TOEFL PREPARATION COURSE SYLLABUS INTERMEDIATE CLASS

68 HOURS

I. Name of instructors and contact details

1. Nguyen Nhu Anh Loan (in charge of Reading, Writing, and Grammar)

Hand phone: 0903 810 201

E-mail: anhloannguyennhu@yahoo.com

2. Thomas Claflin (in charge of Listening and Speaking)

Hand phone: 01264844038

E-mail: thomas.claflin@fetp.edu.vn

II. Time

From **13:30** to **15:30** (Monday, Wednesday, Thursday)

From **October 5, 2011** to **December 29, 2011**

III. Objectives:

By the end of the course students will:

- be familiar with the format and directions of the TOEFL test;
- be familiar with the types of questions that are asked in each section;
- figure out their weak and strong areas; and
- develop the English language skills that are necessary to be successful on the test.

Reading purposes

- To practice necessary skills with short reading passages, such as understanding details, identifying topics and paraphrasing.
- To develop skills with longer reading passages, such as such as understanding details, identifying topics and paraphrasing, recognizing coherence.
- To improve on summarizing skills, such as completing tables and charts, creating tables and charts.

1

Writing purposes

- To practice necessary writing skills of brainstorming, organizing, and paraphrasing.
- To develop writing skills by connecting and supporting ideas.
- To improve sentence structure and word choice.

Listening Purposes

- To demonstrate basic comprehension, such as understanding the main idea, key points, structure, purpose, conclusion, important facts and relevant details.
- **To learn from listening**, such as understanding various relationships between ideas (e.g., compare-and-contrast, cause-and-effect, agree-disagree, or steps in a process) and tracing the development of ideas or events throughout the recordings.
- **To make inferences** about an author's opinion and what is implied in a recording.

Speaking Purposes

- **Information Processing** The ability to synthesize and summarize what you have read in your textbooks and heard in and outside of the class.
- **Viewpoint Formation** In some of the speaking tasks, students need to form your own opinion in response to the information you have processed.
- **Delivery** Speech should be clear and have a well-paced flow with only minor lapses in pronunciation or intonation patterns.
- Language Use Responses should demonstrate effective use of grammar and vocabulary.
- **Topic Development** Responses should be sustained and sufficient for the task. They should be coherent and well developed with details and examples. A clear progression of ideas is also necessary for a high score.

IV. Course books

Edmunds, P. & McKinnon, N. (2009), *Developing skills for the TOEFL iBT_Intermediate*, Tre Publisher, HCMC. (Available at the school library)

Phyllis L. Lim, Mary Kurtin, & Laurie Wellman (ed), (2006), *Grammar Workbook for the TOEFL Exam*, 4th ed., Tre Publisher, HCMC.

V. Course outline

Reading

Chapter 1: Short Passage Skill Practice

Chapter 2: Long Passage Skill Practice

Chapter 3: Focus: Summarizing Information

Writing

Chapter 1: Thinking and Writing

Chapter 2: Making Writing Complete

Chapter 3: Focus: Writing Grammar

Listening

Chapter 1: Short Passage Skill Practice

Chapter 2: Long Passage Skill Practice

Speaking

Chapter 1: Thinking and Speaking

Chapter 2: Making Speech Coherent

VI. Requirements and assignments

Students are required to be active in class, and to complete all homework assigned by the instructors.

The following assignments constitute the final result of each student:

- 1. Homework and participation: 10% (The instructors will ask students at random to submit their homework. The average scores of homework tests make up 10% of the final result.)
- 2. Mid-term test: 20% (The instructors give a TOEFL like mid-term test (excluding speaking skill) to assess the progress of students, so that we can adjust our

material, teaching methods; or get students to adjust themselves to get the final outcome.)

3. Final test: 70% (The instructors give a TOEFL like final exam to evaluate students' English proficiency throughout the entire course.)

VII. Reference books and websites

• **Books** (Available at the school library)

Hall, T. & others (2007), *How to master skills for the TOEFL iBT _ Reading - Intermediate*, HCMC General Publisher, HCMC.

