TOEFL

Instructor:
Carmen Carbajal

Location: Mitchell Community College

 Continuing Education B-6

Time:
Monday through Thursday

Continuing with preparing the Transitional student for institutes of higher learning, we began strenuous preparation for the TOEFL exam. The TOEFL exam provides the language skills needed to succeed in a university setting. It is also beneficial in a student’s job, social and community life.

The following is an eight-week lesson plan that provides a comprehensive approach to TOEFL exam preparation. Topics are as follows:

Listening Comprehension

Reading Comprehension

Writing

Grammar/Structure

Listening/Reading/Writing Synthesis

A variety of publishers are utilized in this program. “Barron’s” TOEFL is our primary resource. However, “ARCO’s” and “NTC’s” TOEFL have also proven very useful. Other materials are listed with each topic of this curriculum plan.

LISTENING COMPREHENSION
Materials:

Barron’s TOEFL Tapes

TOEFL]

Arco’s TOEFL and Tape Recorder

Copies of Model Tests 1,2,3,4

Copies of Practice Tests 1,2,3,4

[NOTE: For Barron’s see http://www.barronseduc.com. Use the search function to look for TOEFL. For Arco, look at http://www.amazon.com/exec/obidos/external-search/104-3994002-4609543?keyword=+Arco+TOEFL&tag=daveseslcafe.]
Objectives:
1. Comprehend cause and effect relationships.

2. Identify and recall the main idea.

3. Sequencing.

4. Inferring (Almost half of the questions in this section of the TOEFL are inference questions.)

5. Drawing Conclusions.

6. Determine feelings and emotions.

7. Summarize a story.

8. Distinguish between fact and fiction or opinion.

Methodology:
1. When students arrive to the class they get the handouts for the test.

2. They listen to the tape. They are allowed to listen to it twice, as this is practice not the real test.

3. They should try to answer as many questions as possible the first time, so that during the second time they just check for mistakes and correct them.

Comments: Barron’s Listening Comprehension tests include the written questions, which is an advantage for the students. This visual aid helps students glean pertinent information form the tape.

Using Barron’s TOEFL for Part A of the Listening Comprehension (short conversations) presents more of a challenge for the students. NTC’s or ARCO’s is used for Part B (Longer Conversations) and for Part C (Talks and Lectures) because these (NTC’s & ARCO’s) are not long and difficult.

Evaluation: (for Part A of TOEFL)

1. Details and Vocabulary Words

2. Idiomatic expressions (determine meaning)

3. Suggestions (recommendations)

4. Assumptions

5. Predictions

6. Inference (suggested or implied, but not stated)

7. Identifying Problems

8. Topics (main idea)

Evaluation: (for Parts B and C – Longer conversations and talks)

1. Restatement

2. Inference

3. Main idea

4. Preceding/Following Topic

5. Location

Comment: When the students listen to the tape/cd for the second time, they are then given the answers. Subsequently, the tapes are played again, so that they understand where and why they made a mistake. They are expected to get 80% of the answers correct.

READING COMPREHENSION
Materials:

Copies from: Arco’s and Baron’s TOEFL

Tape/CD player

Accompanying Tapes/CD’s

Objectives:
1. Identify main idea.

2. Identify cause and effect relationships.

3. Place events in sequential order.

4. Distinguish fact from fiction or opinion.

5. Determine emotions and feelings from context clues.

6. Predict outcomes.

7. Analyze and evaluate author’s point of view.

8. Obtain critical information and details.

Methodology:
This section includes approximately five reading passages from either Barron’s or Arco’s TOEFL. The students receive their reading passage at least a day before, so that they may familiarize themselves with the topic.

The day of the test, the passage is read together as a group. This gives students an opportunity to ask questions. This usually takes 15 or 20 minutes.

Then the questions are given out, and for the remaining 30 minutes students take the “test”. They answer one question each. If they answer incorrectly, the instructor gives the correct answer and the class proceeds to the next question.

Evaluation:

When the test answers are completed and all correct answers are given, students who have missed questions explain the reason that they chose that particular answer. Then the class together discusses the correct answer. In the “Error Identification” section, students not only have to identify their error, but also correct it and justify and explain the correction.

This evaluation process takes an additional 50-minute class period.

WRITING
Materials:
Barron’s TOEFL
Objectives:

Write a multiparagraph essay with a clear introduction and development of ideas. Their writing should contain well-formed sentences, appropriate mechanics and spelling, with few grammatical errors.

Methodology:
1. Students are given a topic one week before it is due.

