their computer and assistive technology. The Eurochance team have made the platform as student-friendly as possible, but it must be remembered that not all students (or tutors!) will have the same degree of competence with computers and new and/or assistive technologies.

3) Technical support

Information technology is a wonderful tool when it is working well – but when it does not work, it can be very discouraging. The permutations of software and configurations underlying a user’s access to the Internet sometimes make it difficult to pinpoint the precise source of problems. When learners encounter a technical problem, it is essential that they know where to turn for help if they are not to become disengaged and de-motivated. As part of the planning stage of every course, Eurochance tutors need to consider carefully how technical support will be provided for learners and to make sure that the required systems are in place.

Support may be available from a number of different sources:

· user guides and documentation (including the course Study Guide and the Help pages on the Eurochance platform)

· technicians and system administrators within the learner’s local organisation

· Eurochance’s platform system administrator

· Eurochance trainers

4) Time Management

The increased flexibility which online courses offer can bring a number of challenges for both Eurochance tutors and learners in managing their time effectively.

For the Eurochance tutor:

· an online course will generally require more detailed planning and will take

longer to prepare than a similar face-to-face course

· it will need to work to a tight time-frame with tasks being appropriately

scheduled in advance and with less scope for last minute changes and improvisation

· the opportunities for extended dialogue and consultation, as well as

the closer contact with individual learners, is likely to generate a heavier time demand on Eurochance tutors than expected.

· Eurochance tutors need to make sure they have a regular monitoring

schedule for the courses they are responsible for – e.g. once every 2-3 days

· all of these factors place a heavy demand on Eurochance tutors to be well

organised and able to manage the time available effectively

For the learner:

· increased responsibility for one’s own learning and the semiautonomous

nature of the learning place significant demands on the learner’s time-management

· there is likely to be a certain degree of flexibility about when learning takes

place, but it is also clear that there will be constraints – the need to fulfil tasks within an agreed timescale and to allow the learner to move on to the next main section of the course

· the learner will need to balance the demand for study time with the demands of

working time and domestic life

· the nature of the online course means that the learner will have to

sustain commitment over an extended period.

Best practices for teaching online

Good practices are very important in order for learners to meet these challenges. It is important that both Eurochance tutors and learners – and their respective organisations - understand the different demands which this new way of teaching is likely to make and have adequate time allocated to enable them to meet these demands.

These best practices include:

· regular time slots for study and logging on to the server;

· careful forward planning;

· balancing and prioritising commitments;

· punctuality when there is direct contact between tutor and learner;

· making sure the equipment is ready before beginning a session;

5) What level are the Eurochance courses?

The Common European Framework of Reference for Languages (CEFR) is a system aimed at classifying a person’s competence in any European language. It describes 6 levels based on what a person ‘can do’ in a language, as opposed to other classifications based, for example, on theoretical knowledge of grammar, phonology etc.

The following table shows the CEFR levels:

	Level
	Description

	A1
	Can understand and use familiar everyday expressions and very basic phrases aimed at the satisfaction of needs of a concrete type. Can introduce him/herself and others and can ask and answer questions about personal details such as where he/she lives, people he/she knows and things he/she has. Can interact in a simple way provided the other person talks slowly and clearly and is prepared to help.

	A2
	Can understand sentences and frequently used expressions related to areas of most immediate relevance (e.g. very basic personal and family information, shopping, local geography, employment). Can communicate in simple and routine tasks requiring a simple and direct exchange of information on familiar and routine matters. Can describe in simple terms aspects of his/her background, immediate environment and matters in areas of immediate need.

	B1
	Can understand the main points of clear standard input on familiar matters regularly encountered in work, school, leisure, etc. Can deal with most situations likely to arise whilst travelling in an area where the language is spoken. Can produce simple connected text on topics which are familiar or of personal interest. Can describe experiences and events, dreams, hopes & ambitions and briefly give reasons and explanations for opinions and plans.

	B2
	Can understand the main ideas of complex text on both concrete and abstract topics, including technical discussions in his/her field of specialisation. Can interact with a degree of fluency and spontaneity that makes regular interaction with native speakers quite possible without strain for either party. Can produce clear, detailed text on a wide range of subjects and explain a viewpoint on a topical issue giving the advantages and disadvantages of various options.

	C1
	Can understand a wide range of demanding, longer texts, and recognise implicit meaning. Can express him/herself fluently and spontaneously without much obvious searching for expressions. Can use language flexibly and effectively for social, academic and professional purposes. Can produce clear, well-structured, detailed text on complex subjects, showing controlled use of organisational patterns, connectors and cohesive devices.