Link, W. & others (2007), *How to master skills for the TOEFL iBT _ Listening – Intermediate*, HCMC General Publisher, HCMC.

Macgillivray, M., Yancey, P. & Malarcher, C. (2009), *Mastering skills for the TOEFL iBT* _ *Intermediate*, Tre Publisher, HCMC.

Putlack, M.A., & others (2007), *How to master skills for the TOEFL iBT _ Writing - Intermediate*, HCMC General Publisher, HCMC.

Putlack, M.A., & others (2007), *How to master skills for the TOEFL iBT _ Speaking - Intermediate*, HCMC General Publisher, HCMC.

Worcester, A., Bowerman, L. & Williamson, E. (2009), *Building skills for the TOEFL iBT _ Intermediate*, Tre Publisher, HCMC.

Websites

No	Websites	Introduction
1	www.nonstopenglish.com	You can practice your English grammar and vocabulary skills with interactive tests on this free website. You can receive free interactive email tests. If you register and login you can see which tests you have done and how successfully. Learning English with these free online tests is really motivating. New tests are added every week.
2	www.englishclub.com	EnglishClub.com is a wonderful club. Please feel free to use it in any way you wish to learn English. They answer all of your emails and try to give you the support you need in learning English.
3	www.english-at-home.com	Learn English grammar, vocabulary, verbs and

		speaking with ESL games, an English newsletter and more.
4	www.learn-english-today.com	Free lessons and activities designed to help you learning English better.
5	http://www.examenglish.com/	Free practice for international certificates.
6	http://www.eslbee.com/index.htm	It's good for learning and practicing writing skill.
7	http://www.bbc.co.uk	Enjoy this wonderful website. You can practice your English through news.
8	http://gocsm.net/sevas/esl/gramch eck/#singpl	There are a lot of grammar exercises on this website.
9	http://gmat- grammar.blogspot.com/2006/07/w hether-vs-if.html	You can find useful grammatical points here, especially confusing ones.
10	http://www.freerice.com	You can do charity while learning vocabulary here.

VIII. Course diary

Day	Monday	Tuesday	Wednesday	Thursday	Friday
1			English placement test		
2	Mr. Thomas Listening Chapter 1: Skill A Speaking Introduction - Practice reading out loud, focus on pronunciation		Ms. Anh Loan Writing Chapter 1: Skill C	Mr. Thomas Listening Chapter 1: Skill A Speaking Introduction - Practice reading out loud, focus on pronunciatio n	
3	Ms. Anh Loan Reading Chapter 1: Skills A & B		Mr. Thomas Listening Chapter 1: Skill B Speaking Organizing – independent speaking – personal experiences	Ms. Anh Loan Grammar - Adjective /Adverb confusion - Adjectives after verbs of sensation - Noun adjectives - Hyphenated or compound adjectives	

4	Mr. Thomas Listening Chapter 1: Skill C	Ms. Anh Loan Reading Chapter 1: Skill C + Review A - C	- Few, little, much, & many Mr. Thomas Listening Chapter 1: Skill C	
	Synthesizing information — summarizing written passages — restating in own words		Speaking Synthesizing information - summarizing written passages - restating in own words	
5	Ms. Anh Loan Reading Chapter 1: Skills D & E	Mr. Thomas Listening Chapter 1: Skill E Speaking Integrated speaking — listen to passage, orally express opinions	Ms. Anh Loan Writing Chapter 1: Skill D	
6	Mr. Thomas Listening	Ms. Anh Loan Reading	Mr. Thomas Listening	

7	Chapter 1: Skill E Speaking Integrated speaking — listen to passage, orally express opinions	Chapter 1: Skill F + Review A - F	Chapter 1: Skill E Speaking Structuring of oral responses — independent speaking — personal preferences — focus on transitions	
8	Ms. Anh Loan	Mr. Thomas	Ms. Anh Loan	
	Grammar	Listening		
	- Cause and result	Chapter 1: Skill D	Mid-term test	
	- Articles	Speaking		
	- Too, very, and	Structuring of		
	enough	oral responses		
	- Negation	– independent speaking –		
	- Practice	personal		
	- Writing	preferences –		
	correction	focus on		
		transitions		
9	Mr. Thomas	Ms. Anh Loan	Mr. Thomas	
	Listening	Reading	Listening	
	Chapter 2:	Chapter 2:	Chapter 2:	
	Skill A	Skills A & B	Skill B	

