Diane Blackman

Vocabulary Presentation Documentation
1. Overview

My presentation, American Country Music, was originally given two years ago as part of an intensive speaking and listening ESL class. It was delivered in a classroom to university freshmen in China who had studied English for six to nine years. The presentation was the introduction to a unit on country western music, which was followed by units on Classic Rock (teacher/student produced) and Hip Hop (student produced). These three music units made up about 15% of the course.

I chose the music units in part because:

· Music is an effective tool for teaching ESL

· Target vocabulary, grammar, routines and patterns are modeled in context

· The lyrics are authentic examples of American English

· Music relaxes students, makes them less inhibited, more attentive, and therefore more receptive to learning

My original presentation is a prime candidate for a makeover. It is an especially poorly prepared presentation. It is laid out on the default white background, using a default font. Although I used lots of pictures, their placement on the slides was in the default boxes. Pages are filled with bulleted text, and the total amount of material covered is way too much. In other words, the presentation represents the lowest form of death by PowerPoint.

2. Audience

I feel I know these learners well - our class meets 20 hours a week and we have been together for three and a half months when this unit is studied.

My students are 50 Chinese freshman university students

· 18 – 20 years old

· Balanced male/female mix

· 98% Han Chinese; 2% minorities, although they are well assimilated to the dominant culture

· Between 65 – 75% are from rural areas on the SE China coast; the remainder are from other provinces, but none are from major metropolitan areas

· 80% are from low to moderate income homes

· All speak Mandarin Chinese; for about half, however, their first language is a another dialect of Chinese spoken in the home

· No disabilities

Students will have studied English for six to nine years: their reading level will be equivalent to a freshman in university; their speaking, writing, and listening abilities will be about the level of an American high-school freshman or sophomore.

As uniformity and conformance are widely held cultural values in China, it is fair to make an informal assessment of my class as a whole using the MBTI personality types. Roughly 80% of my students will exhibit a preference for the following learning styles: Introvert, Sensing, Thinking and Judging.

In general, this means they are energized by analysis and reflection, they respond to facts, they are primarily concerned with principles and things, and they are driven to closure (Abela, 2008). The implications for my teaching are that I need to provide materials in advance; make (optionally) available all relevant facts and details; identify principles, costs, and benefits; and, present conclusions up front (Abela, 2008).

3. Learning objectives

Learning Objectives of the course

In general, the purpose of the course is (1) to develop speaking fluency, (2) to increase listening comprehension, (3) to improve pronunciation, and (4) to contextualize American English in its cultural and historic background.

The learning objectives for this activity
Given a set of vocabulary words, learners will:

· Use the language of American country music to describe it, orally and in writing

· Comprehend the vocabulary words when uttered

· Pronounce the words using standard American English

· Place country music in its time and place

4. Problem/solution

The problem
The success of my teaching hinges on passing rates on standardized exams – TOEFL, IELTS, BEC, CET and so on – and my learners’ assessment of the relevance of the materials. Learners need vocabulary and context to pass standardized tests, yet they feel that most of the ‘test words’ have little or no relevance to them. Hence their motivation is affected and their learning is impaired.

Fact: From personal analysis of past tests, ten out of 185 TOEFL topics published by ETS are about music and can be answered with this vocabulary. Similar questions appear on IELTS and CET exams.

Fact: Personal taste in music, movies, etc. is the #1 topic for dates and casual conversations. (http://www.askmen.com/top_10/dating_top_ten_list.html)

Solution
· Ascertain the corpus of commonly used music terms that describe popular American music
· Select a topic of interest to this audience

· Create a unit that introduces this language

· Teach it

5. Evidence

	Learner
	explains
	target vocabulary in one or two sentences

	Learner
	produces
	target vocabulary orally and in writing

	Learner
	pronounces
	target vocabulary clearly

	Learner
	comprehends
	target vocabulary when encountered orally and in writing

	Learner’s utterances
	demonstrate the ability to
	generalize

	Learner’s utterances
	demonstrate the ability to
	identify essential features

	Learner’s utterances
	demonstrate the ability to
	make judgments and appraisals

	Learner’s utterances
	demonstrate the ability to
	construct, develop, and produce original thought/ products