	C2
	Can understand with ease virtually everything heard or read. Can summarise information from different spoken and written sources, reconstructing arguments and accounts in a coherent presentation. Can express him/herself spontaneously, very fluently and precisely, differentiating finer shades of meaning even in more complex situations.

The Eurochance courses are designed to teach language in a vocational context, i.e. for work. Consequently it was not considered appropriate to design them with beginners in mind. In order to specialise and acquire a useful, functional knowledge of the L2 in the specific vocational areas proposed in Eurochance, students need to have some previous knowledge of the L2.

The courses available in Eurochance II in terms of the CEFR levels are:

Intermediate English and German:
B1-B2

Advanced English and German:

B2-C1

Intermediate Spanish and Italian:

A2-B1

Advanced Spanish and Italian:

B1-B2

These are the target levels of the courses, not the starting levels - in other words the levels that the students should reach after completion of a course. Consequently a tutor for Intermediate English should himself or herself be at least at B2 level. As can also be seen in the table above, the students’ prior knowledge of Spanish or Italian can also be rather less.

PART 5 - INTERMEDIATE ENGLISH

STRUCTURE OF UNITS

	UNIT
	TOPIC
	FUNCTIONS & SKILLS
	GRAMMAR
	VOCABULARY

	01.
	Telephoning

	Making calls. Leaving and Taking messages. Spelling.

Telephone numbers.
	Simple Present,

 can, must
	Vocabulary and polite expressions related to different types of calls.

	02.
	Office Administration

	Describing personal skills.

Giving positive and negative instructions. Secretarial roles.
	DO, MAKE. Present Perfect.
	Expressions with do and make. Expressions related to office situations.

	03.
	Finance

	Basic banking functions.

Systems of payment.
	Would like, 'd like, have got, have with auxiliary.
	Vocabulary and terms referring to banking.

	04.
	Hotels

	Dealing with the public.

Asking for and providing information.
	There is, there are. Numbers. Times & dates.
	Vocabulary and expressions related to services and dealing with guests.

	05.
	Tourism

	Talking about travel. Asking for precise information.
	Interrogatives & question words.
	Vocabulary related to travel and tourism.

	06.
	Health

	Giving advice. Giving a command.

Listening for detail.
	Imperatives, affirmative & negative, should.
	Vocabulary related to physiotherapy and health.

	07.
	Sports

	Expressing and asking about planned actions or present intentions.
	Simple present & Present Continuous.
	Vocabulary related to sport for leisure.

	08.
	Legal

	Being discreet.

Polite forms.
	Passive voice (present & past).
	Common legal terms related to daily situations.

	09.
	Social services

	Distinguishing past actions and the result of past actions in the present.
	Simple past, present perfect.
	Vocabulary related to basic social needs and services.

	010.
	Arts

	Talking about different art forms.
	Relative pronouns/ clauses.
	Vocabulary related to different fields in the arts.

	011.
	EU jargon

	Reading day–to-day texts on EU matters. Talking about past habits or customs.
	Used to
	Terms and expressions found in documents related to the EU

	012.
	Agriculture

	Listening for detail. Passing on messages.
	Reported Speech
	Vocabulary related to agribusiness.

	013.
	Computers

	Referring to things specifically or in general.
	Articles
	Vocabulary related to computer hardware, IT and assistive technology.

	014.
	Job seeking

	Talking about ability and availability. Interview Skills.
	Past Conditional
	Vocabulary related to career plans and ambitions.

	015.
	Catering

	Booking, ordering and serving meals. Talking about likes and preferences.
	Comparatives, superlatives.
	Vocabulary related to restaurants and food.

STANDARD FEATURES IN ALL UNITS

SECTION 1 - VOCABULARY

Each unit begins with 50 items of vocabulary chosen on the basis of frequency and usefulness, and every attempt has been made by the course writers to include these items in the texts and exercises in a meaningful context, rather than 50 items which might or might not be included in later exercises and avoiding texts and exercises which inadvertently bring in vocabulary not in the lists.

Students do not have to do all the vocabulary work before attempting the other exercises. The vocabulary lists are for reference and practice.

This section contains 2 parts:

PART 1: LANGUAGE 2 to LANGUAGE 1.

Students can of course replay the sound file as often as they want and repeat as often as they want.