	T		T T
	Speaking Integrated speaking – state key points written/spoken passages, focus on similarities/ Contrasts		Speaking Integrated speaking- conversations , focus on problems and solutions
10	Ms. Anh Loan	Mr. Thomas	Ms. Anh Loan
	Writing	Listening	Reading
	Chapter 2:	Chapter 2:	Chapter 2:
	Skill B	Skill C	Skill C &
			Review A – C
		Speaking	
		Integrated	
		speaking-	
		conversations,	
		focus on	
		problems and solutions	
11	Mr. Thomas	Ms. Anh Loan	Mr. Thomas
	Listening	Writing	Listening
	Chapter 2:	- Vocabulary	Chapter 2:
	Skill C	review	Skill D
		- Writing	
	Speaking	practice	Speaking
		- Chapter 3:	
		Focus A: Verb	
	listen to	form	listen to
	Skill C Speaking Integrated speaking –	review - Writing practice - Chapter 3: Focus A: Verb	Skill D Speaking Integrated speaking –

	lecture, summarize in own words		lecture, summarize in own words	
12	Ms. Anh Loan Reading Chapter 2: Skills D, E & F	Mr. Thomas Listening Chapter 2: Skill E Speaking Speaking naturally – specific pronunciation points	Ms. Anh Loan Writing Chapter 3: Focus B Grammar Chapter 4: Verbs	
13	Mr. Thomas Listening & Speaking Review and practice tests	Ms. Anh Loan Reading - Chapter 2: Review A – F - Chapter 3: Focus A & B	Mr. Thomas FINAL TEST	

TOEFL PREPARATION COURSE SYLLABUS UPPER-INTERMEDIATE CLASS

68 HOURS

I. Name of instructors and contact details

3. Nguyen Nhu Anh Loan (in charge of Reading, Writing, and Grammar)

Hand phone: 0903 810 201

E-mail: anhloannguyennhu@yahoo.com

4. Thomas Claflin (in charge of Listening and Speaking)

Hand phone: 01264844038

E-mail: thomas.claflin@fetp.edu.vn

II. Time

From **13:30** to **15:30** (Monday, Wednesday, Thursday)

From **October 5, 2011** to **December 29, 2011**

III. Objectives:

By the end of the course students will:

- be familiar with the format and directions of the TOEFL test;
- be familiar with the types of questions that are asked in each section;
- figure out their weak and strong areas; and
- develop the English language skills that are necessary to be successful on the test.

Reading purposes

- To practice necessary skills with short reading passages, such as understanding details, identifying topics and paraphrasing.
- To develop skills with longer reading passages, such as such as understanding details, identifying topics and paraphrasing, recognizing coherence.

• To improve on summarizing skills, such as completing tables and charts, creating tables and charts.

Writing purposes

- To practice necessary writing skills of brainstorming, organizing, and paraphrasing.
- To develop writing skills by connecting and supporting ideas.
- To improve sentence structure and word choice.

Listening Purposes

- To demonstrate basic comprehension, such as understanding the main idea, key points, structure, purpose, conclusion, important facts and relevant details.
- **To learn from listening**, such as understanding various relationships between ideas (e.g., compare-and-contrast, cause-and-effect, agree-disagree, or steps in a process) and tracing the development of ideas or events throughout the recordings.
- **To make inferences** about an author's opinion and what is implied in a recording.

Speaking Purposes

- **Information Processing** The ability to synthesize and summarize what you have read in your textbooks and heard in and outside of the class.
- **Viewpoint Formation** In some of the speaking tasks, students need to form your own opinion in response to the information you have processed.
- **Delivery** Speech should be clear and have a well-paced flow with only minor lapses in pronunciation or intonation patterns.
- Language Use Responses should demonstrate effective use of grammar and vocabulary.
- **Topic Development** Responses should be sustained and sufficient for the task. They should be coherent and well developed with details and examples. A clear progression of ideas is also necessary for a high score.