By the end of the activity, I would expect learners to be able to meet the learning objectives with reasonable accuracy about 60% of the time. I would expect that percent to increase to 80-85% of the time by the finish of the sub-unit on country music.
6. Anecdotes

The anecdote that holds this presentation together is the quote from Faith Hill (Anderson, 2003)

 – Country Music is the people’s music. The pictures evoke a common-man-feeling and show country music in both its past and present lives. Taken as a whole, the presentation paints a picture of the roots and evolution of an American music style that speaks directly my students’ to real life experiences (boy/girl relationships, loneliness, defeat, pride, independence, etc.).
7. Sequencing
There are different kinds of sequencing. Abela (2008) talks about sequencing so as to make an argument that changes behavior. My project is also aimed at changing behavior. I am not building a case for or against something, but my presentation is nonetheless instructional – my learners will DO many things when they have finished this activity. They will explain words and concepts, produce comprehensible language, pronounce words and phrases clearly, and demonstrate comprehension of this genre of American music. They could not do this before the presentation. When the unit is complete, they will be able to DO even more; in the target language, they will be able to generalize themes, identify essential features, make judgments and appraisals, and create original works about this genre of American music. They could not do this before they studied the music units.
For me, sequencing had to do with the ordering of information, so that one piece of information built on the last. Furthermore, signposting helped unify the discrete components of a vocabulary list. In addition to signposting, drawing focus to key words and concepts provides further structural support (Abela, 2008; Duarte, 2008; Mayer, 2005). Finally, repetition reinforces learning (Mayer, 2005) and corrects misunderstandings before they become ingrained.

8. Graphics
I used graphics in two ways in my presentation.

· Photographs are used to illustrate concepts and metaphors, to evoke a mood, to make a point, to tell a story
· A timeline, combining charts with graphic elements, is used to place country music in its historic context
With regard to the photographs, “research suggests that visuals do help improve presentation effectiveness” (Abela, 2008, pg. 90). Consequently I choose “a variety of different graphical types . . . to maintain interest” (Abela, 2008, pg. 97). Furthermore, each photograph was relevant to slide topic, and additionally, I tried to find photos that individually told a story. As a result, I feel the pictures and the text enhance each other, facilitating learning (Abela, 2008). Finally, the careful selection of pictures was intended to build audience receptivity and emotional connection (Abela, 2008; Duarte, 2008).

Graphics & Text

Although almost every slide contains both graphics and text, I tried to keep the text on each slide to a minimum to reinforce the importance of each and to give students time and space to process the information (Abela, 2008). When I needed to label the pictures, I was careful to put the text and visuals close together (Abela, 2008; Mayer, 2006).

9. Font & Text
I used a single sans-serif font, [image: image1.jpg]Happy Fun Ball REG

by Font Factory, which I embedded in my presentation. The type is clean, but not serious, and for second language learners, simplicity is REALLY a virtue (Duarte, 2008). I tried to vary the placement of text on slides, but for coherence stuck to a unified color scheme. Color was used to “attract attention and help convey specific information” (Abela, 2008, p. 103). This contrast helps my learners identify the key vocabulary words quickly (Abela, 2008,; Duarte, 2008).
10. Layout

According to Abela, a “ballroom style [presentation] is appropriate when the objective is to inform, impress, and/or entertain a large audience and when the information flow is largely expected to be one-way (presenter to audience)” (2006, pg. 92). My presentation conforms to the ballroom idiom.
In general, I used a basic vertical/horizontal alignment principle to lay out elements on the slides (Reynolds, 2008). Most of the slides consist of a background photograph with a text overlay. Two of the slides are text-only slides; they were presented in stark contrast on black backgrounds. Photographs used on pages, as opposed to as pages, were usually framed to contain pods of visual information. The timeline used a line with graphic and text elements to guide the student’s eye (Duarte, 2008) and to remind learners of the continuity of time.