PART 2: EXERCISE - LANGUAGE 1 to LANGUAGE 2

Here the student can:

a) The student can replay the sound file and repeat as often as required or

b) Type the translation into a text box with a score given at the end of the block.

c) Both

Instructions:

SECTION 1

Exercise 2

Vocabulary Practice

You will hear each item in [your language]. Say the word or expression in English and listen to the model pronunciation, then type the word into the box.
SECTION 2 – LISTENING COMPREHENSION

Aim: to allow students to listen to native speaker recordings of texts related to the theme of the unit and to test their comprehension by choosing the correct answer from the multiple-choice questions.

The number of listening texts varies from unit to unit.

Students can do the work in this section:

a) By listening only, with no text.

b) By listening with the help of the transcript.

c) Both (i.e. do it one way first and then the other).

SECTION 3

Aim: to recycle and highlight information contained in Section 2.

This section contains 2 exercises:

EXERCISE 1 – TRUE/FALSE: 10 sentences based on information in SECTION 2. This exercise can be done by listening to the recording of the statements and clicking on the TRUE/FALSE buttons, or by screenreading the statements, or both ways.

EXERCISE 2 – SENTENCE COMPLETION: 5 sentences (the TRUE sentences from Exercise 1).

The aim of this exercise is to provide an opportunity for the student to produce a complete sentence in English and compare pronunciation with an original and is therefore intended as purely aural-oral, with no text on the screen.

If the student wishes to check the written text, he/she can scroll up to the previous exercise and check it in the previous exercise.

SECTION 4

(GRAMMAR PRACTICE – TRANSFORMATION & SUBSTITUTION DRILLS)

Aim: to practice important grammatical points contained in the texts in Section 2.

Standard explanations about what to do in a transformation or a substitution drill are provided in the general pre-course explanations. Grammatical explanations are contained in the grammar database. At the beginning of each unit there is a link to the corresponding section of the grammar database.

TRANSFORMATION & SUBSTITUTION

A transformation exercise requires the transformation of a structure (pattern or paradigm) into a different structure. For example from ‘I like it’ to ‘I don’t like it’.

A substitution drill does not change the structure, but requires the student to use the prompt to produce another sentence with the same structure. For example ‘I like cheese’ (milk) - ‘I like milk’ (beer) – ‘I like beer’.

Once again, these exercises were designed to be done aurally-orally but can also be done by typing into the text boxes. In this case the text MUST be the full sentence, and the student MUST use correct spelling and punctuation (commas, apostrophes, full stops etc.). Otherwise the will be considered wrong.

The number and type of exercises (transformation or substitution) in this section vary from unit to unit. The final exercise in this section may be ‘Choose the correct sentence – A or B’ as a final check on the grammar that has been practised. It can also be done either aurally, choosing A or B, or visually, or both.

SECTION 5

Aim: to review, recycle and extend the content of the previous sections using different exercise formats.

This section always contains four exercises. The recording serves as the basis for the first three exercises in the section.

EXERCISE 1 – Listening Comprehension (a more general, informative text than in Section 2) with TRUE/FALSE choices.

Though designed as a listening exercise, it can also be treated as a reading comprehension text by using a screenreader.

EXERCISE 2 – DICTATION (using the first or second half of the recording)

The student listens to the complete recording first, and then listens to sections of the text repeated while typing into a large text box. The student is able to pause the media player or repeat a section of text as often as necessary. When the student clicks on the EVALUATE button a cursor runs through the student’s written text and stops at discrepancies (i.e. mistakes), with a verbal indication that there is a mistake at that point. The student can then check against the original by using the transcript and perform corrections.

EXERCISE 3 – CLOZE

The student uses the screenreader to read the text and types the correct word into a text box. The program provides a final score.

The native recording of the text is the first or second half of the Listening text in Exercise 1 and consequently is not gapped. It can be used either before or after doing the exercise, or both, in order to hear the human pronunciation and intonation again.

EXERCISE 4 – GAP FILLING: 20 sentences using a/b/c to fill the gap.

Aim: Grammatical and lexical revision of items not practised in depth in Section 4.

The student uses the screenreader to read the text, as above in Exercise 3, and clicks on the correct alternative, and uses the recording to hear and practise the correct pronunciation.

The recordings are not gapped.

