Speaking Tutor Teacher’s Guide/Teaching Tips
· Book Titles Covered in this Guide:
Speaking Tutor 1A, 1B, 2A, 2B, 3A, 3B
· Target Audience:

Speaking Tutor 1A is designed to start with the first grade of Korean middle school (high-elementary level) and progress upwards (to intermediate level.)
· Overview:
The Speaking Tutor series is an accompaniment to Compass Publishing’s e-Tutor Speaking online program and Compass Publishing’s Writing Tutor series. Speaking Tutor can be used with or without the online program.
Speaking Tutor covers a wide range of content-based topics and language material over six units per book. (There are twelve units in total for each level.) The topics of Speaking Tutor match those of the e-Tutor Speaking online program. However, Speaking Tutor is not a direct copy of the e-Tutor online material. Speaking Tutor contains supplementary and varied material to that contained in the e-Tutor online program. Speaking Tutor is designed as an expansion of the computer-based program, encouraging the student to move from individualized self-study to cooperative pair- and group-work interaction.
Speaking Tutor shifts away from the traditional English class textbook in that there is a greater emphasis on free communication rather than formalized study of structures. Although grammatical structures are introduced, developing the ability to communicate ideas fluently is the primary aim of Speaking Tutor.
Each level of Speaking Tutor involves an increasing complexity of speech aims through a build-up of different types of presentation activities. Level 1 is focused on topical dialogues. Level 2 is aimed at developing oral summaries. Level 3 directs students towards making longer presentations. Continued emphasis on roleplays and presentations help students gain confidence and valuable preparation for real world English speaking academic demands that they are going to face at school and college. Speaking Tutor is perfectly placed to meet the requirement of speaking-only English environments.
Each unit of Speaking Tutor is conveniently chunked into four lessons. Lesson one introduces the first dialogue that is a key activity in all Speaking Tutor units. Another dialogue occurs in lesson three. Lesson two hones in on some of the key expressional structures presented in the roleplays. This secures a more analytical understanding of the language content in that unit. Lesson four provides further opportunity for review, through the use of games and parallel presentation activities. Overall, each unit scaffolds material to help develop solid communication skills.
Although a language item may only sometimes be presented once, there are many familiar supporting activities that can be used requiring minimal preparation to help students remember the material in the longer term. Ideas for longer-term retention strategies are presented in each of the unit sections below. Teachers should always be aware of classes or individuals who are struggling with the content material. In such cases, do not hesitate to continually review and recycle vocabulary and roleplays.
· Use of the audio CD:

Some of the dialogues and activities can be found recorded on the accompanying audio CD. The audio CD provides native-speaker models of how the dialogue should flow with correct pronunciation and intonation. A suggested approach to integrating the audio recording into lessons is to play the recording at the points marked “Track” and initially have the students silently follow the recording as they listen. Then, the students should be encouraged to read aloud to the recording, mimicking the patterns of spoken English. As they gain more familiarity with the recording, the CD can be stopped at strategic points, so that the students need to complete a sentence, or answer a question that is posed by a speaker on the recording.
· Suggested Approaches to Each Unit Section:

Lesson 1

Warm-Up:
This activity at the beginning of every lesson is designed to get the students to start to think about the key themes and language structures that will recur through the rest of the lesson/unit.

There may be a requirement to process language items through a sorting or matching activity. Even when putting pen to paper, students should always be encouraged to work with a buddy and discuss their reasoning for selected answers. Such discussion skills contribute to a deeper understanding of the material as well as to speaking fluency. If your students are not familiar with pair-work operation, a preliminary session of introducing co-operational expressions would be advisable before the commencement of a Speaking Tutor book. Such expressions may include:
“I think the answer is A.”

“Why do you think the answer is A?”

“What do you think?”

“How about you?”