2. Students are required to write a page and a half essay on the given topic.

3. Teach the following 3 steps to organize a short essay.

A. A good beginning:

This usually includes a topic sentence generally explaining what the essay is about.

B. Several good comments:

A good essy needs a minimum of three paragraphs that relate to the topic.

C. A good ending:

A good ending is a summary. In a short essay, a good ending does not add new information or introduce a new idea.

4. Students are given a copy of the evaluation guidelines listed below. They need to understand the importance of their mistakes and the evaluation criteria.

Evaluation: “Writing” is evaluated on a score from 1 to 6. A score of 5.5, 4.5, 3.5, 2.5 or 1.5 can also be given. These are the guidelines used to evaluate writing:

A score of “6” is given when the student:

a. Shows consistent proficiency

b. Is well organized

c. Addresses the topic

d. Includes example and details

e. Has few errors in grammar and vocabulary

A score of “5” is given when the student:

a. Shows inconsistent proficiency

b. Is well organized

c. Addresses the topic

d. Includes fewer examples and details

e. Has more errors in grammar and vocabulary

A score of “4” is given when the student:

a. Shows minimal proficiency

b. Is inadequately organized

c. Addresses most of the topic

d. Includes some example and details

e. Has errors in grammar and vocabulary that occasionally confuse meaning

A score of “3” is given when the student:

a. Shows developing proficiency

b. Is inadequately organized

c. Addresses part of the topic

d. Includes few examples and details

e. Has many errors in grammar and vocabulary that confuse meaning

A score of “2” is given when the student:

a. Shows little proficiency

b. Is disorganized

c. Does not address the topic

d. Does not include examples and details

e. Has many errors in grammar and vocabulary that consistently confuse meaning

A score of “1” is given when the student:

a. Shows no proficiency

b. Is disorganized

c. Does not address the topic

d. Does not include examples and details

e. Has so many errors in grammar and vocabulary that meaning is not communicated

A score of “0” is given when the student:

a. Shows no comprehension

b. Does not write an essay

c. Writes an essay on a different topic

GRAMMAR/STRUCTURE OBJECTIVES
Materials:

Barron’s TOEFL and audio CD

Arco’s TOEFL and audio CD

Objectives:

The objective is not to “teach” grammar to the students, because it is assumed that students have already studied grammar. The purpose of the structure section of the TOEFL is to review and improve accuracy. Reviewing motivates students to pay attention to detail. This allows them to use grammar structures accurately, meaningfully, and appropriately, which is the main purpose of teaching grammar.

Methodology:

Students complete practice tests consisting of sentence completion and error identification. When the testing is finished, each student answers one question and explains the reason for his/her choice. In the error identification part students identify and correct the error.

Evaluation:

Evaluation points include:

1. Noun phrase

2. Word order

3. Subject and verb agreement

4. Verb/verb phrase

5. Adjective phrase/clause

6. Conjunctions

7. Parallel constructions

8. Adverb phrase/clause

9. Comparison

10. Infinitive/Gerund

11. Preposition/preposition

12. Superlative

13. Negatives

14. Conditionals

15. Pronouns

16. Singular/Plural nouns

17. Mistaken words

18. Unnecessary words

19. Omitted words

20. Reversed words

21. Articles

22. Reported speech

23. Passive/Active voice

LISTENING/READING/WRITING SYNTHESIS
Materials:

Grammar in Context 2, Third Edition, (Thomson - Heinle) by Sandra N. Elbaum, ISBN: 1413006493, © 2001.

Grammar in Context 3, Third Edition, (Thomson - Heinle) by Sandra N. Elbaum, ISBN: 1413006507, © 2001.

Tapes from the same textbooks

Tape recorder

Objectives:
To improve students’ ability to listen, read, write, and pronounce each and every word in a given article.

Methodology:
1. Ideally students choose one or two partners that do not speak the same language. (This is “teamwork,” which is more fun).

2. They should only have a piece of paper and pencil in front of them.

3. They listen to the article twice.

4. They talk a little bit about the main topic.

5. They are given a copy of the article.

6. Students listen to the tape while reading the article.

7. No pencils or pens are allowed at this time.

8. The printed material is collected.

9. They listen to the tape several more times while writing as many words as possible. The team shares constantly whatever they have written and put the whole article together as the pieces of a puzzle!

10. Occasionally, they get the printed article, so that they can check spelling. No writing is allowed while the printed matter is in front of them!

Evaluation:

This is more like a contest, because the students will be listening to the tape as many times as they need to.

There is only one written paper per team. The team that finishes writing the article first wins!