PART 6: TEACHING SUGGESTIONS UNIT BY UNIT

As some Eurochance tutors will not be native speakers or experienced in language teaching, this section offers detailed suggestions for extra practise that the tutor can use in order to exploit and expand on each unit. Again, these are suggestions, and more experienced tutors may choose to introduce other ideas and variations. Depending on the circumstances or requirements of the training organisation, or the prior knowledge and/or needs of the student, the training organisation or tutor may decide to:

- use all the units in the order in which they appear

- use all the units but in a different order

- make a selection of units based on the thematic or grammatical content

Whatever decision is taken in this respect, it is important for students to be made aware of the following:

· Which units are going to be used.

· In what order.

· The length of time that will be allowed for the whole course and for each unit.

· The fact that the Tutor is not there merely to test the student and certify progress, but also for consultation, support, to resolve doubts and difficulties, and to improve oral skills.

UNIT ONE - TELEPHONING

This unit practises vocabulary related to telephone communications.

Main skills and functions:

· listening for information

· dealing with in-coming and out-going calls

Grammar focus:

· Can

· Must

· Simple Present

Teaching suggestions:

VOIP session 1: Basic personal information (Tutor = ‘John Smith’ in this example):

1

Hello. My name’s John. What’s your name?

My surname is Smith. What’s your surname?

How do you spell your name?

How do you spell your surname?

How old are you?

Where are you from?

Where were you born?

Where do you live?

Have you always lived in?

Are you a student or do you work?

What are you studying? / What’s your job?

How many brothers and sisters have you got?

2

Now ask me the same questions.

Note: Make it clear that any personal information is confidential, and that the student if he/she prefers can invent (without trying to be funny or ridiculous). Also ask for complete answers, not monosyllabic or minimal answers. For example you don’t want:

How old are you? - 22

Where do you live? – Bratislava

You want to hear:

I’m 22. Or: I’m 22 years old.

I live in Bratislava. Or: I live in the centre of Bratislava. Or: I live not far from Bratislava in Slovakia....

VOIP session 2:

Instructions for the student, to be sent by email:

1 - You work in the Grand Hotel in your town or city. You receive a telephone call from somebody who wants to speak to Mr Korda in the marketing department. There’s nobody in the hotel called Korda; it must be a mistake. The number of the hotel is 75634220.
[Instructions for the Tutor:

1 - You ring the Skoda car company. You want to speak to Mr Korda in Marketing. The number you dial is 75634220. The number for Skoda is 75634200.]

2 – Your name is Chris Brown. You work for Dupont International. You ring Global Interbank. You want to speak to Miss Johnson. If she isn’t there, leave a message for her to ring you back as soon as possible. Your number is 43002156.

[Instructions for the Tutor: Miss Johnson isn’t in her office. Offer to take a message.]

Written Work:

Send the student 5 sentences to translate into their own language, and 5 sentences to translate into English. The student sends them back to you by email.

For example:

From English:

· May I have your name, please?

· Ask him to get back to me later.

· If a number is busy, you need to hang up and dial again.

· Can you put me through to Mr Klaus, please?

· Would you like to leave a message?

Into English:

· Hold the line, please.

· You’ve got the wrong number.

· Who’s calling?

· Can I help you?

· I’m afraid the number is engaged.

__

UNIT TWO - OFFICE ADMINISTRATION

This unit practises vocabulary related to related to office administration.

Main skills and functions:

· describing office skills

· giving positive and negative instructions

· secretarial roles

Grammar focus:

· Do

· Make

· Present Perfect

· Imperatives

Teaching suggestions:

VOIP session:

· Revise basic personal information from Unit 1.

· Ask questions in which the Present Perfect would be natural, but don’t get involved in details requiring the Simple Past (the contrast between Present Perfect and Simple Past will be practised more in Unit 9). Examples:

· Have you had a good week since our last conversation?

· Have you had a good day?

· What have you done today/this morning/this afternoon?

· What has the weather been like in the last few days where you live?

· etc.

· Have you (ever) worked in an office?

· Would you like to work in an office?

· Why?

· Has office worked changed in the last few years?

· In what ways has office work changed?

Written Work:

- Ask the student to translate Section 2 Text 1 (Today’s office workers >> visitors) into their own language, and send it back to you by email.

- Send the student 5 sentences to translate into English. For example these (in student’s language):

· We haven’t received your invoice yet.

· Secretaries often sign letters for their bosses.

· Switch the printer on.

· Can you make an appointment for me, please?

· She does a lot of translations.

__

UNIT THREE - FINANCE

This unit practises vocabulary related to finance and banking.