“I agree/disagree because … “

Run through a mock activity with the whole class such as a multiple choice question where there is more than one answer. Through such an activity, students can rehearse negotiating answers.
Vocabulary Preview:

The vocabulary items are typically selected as “new” key vocabulary items from the ensuing Dialogue sections.
The teacher should first check that students can understand the main meaning of the words in the list. The teacher can ask the whole class such questions as: “Can you point to the bookshelf?” “What is in the drawer?” “What’s an opposite word to ‘happy’?” “If you lost your lunch money, would you feel happy or terrible?” “If you are a first-grader now, what will you be next year?”

After an initial comprehension check, the students need to fill the gaps in the two/three speaker mini dialogues with the appropriate word from the list. Again, getting students to work together to negotiate the answers increases the opportunity for speaking practice.

When the gaps are filled, check the answers with the whole class. Students can then practice the mini dialogues together. If they appear competent, as a further step, students can be encouraged to formulate their own questions to review the vocabulary words, such as those posed by the teacher to previously check the comprehension of the words in the vocabulary list.
Spelling games and flashcards can also be used as supporting material to constantly review the Vocabulary Preview items.
Dialogue:
For the first exposure, students should be allowed to scan the roleplays, looking for familiar/unfamiliar vocabulary and aiming to get a gist of the dialogue to the extent that they can be comfortable to answer the Comprehension Check questions. Some of the potentially unfamiliar vocabulary should have already been presented in the previous Vocabulary Preview section. Again, encourage the students to ask and answer the Comprehension Check questions together.
Next, the teacher should ask the Comprehension Check questions to the whole class. The Comprehension Check questions are there to ensure that everyone has at least some understanding of the basic mechanisms of the dialogue–centrally, the setting, the characters and the main topic. If students are struggling with the Comprehension Check questions, further comprehension questions should be posed before any further performance of the dialogue is undertaken. Students should always be encouraged to understand what they are asked to talk about rather than approaching the dialogues with purely the notion of being able to cite them by heart.
Possible further comprehension check questions might include deduction questions: “OK, so the dialogue contains the words ‘bookshelf,’ ‘cupboard,’ and ‘desk’. Where do you think the speakers might be?” Questions defining mood: “Do you think John is happy or angry? Tell me which word or expression John uses to make you think that?” Questions of agreement or disagreement: “Do you think that Anne did the right thing?” Future speculative questions: “Do you think Bob is going to get money from his father or not?”

Finally, students should take turns to roleplay the dialogue to gain further familiarity with its content.

Dialogue Practice:

The dialogues have been designed with a set of key structures. These are mainly focused upon in the Dialogue Practice sections. They should contain the main practical structures that students are expected to be able to comfortably retain for longer-term usage.
The demands of the Dialogue Practice sections may vary. Some Dialogue Practice sections provide picture prompts so that students can substitute blanks with a variation of vocabulary. Picture prompts have been utilized rather than written words, as they more naturally simulate real-world visual cues utilized in everyday conversation. It also helps to steer students away from always being given the answers, as well as helping them appreciate that they can also be creative and more spontaneous with their responses.
At other times, students may be faced with selecting from different responses. Only one of these options should be correct to making the dialogue flow naturally.

Again, students should practice the dialogues in pairs or small groups, taking turns to roleplay different characters. They should also be encouraged to ‘live’ that character through the adoption of different voices, or through the accompaniment of appropriate props and even costume items.

For competent students, they should also be encouraged to introduce their own language substitutions to replace or expand on the existing language presented in the book.

Interview Questions:

This section provides reinforcement for asking structurally correct questions and answers using language items relevant to the unit.
As English question forms often do not have an exact word-for-word translation in other languages, the importance of appreciating question forms in English without overwhelming grammar instruction is brought to attention through the task of filling in the blanks.