Students love this practice. It is challenging, but not stressful, because they share the responsibility and they get a chance to exchange ideas, knowledge and small discussions about the topics. The articles should be short, of general interest, and use everyday language. Our class used the following articles, but each instructor may make substitutions of his/her choosing:

Article I: “Marketing to Children” (Grammar in Context Page 158)
(Stress on Models)

Article II:
“Don’t Believe Everything You See” (Grammar in Context 3 Page 169) (Use of “to be supposed to”)

Article III:
“His Story/Her Story” (Grammar in Context 2 Page 117) (Stress on Reflexive Pronouns)

Article IV:
“Overweight Children” (Grammar in Context Page 172)

(Use of “too” and “enough”)

Comments: Each practice usually takes more than one lesson of 45-50 minutes, so four articles are more than enough for 8 weeks. (Once a week.) One article takes approximately two hours.

DAILY LESSON PLANS
WEEK I
Monday:

Subject: Listening Comprehension

Resource: “TOEFL” (Barron’s)

Model Test 1. Section 1. Part A.

Pages 337 – 338. Questions 1 to 17.

Tuesday:

Subject: Structure

Resource: “TOEFL” (Barron’s)

Model Test 1. Section 2.

Pages 342 – 344. Questions 1 to 25.

Wednesday:

Subject: Reading

Resource: “TOEFL” (Barron’s)

Model Test 1. Section 3. (First passage)

Pages 346 – 348. Questions 1 to 10.

Thursday:

Subject: Listening/Reading/Writing

Resource: “Grammar in Context 3”

“Marketing to Children” Page 158

WEEK II

Monday:

Subject: Listening Comprehension

Resource: TOEFL (ARCO)

Practice Test 1. Part B (longer conversations)

Pages 91 – 92. Questions 21 to 35.

Practice Test 1. Part C (spoken by a single person)

Pages 93 – 94. Questions 36 – 50.

Tuesday:

Subject: Structure

Resource: TOEFL (ARCO)

Practice Test 1. Part 1: Sentence Completion.

Page 96. Questions 1 to 14.

Practice Test 1. Part 2: Error Identification.

Pages 97 – 99. Questions 16 to 40.

Wednesday:

Subject: Reading

Resource: TOEFL (ARCO)

Practice Test 1. First & Second passages.

Pages 101 – 104. Questions 1 to 24.

Thursday:

Subject: Listening/Reading/Writing

Resource: “Grammar in Context 3”

“Marketing to Children” Page 158.

WEEK III
Monday:

Subject: Listening Comprehension

Resource: TOEFL (Barron’s)

Model Test 2. Section 1.

Part A (short conversations)

Pages 359 – 360. Questions 1 to 17.

Tuesday:

Subject: Structure

Resource: TOEFL (Barron’s)

Model Test 2. Section 2.

Pages 365 – 367. Questions 1 to 25.

Wednesday:

Subject: Reading

Resource: TOEFL (Barron’s)

Model Test 2. Section 3.

Second and Third passages. Pages 371 – 378.

Questions 12 to 34.

Thursday:

Subject: Listening/Reading/Writing

Resource: “Grammar in Context 3”

“Don’t Believe in Everything You See”

Page 169.

WEEK IV
Monday:

Subject: Listening Comprehension

Resource: TOEFL (ARCO)

Practice Test 2. Part B. (longer conversations)

Pages 139 – 140. Questions 21 to 35.

Practice Test 2. Part C (spoken by a single person)

Pages 141 – 142. Questions 36 to 50.

Tuesday:

Subject: Structure

Resource: TOEFL (ARCO)

Practice Test 2. Part 1: Sentence Completion.

Pages 143 – 144. Questions 1 to 15.

Practice Test 2. Part 2: Error Identification.

Pages 145 – 146. Questions 16 to 40.

Wednesday:

Subject: Reading

Resource: TOEFL (ARCO)

Practice Test 2. Section 3.

Third and Fourth passages. Pages 152 – 155.

Questions 25 to 48.

Thursday:

Subject: Listening/Reading/Writing

Resource: “Grammar in Context 3”

“Don’t Believe Everything You See”

Page 169.

WEEK V
Monday:

Subject: Listening Comprehension

Resource: TOEFL (ARCO)

Model Test 3. Section 1.

Part A (short conversation)

Pages 383 – 384. Questions 1 to 17.

Tuesday:

Subject: Structure

Resource: TOEFL (Barron’s)

Model Test 3. Section 2.

Pages 389 – 391. Questions 1 to 25.

Wednesday:

Subject: Reading

Resource: TOEFL (Barron’s)

Model Test 3. Section 3.

First and Second passages. Pages 393 – 399.