Main skills and functions:

· describing basic banking functions

· systems of payment

Grammar focus:

· Would like

· ‘d like

· Have got

· Have with auxiliary

Teaching suggestions:

VOIP session:

Instructions for the student, to be sent by email:

1 - You work in a small bank in Prague (or Bratislava, Oslo, Madrid, Rome etc). An American comes into the bank and wants to change some dollars into your currency. Your bank only changes amounts up to $1000, and only if the customer can show you a passport. Recommend the customer to go to your main branch.
[Instructions for the Tutor:

1 - You are American. You want to change $5000 into -----. You have left your passport in the hotel.]

2 – You go to your bank because you want to transfer 2,000 euros (or the equivalent) from your account to the account of James Reilly in Ireland. His account (number 10004567) is with Allied Irish Bank, Main Street, Bray.

2 - [Instructions for the Tutor: You are the bank clerk. Ask the customer for the Swift Code and IBAN number for Mr Reilly’s account. Explain that with this information the transfer is faster and cheaper. If the customer doesn’t want to get this information from James Reilly the transfer may take two weeks]

Written Work:

Send the student the following questions to answer in writing in English:

· What’s the difference between a current account and a deposit account?

· What is a credit card?

· What does a national central bank do?

· What does the European Central Bank do?

__

UNIT FOUR - HOTELS

This unit practises vocabulary related to vocabulary related to hotels.

Main skills and functions:

· asking for and providing information

· dealing with the public

Grammar focus:

· There is

· There are

· Numbers

· Times and Dates

Teaching suggestions:

VOIP session:

Instructions for the student, to be sent by email:

1 - You work in the ‘Comfort Hotel’ in Prague (or Bratislava, Oslo, Madrid, Rome etc). Somebody telephones asking for information. He / she wants to book a double room. Your rate is 85€ per night. This includes breakfast. You have rooms available for the dates requested. You need to know the customer’s full name and contact number.
[Instructions for the Tutor:

1 – Your name is Claudio/Claudia Kinsky. You want a double room for two nights, 25th and 26th July. Your phone number is 41-2204578. Ask about rates and breakfast]

Conversation:

What time is it now?

What time do usually get up in the morning?

What time do you usually have lunch?

What time do you usually have dinner?

What date is it today?

When is your birthday?

Are there many hotels in your town/city?

Is there a good hotel you can recommend?

How many inhabitants are there in your town?

Number dictation. Dictate numbers to the student who must take note and send them to you by email. Or alternatively, say numbers in English for the student to translate immediately into his/her language. For example:

15 – 50 – 76 – 67 – 189 – 906 - 2,707 – 15,421 – 287,344 – 3,456,870

Written Work:

Ask the student to send you a description of his/her flat/house, using ‘there is’ and ‘there are’.

__

UNIT FIVE - TOURISM

This unit practises vocabulary related to travel and the tourism industry.

Main skills and functions:

· talking about travel

· asking for precise information

Grammar focus:

· Interrogatives

· Question words

Teaching suggestions:

VOIP session:

Instructions for the student, to be sent by email:

You work in the tourist information office in your town/city. Be ready to give information to a foreign tourist.

[Instructions for the Tutor:

Hello etc. Can you give me some information about?

Are there many things to see and do?

etc

Note: By now the tutor of course should know where the student lives and what he/she is likely to talk about, so this conversation will depend on the tutor asking relevant questions about the place. NOT of course silly questions about whether there are many beaches in Bratislava.]

Note: if the student lives in a place where there is no tourism, instruct him/her to find information on internet about another place in his/her country, for example the capital.

Conversation:

Do you enjoy travelling?

How do prefer to travel? By car, plane, train?

Where did you spend your last holidays?

If money were no problem, where would you like to go for a holiday? Why?

Written Work:

Ask the student to send you a short summary of the different types of tourism available in his/her country.
__

UNIT SIX - HEALTH

This unit practises vocabulary related to health and physiotherapy.

Main skills and functions:

· giving advice

· giving a command

· recommendation

· listening for detail

Grammar focus:

· Imperatives

· Should

Teaching suggestions:

VOIP session:

Instructions for the student, to be sent by email:

You are a doctor. A patient comes to see you. The patient is fat, smokes, watches a lot of TV, and drinks vodka. The patient asks you for some advice because he/she feels tired all the time and often gets headaches. When you speak to the patient use ‘should/shouldn’t’, and imperatives.