IV. Course books

Edmunds, P. & McKinnon, N. (2009), *Developing skills for the TOEFL iBT_Intermediate*, Tre Publisher, HCMC. (Available at the school library)

Phyllis L. Lim, Mary Kurtin, & Laurie Wellman (ed), (2006), *Grammar Workbook for the TOEFL Exam*, 4th ed., Tre Publisher, HCMC.

V. Course outline

Reading

Chapter 1: Short Passage Skill Practice

Chapter 2: Long Passage Skill Practice

Chapter 3: Focus: Summarizing Information

Writing

Chapter 1: Thinking and Writing

Chapter 2: Making Writing Complete

Chapter 3: Focus: Writing Grammar

Listening

Chapter 1: Short Passage Skill Practice

Chapter 2: Long Passage Skill Practice

Speaking

Chapter 1: Thinking and Speaking

Chapter 2: Making Speech Coherent

VI. Requirements and assignments

Students are required to be active in class, and to complete all homework assigned by the instructors.

The following assignments constitute the final result of each student:

- 1. Homework and participation: 10% (The instructors will ask students at random to submit their homework. The average scores of homework tests make up 10% of the final result.)
- 2. Mid-term test: 20% (The instructors give a TOEFL like mid-term test (excluding speaking skill) to assess the progress of students, so that we can adjust our

material, teaching methods; or get students to adjust themselves to get the final outcome.)

3. Final test: 70% (The instructors give a TOEFL like final exam to evaluate students' English proficiency throughout the entire course.)

VII. Reference books and websites

• **Books** (Available at the school library)

Hall, T. & others (2007), *How to master skills for the TOEFL iBT _ Reading - Intermediate*, HCMC General Publisher, HCMC.

Link, W. & others (2007), *How to master skills for the TOEFL iBT _ Listening – Intermediate*, HCMC General Publisher, HCMC.

Macgillivray, M., Yancey, P. & Malarcher, C. (2009), *Mastering skills for the TOEFL iBT _ Intermediate*, Tre Publisher, HCMC.

Putlack, M.A., & others (2007), *How to master skills for the TOEFL iBT _ Writing - Intermediate*, HCMC General Publisher, HCMC.

Putlack, M.A., & others (2007), *How to master skills for the TOEFL iBT _ Speaking - Intermediate*, HCMC General Publisher, HCMC.

Worcester, A., Bowerman, L. & Williamson, E. (2009), *Building skills for the TOEFL iBT _ Intermediate*, Tre Publisher, HCMC.

Websites

No	Websites	Introduction
1	www.nonstopenglish.com	You can practice your English grammar and vocabulary skills with interactive tests on this free website. You can receive free interactive email tests. If you register and login you can see which tests you have done and how successfully. Learning English with these free online tests is really motivating. New tests are added every week.
2	www.englishclub.com	EnglishClub.com is a wonderful club. Please feel free to use it in any way you wish to learn English. They answer all of your emails and try to give you the support you need in learning English.
3	www.english-at-home.com	Learn English grammar, vocabulary, verbs and

		speaking with ESL games, an English newsletter and more.
4	www.learn-english-today.com	Free lessons and activities designed to help you learning English better.
5	http://www.examenglish.com/	Free practice for international certificates.
6	http://www.eslbee.com/index.htm	It's good for learning and practicing writing skill.
7	http://www.bbc.co.uk	Enjoy this wonderful website. You can practice your English through news.
8	http://gocsm.net/sevas/esl/gramch eck/#singpl	There are a lot of grammar exercises on this website.
9	http://gmat- grammar.blogspot.com/2006/07/w hether-vs-if.html	You can find useful grammatical points here, especially confusing ones.
10	http://www.freerice.com	You can do charity while learning vocabulary here.