Students can again work in pairs to decide the appropriate words to go in the blank. Then, they can decide which answer they would like to use in response to the question. No answer is incorrect, but each contains a different grammatical structure to highlight the range of options available to students as well as increasing the range of vocabulary.
For competent students, there is the option of being able to create a different answer on the blank line below the already printed answers.
Lesson 2

· Warm-Up:

(As per lesson one notes)

· Grammar Focus:

A useful grammar or language structure point is presented in this section with a brief explanation of the relevant construction rules. Following this are some controlled examples that use this grammar point, and then a speaking-based activity to practice the grammar point. The speaking activity can feature small groups or whole class involvement.
Teachers can decide how much/little supplementary explanation can be given to the grammar point. From the point of Speaking Tutor, the focus should not be on so much the grammar rules that govern the examples presented in the book, but on recognizing patterns of language use through the controlled examples. Students should then go on to make their own further examples.
· Interview:

In every second lesson of Speaking Tutor, the last page is devoted to an interview activity based on the unit theme. The students need to work together and devise questions and answers in an imagined interview.
The aim of this interview is to give students a chance to recycle previously used expressions, which they should by now have reasonable familiarity with. Weaker students can opt to copy previously printed expressions as they are, while stronger students can aim to create their own question and answer dialogue.

Once students have comfortably rehearsed their interview sequence, they can be asked to come to the front of the class to perform their interview.

To offer variation and further challenge, ideas that can be introduced to successive Interview sections include the following:

· Adopting different voices and poses suggested by the character roles.

· Mimicking the moods suggested by the illustrations.
· Playing a background soundtrack while the students speak, so that students learn to overcome distractions, and develop greater attention to projecting their voices.

· Practicing intonation and sentence stress.

· Reversing the question-answer sequence—i.e. having the speaker reading the answers speaking first. Another variation of this is that other students can try to anticipate the questions that the speaker was going to ask.

· Mouthing the questions and answers silently and having other students trying to guess what the performers are saying.

Lesson 3

(As per Lesson 1)

Lesson 4

· Review:

The main notion behind the fourth lesson of every unit is that it should review material already presented in the other lessons.
Game-style activities are varied to encourage fun learning with different partner and grouping arrangements.

Some of the game activities might need a die or a coin. If these are not present, find a way to improvise with other small objects.

Most of the activities are designed for independent/pairwork use by the students. The teacher’s role in the game section should be to ensure that as much English is being spoken as possible, and that students are following through on the rules without taking shortcuts. For the other sections, teachers should ask further follow up questions to ensure that students are thinking through the material in a deep and meaningful way.

Most of the units require that the students prepare for a presentation in lesson four. This is usually prepared for by a series of guided build-up activities. There are no absolute “right” answers to the presentations, but it is important to ensure the students understand how to use the example models presented for their own means. Weaker students may be prompted to rely heavily upon the example models, but should be encouraged to substitute common vocabulary where they know how. For stronger students, they should be encouraged not only to vary, but to add further detail to that which is provided.

When students are ready to present their material, a supportive environment should be created in order to build up confidence in the early stages. Get the students to clap and give positive comments when a student presents their piece of work. As students get more confident, gradually add more pressure such as getting the audience to vote for the best speaker—although they have to also justify why they thought the speaker was the best.

Where presentations are short, students should review and memorize their speech. They should try to be able to separate themselves from the textbook to speech independently and confidently. However, just as with the dialogues, students should not be made to memorize a passage if they do not yet have broad understanding of what they are talking about.

· Picture Story Activities:

In some lessons, picture stories are presented in which students should work together to re-present the story. The storylines are based on previous material, but as pictures will also always contain additional information that is not visible in a text, students should be encouraged to talk about the pictures in as much detail as possible, even if what they say is not always directly related to previously presented material.
The idea behind the picture stories is that students should be able to talk freely with minimal explicit prompts and utilize latent English knowledge from previous study. They should also start to put sentences together and form sequenced ideas.

As a preliminary task, students can be asked to annotate the pictures with notes to help them build a bank of ideas. They can also be asked to consider the following aspects in their picture stories:

· Who is/are in the pictures?

· Where are they?

· What are they wearing/holding/looking at?

· What verbs can you connect with the actions of the people in the pictures?
· What do you think the people are saying/thinking?
· Out-of-Class Extensions

Particular establishments might have homework requirements for which the following out-of-class extension ideas could be applied. For example, students can use the book to recycle roleplay/interview material with family members. They could even be encouraged to record their family member responses and bring the recordings to class. Another extension might be for students to research connected topic material and prepare a few lines to talk about it in the next class.

