Chelsea, Kevin, Jessie, Miranda

Language Assessment

Professor: Agnes Yuan

Project Proposal 【Draft II】

November 8, 2002
Course Title: English Conversation for intermediate second language learners

Course Objectives:

1. Communication skills are the main goal of our class. Students are expected to pronounce well, practice useful vocabulary and sentence patterns in daily conversations.

2. Listening ability is another primary concern. People cannot converse with each other well by words without acquiring listening ability. Hence, students are expected to practice the skills of catching the main ideas of the discourse and give their remarks that are very much to the point within time limits.

Class Size: 15 people at the age of 10-12 years old

Class Time: Every Tue.＆Thurs. 18:00-20:00 [from Nov. 2, 2002－Jan. 2, 2003]
Teaching Materials: Children’s songs, short stories for children
Teaching Method:

【Tuesday】
There are lectures about songs and stories that each category accounts for one period separately. The handouts about the lyrics of songs and lines of stories will be used. Explanations of vocabulary and grammars will be applied to the story telling as well as the song singing while the interpretation of the context and story plots will also be additionally included. The cassette tape recorder is going to be used as an assistant tool. Students are also required to do the song-singing and story-telling by themselves when each class dismissed.

【Thursday】
Handouts about the scripts of short stories will be used firstly while the explanation of the word, grammar and plot etc. is necessary beforehand in the first period. Then, role-playing is going to be used when students have to act out those scenes in the second period. Later on, the stories provided will become longer and a bit complicated when students’ language ability is about or above average or their progress is, to some degree, distinctively made according to the instructor’s observation. Step by step, students are asked to create their own stories by groups of five when the curriculum is near the end.

Assessment

The placement test will be used before the curriculum opens. It is mainly designed for two parts. One is paper-and-pencil test in which there are twenty vocabularies, which are mostly seen and used, listed from Chinese to English and from English to Chinese and the other one is oral interview in English composed of common daily conversations. Each part weights about 50% for each. The criteria in scoring the oral interview lie in the fluency, accuracy and listening ability of the test-takers. As a result, the first fifteen people who get the higher scores will be welcome to the class.

【Tuesday】
 Used at the end of the class on every Tuesday. The assessment is divided in two parts. The first one is paper-and-pencil test covering both song-singing and story-telling. The (test specification has) fill-in, true-false, matching and multiple choice. Secondly, the alternatives (oral interview) will be applied when students have to do the song-singing and story-telling on their own. The standard of grading depends on the accuracy, fluency and the quantity of the story told testing students’ listening ability.

Paper-and-pencil test: 2.5points/per test oral interview: 2.5points/per test
【Thursday】

The scores will be given based on teacher’s observation. At the beginning of the course while students’ work is to remember the scripts and to act out, the focus of observation is on accuracy and fluency. However, later on, the focus will be fluency and productivity when students have to create following story plots by themselves.

Observation: 5 points/each

【Final exam】
The final tests will focus specifically on listening and speaking ability on Tuesday and Thursday separately. The proficiency test will be used only on Tuesday. That is, the content of the designed paper-and-pencil test covers what has been taught in the past. The test specification is the same with what has mentioned above (fill-in, true-false, matching and multiple choice) with added and extended questions. On the other hand, observation will be used on Thursday to assess the speaking ability.

Grading

【Tuesday】

Paper-and-pencil tests----------20 (2.5×8)

Oral interviews------------------20 (2.5×8)

【Thursday】
 Observations-------------------40 (5×8)

【Final exam】
Paper-and-pencil tests----------10

Observation----------------------10

Sample for paper-and-pencil test

Story used: Little Red Riding Hood
Song used: Ten Little Indians

1. True or False

 ＊ F The wolf is good in “The Little Red Riding Hood.”

 ＊ F The little girl was asked for sending food by her father.

2. Fill-in

 ＊ little, two little, little Indians.

 little, little, little Indians.

 Seven little, little, nine little Indians.

3. Multiple choices

 ＊ Who was eaten by the wolf?

(A) The little girl’s grandmother

(B) The little girl

(C) A hunter

(D) Both the little girl and her grandmother

 4. Matching

 (Picture of a little girl) Huntsman

 (Picture of a huntsman) Wine

 (picture of wine) Little Red Riding Hood

This course title is too long, why don’t you delete the part of “for intermediate second language learners”, and state it later under “student level”. (and specify who they are—5th-6th grades of elementary school?

about 8 weeks

You have to specify the topic or general content in your project. Don’t forget!

Translation?

Perhaps, you should delete this part since placement test is not relevant to your assess-

ment plan.

question types include

?

What is the rationale for such arrangement? The way you present your plan is not very clear.