[Instructions for the Tutor:

Get the doctor’s opinion with questions like these:

· Hello Doctor. I feel tired all the time and often get headaches.

· I think I’m too fat. What can I do to lose some weight?

· Is it a good idea for me to eat a lot of pasta?

· And what about hamburgers?

· Is it OK for me to drink vodka?

· What about wine?

· Should I start going to a gym or take up a sport?

· When I get a headache I usually take 5 aspirins. How many should I take?

· etc]

Written Work:

Send the student 5 sentences to translate into their own language, and 5 sentences to translate into English. The student sends them back to you by email.

For example:

From English:

· What seems to be the trouble?

· I’ve got stomach ache.

· Where does it hurt?

· Smoking can damage your health.

· Have you made an appointment to see the doctor?

Into English:

· How long have you had this pain?

· Your blood pressure is very high.

· You should try to control your weight.

· Vegetables and fruit contain less fat.

· You shouldn’t eat a lot of hamburgers.

__

UNIT SEVEN - SPORTS

This unit practises vocabulary related to sports for leisure.

Main skills and functions:

· expression of actions planned

· expression of present intentions

Grammar focus:

· Simple Present

· Present Continuous

Teaching suggestions:

VOIP session:

Conversation:

· Have you got a favourite sport?

· What’s the favourite sport where you live?

· Do you do any sport?

· What sport do you do?

· How often do you?

· Where do you ?

· Are you ...ing now?

- If you don’t do any sport, what do you do to keep fit?

- How often do you?

- Where do you ?

- Are you ...ing now?

· What are you going to do after this lesson?

· What are you doing tomorrow? Do you every day?

Written Work:

- Ask the student to translate Section 2 Text 4 (There are many reasons >> keeping fit) into their own language, and send it back to you by email.

- Send the student 5 sentences to translate into English. For example these (in student’s language):

I’m going for a walk. I go for a walk every day.

Where are you going tomorrow?

The healthiest sports are often the cheapest.

Exercise gives you more energy and self-confidence.

If you have never done much sport, you should consult your doctor.

__

UNIT EIGHT - LEGAL

This unit practises vocabulary related to legal terms.

Main skills and functions:

· being discreet

Grammar focus:

· Present Passive

· Past passive

Teaching suggestions:

VOIP session:

Instructions for the student, to be sent in advance by email:

Learn this joke and be ready to tell it to your tutor.

A man was caught stealing millions from his employer, so he went to a lawyer for advice because he didn’t want to go to jail. His lawyer told him, "Don’t worry. You’ll never have to go to jail with all that money”. And the lawyer was right. When the man was sent to prison, he didn’t have any money at all.
[Tutor: Ask the student to tell you the lawyer joke you sent, and then ask the student: - Did you understand the joke? Can you explain it to me?

· This was an American joke. Why do you think there so many jokes about lawyers in America?

· Do you remember the other jokes in the unit? Can you tell them to me?

General Conversation:

- Have you ever thought about studying law?

- Do you know anybody who studied law? Did they enjoy it?

- What’s the difference between criminal law and labour law?

Written Work:

- Ask the student to translate Section 5 Exercise 1 Listening Comprehension Text (The essence of civil law >> appear the same) into their own language, and send it back to you by email.

- Send the student 5 sentences to translate into English using the Passive. For example these (in student’s language):

· He will be sentenced tomorrow.

· The burglar was arrested.

· The occupants of the car were not injured.

· Who are the documents prepared by?

· The prisoner was given a long sentence by the judge.

__

UNIT NINE - SOCIAL SERVICES

This unit practises vocabulary related to social services.

Main skills and functions:

· distinguishing between past actions and the result of past actions in the present

Grammar focus:

· Simple Past

· Present Perfect

Teaching suggestions:

VOIP session:

1 - General Conversation practising the difference between Present Perfect and Simple Past:

Have you ever been to Spain / Italy / Norway / Czech Republic / Slovakia / Germany / Prague etc?

How many times have you been there?

Where did you go in?

When did you go there / When was the last time you went there?

Who did you go with?

Have you ever eaten in a Chinese / Indian / McDonald’s restaurant? When was that?

Have you done anything special / interesting / unusual this week? Tell me about it.

(Depending on the time of day): Have you had lunch / dinner yet? What did you have?

Possible subjects for specific conversation, depending on the tutor’s knowledge of the student:

- Have you ever been employed? How long did you work there? What did you do?

- What is the employment situation in your town? Are there many unemployed people?