VIII. Course diary

Day	Monday	Tuesday	Wednesday	Thursday	Friday
Week					
1			English placement test		
2	Ms. Anh Loan Writing Chapter 1: Skill C		Mr. Thomas Listening Chapter 1: Skill A	Ms. Anh Loan Reading Chapter 1: Skills A & B	
			Speaking Introduction - Practice reading out loud, focus on pronunciation		
3	Mr. Thomas Listening Chapter 1: Skill A		Ms. Anh Loan Grammar - Adjective / Adverb confusion	Mr. Thomas Listening Chapter 1: Skill B	
	Speaking Introduction - Practice reading out loud, focus on pronunciation		Adjectivesafter verbs ofsensationNounadjectivesHyphenated or	Speaking Organizing – independent speaking – personal experiences	

	<u></u>		T
		compound	
		adjectives	
		- Few, little,	
		much, & many	
4	Ms. Anh Loan	Mr. Thomas	Ms. Anh Loan
	Reading	Listening	Reading
	Chapter 1:	Chapter 1:	Chapter 1:
	Skill C +	Skill C	Skills D & E
	Review A - C		
		Speaking	
		Synthesizing	
		information –	
		summarizing	
		written	
		passages –	
		restating in	
		own words	
5	Mr. Thomas	Ms. Anh Loan	Mr. Thomas
	Listening	Writing	Listening
	Chapter 1:	Chapter 1:	Chapter 1:
	Skill C	Skill D	Skill E
	Speaking		Speaking
	Synthesizing		Integrated
	information –		speaking –
	summarizing		listen to
	written		passage,
	passages –		orally
	restating in		express
	own words		opinions
6	Ms. Anh Loan	Mr. Thomas	Ms. Anh Loan

	Reading	Listening	Grammar	
	Chapter 1: Skill F + Review A - F	Chapter 1: Skill E Speaking Integrated speaking — listen to passage, orally express	Cause and resultArticlesToo, very, and enoughNegationPractice	
7	No class	opinions		
8	Mr. Thomas Listening Chapter 1: Skill E Speaking Structuring of	Ms. Anh Loan Reading Chapter 2: Skills A & B	Mr. Thomas Mid-term test	
	oral responses - independent speaking - personal preferences - focus on transitions			
9	Ms. Anh Loan Reading Chapter 2: Skill C & Review A – C	Mr. Thomas Listening Chapter 1: Skill D Speaking	Ms. Anh Loan Writing Chapter 2: Skill B	

10	Mr. Thomas	Structuring of oral responses - independent speaking - personal preferences - focus on transitions Ms. Anh Loan	Mr. Thomas
	Chapter 2: Skill A Speaking Integrated speaking — state key points written/spoken passages, focus on similarities/ Contrasts	Writing - Vocabulary review - Writing practice - Chapter 3: Focus A: Verb form	Listening Chapter 2: Skill B Speaking Integrated speaking- conversations , focus on problems and solutions
11	Ms. Anh Loan Reading Chapter 2: Skills D, E & F	Mr. Thomas Listening Chapter 2: Skill C Speaking Integrated speaking- conversations, focus on	Ms. Anh Loan Writing Chapter 3: Focus B Grammar Chapter 4: Verbs

		problems and	
		solutions	
12	Mr. Thomas	Ms. Anh Loan	Mr. Thomas
	Listening	Reading	Listening
	Chapter 2:	- Chapter 2:	Chapter 2:
	Skill C	Review A – F	Skill D
		- Chapter 3:	
	Speaking	Focus A & B	Speaking
	Integrated		Integrated
	speaking –		speaking –
	listen to		listen to
	lecture,		lecture,
	summarize in		summarize in
	own words		own words
13	Ms. Anh Loan	Mr. Thomas	Ms. Anh Loan
	Reading	Listening	
	Practice	Chapter 2:	FINAL TEST
		Skill E	
	Grammar		
	- Chapter 6:	Speaking	
	Basic patterns	Speaking	
		naturally – specific	
		pronunciation	
		points	
		Listening &	
		Speaking	
		Review and	
		practice tests	