Questions 1 to 22.

Thursday:

Subject: Listening/Reading/Writing

Resource: “Grammar in Context 2”

“His Story/Her Story

Page 117.

WEEK VI
Monday

Subject: Listening Comprehension

Resource: TOEFL (ARCO)

Practice Test 3. Part B. (longer conversation)

Pages 185 – 186. Questions 21 to 35.

Practice Test 3. Part C. (Spoken by a single person)

Pages 187 – 188. Questions 36 to 50.

Tuesday:

Subject: Structure

Resource: TOEFL (ARCO)

Practice Test 3. Section 3.

Part 1: Sentence Completion

Pages 189 – 191. Questions 1 to 15.

Part 2: Error Identification

Pages 191 – 193. Questions 16 to 40.

Wednesday:

Subject: Reading

Resource: TOEFL (ARCO)

Practice Test 3. Section 3.

First and Second passages. Pages 195 – 199.

Questions 1 to 36.

Thursday:

Subject: Listening/Reading/Writing

Resource: TOEFL (ARCO)

“His Story/Her Story”

Page 117.

WEEK VII
Monday:

Subject: Listening Comprehension

Resource: TOEFL (Barron’s)

Model Test 4. Section 1.

Part A. (short conversation)

Pages 407 – 408. Questions 1 to 17.

Tuesday:

Subject: Structure

Resource: TOEFL (Barron’s)

Model Test 4. Section 2.

Pages 413 – 415. Questions 1 to 17.

Wednesday:

Subject: Reading

Resource: TOEFL (Barron’s)

Model Test 4. First and Second passages.

Pages 417 – 422.

Questions 1 to 21.

Thursday:

Subject: Listening/Reading/Writing

Resource: “Grammar in Context 2”

“Overweight Children”

Page
172.

WEEK VIII
Monday:

Subject: Listening Comprehension

Resource: TOEFL (ARCO)

Practice Test 4. Part B (longer conversations)

Pages 233 – 234. Questions 31 to 55.

Part C (spoken by a single person)

Pages 235 – 237. Questions 56 to 80.

Tuesday:

Subject: Structure

Resource: TOEFL (ARCO)

Practice Test 4. Section 2.

Part 1: Sentence Completion

Pages 238 – 240. Questions 1 to 23.

Part 2: Error Identification

Pages 241 – 243. Questions 24 to 60.

Wednesday:

Subject: Reading

Resource: TOEFL (ARCO)

Practice Test 4. Section 3.

Second and Third passages.

Pages 247 – 250. Questions 13 to 36.

Thursday:

Subject: Listening/Reading/Writing

Resource: “Grammar in Context 2”

“Overweight Children”

Page 172.

“eDISCOVER”

“eDiscover” is a computerized career information and assessment program offered over the Internet. The program allows a student to complete inventories in the areas of (1) interests, (2) abilities, and (3) values. A summary of a student’s responses to the three inventories is matched to potential areas of study or career options so a student can explore careers appropriate to his/her strengths, majors appropriate for the careers, and schools that offer the majors.

“Discover” inclues a databank of information on thousands of occupations. A student can generate a printout that describes the job, looks at growth potential, offers salary ranges, and lists related occupations. There is also a section on Job Search techniques, including but not limited to interviewing and writing résumés and cover letters.

By being afforded the opportunity to peruse a range of careers in a given field, persons such as a doctor from another country can explore job qualifications and opportunities in nursing, medical transcription or physician assistants. Although not equivalent to the job of a doctor, these jobs in related fields can allow the ESL student to “get a foot in the door.” It’s a most efficient way to get highly educated professionals into jobs more commensurate with their interests and education.

“Discover” is accessible through any internet site, but requires a token and other login information available only to agencies that pay a yearly leasing fee. Your community college may already be a Discover site.

For Discover information, see http://www.act.org/discover or contact

Karen McChesney, Senior Consultant

Phone: 404-231-1952

DISCOVER Services, ACT, Inc.

Fax 404-231-5945

3355 Lenox Road NE, Suite 320

Atlanta, GA 30326

Note: The Grammar in Context series is currently available with a 2006 copyright. See (� HYPERLINK http://www.heinle.com/index.html ��http://www.heinle.com/index.html�), click on ESL/ELT, and search for Elbaum. Supplementary materials are available as either tapes or CDs.

Grammar in Context Book 2, 4th Edition, Sandra N. Elbaum, ISBN 1413007422, © 2006

Grammar in Context Book 3, 4th Edition, Sandra N. Elbaum, ISBN 1413007481, © 2006

PAGE
23