- Have you ever thought about working in Social Services?

Written work:

Ask the student to send you a translation of Section 5 Exercise 2 (Dictation text).

__

UNIT TEN - ARTS

This unit practises vocabulary related to the Arts.

Main skills and functions:

· talking about different art forms

Grammar focus:

· Relative Pronouns

· Relative Clauses

Teaching suggestions:

VOIP Session:

Conversation:

Which do you prefer, listening to music or reading?

Do you enjoy classical music? What kind of music do you like?

Have you got a favourite composer (or singer or pop group)?

Tell me about him / her / them.

What kind of literature do you like?

If you don’t like serious literature, what do enjoy reading?

Who is your favourite writer?

What can you tell me about him / her?

Written work:

Ask the student to send you a SHORT biography of a favourite composer, singer, pop group, or writer, using the texts in this unit as a model.

__

UNIT ELEVEN - EU TERMINOLOGY

This unit practises vocabulary related to the EU.

Main skills and functions:

· reading day-to-day texts on EU matters

· talking about past habits or customs

Grammar focus:

· Used to

Teaching suggestions:

VOIP Session:

Conversation about the European Union, using ‘used to’ where possible.

How many countries are members of the European Union?

Have there always been 27 members?

How many members did there use to be?

Is your country a member of the EU?

How long has (your country) been a member?

Do you know what the Schengen agreement is?

Is your country one of the Schengen agreement countries?

Have you got a passport?

Do you need a passport to travel, for example, to Paris?

Did your parents use to be able to travel to other countries without a passport?

Has your country adopted the euro yet?

What currency did your country use to use?

etc.

Written work:

Send the student 5 sentences to translate into their own language, and 5 sentences to translate into English. The student sends them back to you by email.

For example:

From English:

· The National Agency will give you advice on drafting the proposal.

· One of the aims of the EU is to create an area of freedom, security and justice.

· The EU used to be six members and then other countries joined.

· Enlargement is a major issue for the EU.

· EU citizens now have greater mobility than they used to have.

Into English:

· Another aim of the EU is to introduce promote economic and social progress.

· I have to draft a project for my boss.

· When is the application deadline?

· Many national currencies have been replaced with the euro.

· Passport and customs checks have been abolished at many borders.

__

UNIT TWELVE - AGRICULTURE

This unit practises vocabulary related to agribusiness.

Main skills and functions:

· listening for detail

· passing on messages

Grammar focus:

· Reported Speech

Teaching suggestions:

VOIP Session:

Discussion about modern farming using questions like these:

· How has farming changed in recent years?

· Can you explain the term ‘agribusiness’?

· What exactly is ‘market gardening’?

· What do people mean when they talk about ‘biodiversity’?

· What kind of farming activity is there in your country / region?

· Is there much dairy farming in your country / region?

· What crops do farmers grow in your country / region?

· Have you ever spent time on a farm? Tell me about it.

· Do you eat a lot of meat?

· What kind of meat do you like best?

· Can you buy organic products in the places where you and your family do your shopping?

· Do you and your family look for organic products? Why? Why not?

Written work:

Send the student the following instructions:

Change this text from Reported Speech to Direct Speech, and re-create the original conversation.

John asked Mary why she didn’t eat chicken. She said she didn’t like chicken because the chicken in supermarkets usually came from battery farms. He asked her what she meant by ‘battery farms’. Mary explained that a battery farm is a place where there are thousands of chickens. John wanted to know what was wrong with that, and said it was more efficient. Mary said that the problem was that they gave the chickens antibiotics and hormones. He asked her why they did that. She told him she thought it was obvious. It was to prevent infections and make the chickens grow faster. She added that that way the farmers could earn more money.

Begin like this: Why don’t you eat chicken?

[Model answer:

Why don’t you eat chicken?

I don’t like chicken because the chicken in supermarkets usually comes from battery farms.

What do you mean by ‘battery farms’?

A battery farm is a place where there are thousands of chickens.

What’s wrong with that? It’s more efficient.

The problem is that they give the chickens antibiotics and hormones.

Why do they do that?

I think it’s obvious. It’s to prevent infections and make the chickens grow faster. And that way the farmers can earn more money.]

__

UNIT THIRTEEN - COMPUTERS

This unit practises vocabulary related to computers.

Main skills and functions:

· understanding computer hardware

Grammar focus:

· Articles

Teaching suggestions:

VOIP Session:
Discussion about computers using questions like these:

· What kind of computer do you use?

· Is it a desktop or a laptop?

· Are you happy with it?

· Is it your own computer or somebody else’s?

· Have you always used the same kind of computer?

· What is the difference between hardware and software?

· What are the hardware components of a computer?

· What peripherals do you use?

· Do you use Windows or a different operating system?

· What software do you find most useful?

· What assistive technology do you use?

· How often do you connect to internet, apart from when you are doing this course?

· Have you got a broadband connection?

· What difficulties do you have with computers?

· In what way would your life be different if you didn’t have a computer?

Written work:

Ask the student to send you a short essay (about 100 words) on the advantages and disadvantages of computers for blind and visually impaired people.

__

UNIT FOURTEEN - JOB SEEKING

This unit practises vocabulary related to job seeking.

Main skills and functions:

· talking about ability

· talking about availability

Grammar focus:

· Past Conditional

Teaching suggestions:

VOIP Session:
Instructions for the student, to be sent in advance by email:

We are going to practise a simple job interview. This is the situation:

You are yourself. Imagine that you studied Business and Languages at college, and have been working in an insurance company for a year. Your duties involved putting data into the computer system, processing invoices, and answering the telephone. During this time you have learnt to work quickly under pressure, and to deal with telephone calls politely efficiently.

You saw an advertisement for a job in a publishing company in which a good knowledge of English is required. You sent your CV and have been invited to an interview.

Be prepared to describe yourself – your strong points (with examples) and weak points (what you have done to improve). You will also need to explain why you studied Business and Languages, and why you want to change jobs (for example: you are looking for a position with more responsibility and a chance to make use of your language skills).

[Instructions for the Tutor. Your side of the interview will include the following:

Good morning / afternoon Mr / Ms XXX

Do take a seat please.....

How are you?

Thank you for coming. I have read your CV and would like to ask you a few questions. OK? ...

So, first, can you tell me why you decided to study Business and Languages?

........

Good. Thank you. And how would you describe yourself? What are your strong points?

.........

And do you have any weak points?

.........

OK, thank you. I see in you CV that you have been working in insurance. What exactly do you do in your present job?

........

All right, and what have you learnt in your work?

........

And why have you applied for a post with our company? Why are you interested in changing jobs?

.............

Very good. Thank you again for coming. We’ll be in touch with you soon. Goodbye.

........

Written work:

Send the student 5 sentences to translate into their own language, and 5 sentences to translate into English. The student sends them back to you by email.

For example:

From English:

· If I’d taken that job I would have had to travel a lot.

· The company would have expected me to work overtime too.

· If she hadn’t taken the trouble to learn English she wouldn’t have got the job.

· His friend Eddie explained to him how to write a CV. Otherwise the CV would have been awful.

· They wouldn’t have invited me to an interview if I hadn’t sent my CV.

Into English:

· The interviewer would have been happier if the candidate had found out more about the company before the interview.

· If you hadn’t spent so much time listening to music instead of studying you would have got better results in your exams.

· I’d have been late for the interview if I hadn’t taken a taxi.

· Adela wouldn’t have been sent to Berlin if she hadn’t spoken German.

· If you’d practised your interview skills a bit more you would have had more chance of getting the job you applied for.

__

UNIT FIFTEEN - CATERING

This unit practises vocabulary related to restaurants and catering.

Main skills and functions:

· making a reservation

· ordering meals

· attending to guests

Grammar focus:

· Comparatives

· Superlatives

Teaching suggestions:

VOIP Session:

Instructions for the student, to be sent in advance by email:

1 – Ring the ‘Chez David’ restaurant. You would like to book a table for 8 people for tonight at 8 o’clock. Ask if they serve any vegetarian dishes. Tell them that one member of your group is blind and wants to bring his guide dog.

[Instructions for the Tutor: Use Section 2 Text 1 as a model. Say first that the dog is not allowed, but then ask if it is a certified guide dog, and if it is clean and well trained. In that case there will be no problem!]

2 – Conversation:

Have you got a favourite restaurant?

Do people where you live often eat in restaurants?

When was the last time you went to a restaurant?

What was the occasion?

What’s your favourite food?

Do you prefer meat or fish?

Have you ever been to a Chinese restaurant?

What’s the best restaurant in your town?

Which is more expensive, fish or spaghetti?

Do you think Italian food is more interesting than Chinese food?

Written work:

Ask the student to send you a short composition about food in his / her country or region.

__

1