11. Measurement

Objective tests
Examples: quizzes, Q&A, essays
These tools will be used to document comprehension and retention. They will not all be used regularly. They will constitute about 30% of the evidence that learning objectives have been met.
Subjective assessments
Examples: discussions, debates, problem solving, presentations, other original works
These assessments are on-going and use rubrics to coach learners to the desired levels of performance.
They will constitute about 70% of the evidence that learning objectives have been met.

Opinion polls

Examples: surveys, questionnaires
These polls are sporadic and are aimed primarily at affective responses to usefulness and ease of learning.

12. Peer review results

I questioned if the font I had chosen was appropriate. Both reviewers said the font was fine, but I moved to a simpler font anyway. I originally used [image: image2.jpg]ESOTERIC REGULAR,

, as a heading font, and [image: image3.jpg]Garner

, for the body. I changed the font in the interest of simplicity for my ESL learners and because I thought the western flavor of Esoteric would be lost on my audience anyway.
Another comment was, “the presentation works as an ‘information only’ presentation. It does not instruct me. I am not asked to do anything as a result of the presentation.” I disagree with this comment for the reasons discussed at length under the sequencing section, above.
In response to the question, “how is your topic relevant to the student’s lives/learning,” I added Slides 2 – 4 to identify relevance.
I wanted to list the genres of country music before I began differentiating them. I did this with a slide showing sticky-notes. I asked my reviewers if it worked as a replacement for a list. One reviewer said to put the list in a handout. I feel that ESL learners with the general MBTI profile I have described need to see the whole picture concurrently with the details. The other reviewer suggested ‘doing some kind of graphic to represent each type of music (like you do later), that way the kids see the words and the corresponding pictures twice.‘ In fact, learners will already see this information again in two forms, but then they are asked to discern the details of the visual representations. I think a simple text presentation is the best way to provide structure for the visual interpretations that follow.
One of my questions asked for Ideas for how to present the timeline. One of my reviewers suggested a “before shot of the whole timeline.” I incorporated this idea in slide 41.

Finally, as an aside comment, one of the reviewers questioned the appropriateness of a picture of Johnny Cash ‘flipping off the camera.’ Actually, I think the picture is particularly appropriate for this audience; they are extremely interested in gestures like these and the language that accompanies them, and often use them experimentally. I think this picture demonstrates a ‘real’ interpretation of the gesture with the added benefit of grabbing my learners’ attentions. In addition, according to Reynolds, (2008) unexpectedness has shock value and makes information ‘sticky.’
References
Abela A. V. (2008). Advanced presentations by design: Creating communication that drives action. San Francisco, CA: Pfeiffer Publishing.

Anderson, S. E. [compiled by] (2003). The quotable musician: from Bach to Tupac. New York, NY: Allworth Press

Duarte N. (2008) Slide:ology: The art and science of creating great presentations. Sebastopol, CA: O'Reilly.

Mayer, R.E. (Ed.), (2005). Cambridge handbook of multimedia learning, Cambridge University Press, New York.
Reynolds, G. (2008). Presentation zen: Simple ideas on presentation design and delivery. Berkeley, CA: New Riders.
Tribe, I. M. (2006). Country: a regional exploration. Westport, CT: Greenwood Press.

Appendix - Abela Worksheets

WorkSheet 1.a.1 Personality Type
	Audience
	
	Personality Type

	50 Chinese freshman university students
	
	All types

WorkSheet 1.b.1 Presentation Implications
	√
	
	Provide all or part of presentation in advance

	√
	
	Plan for lots of discussion and Q&A

	√
	
	Make sure to include all relevant facts and details in presentation or appendix

	√
	
	Provide overview up-front Identify principles, costs, and benefits

	√
	
	State implications for each person or group of stakeholders involved

	√
	
	Present conclusions up-front

	√
	
	List all alternatives considered

WorkSheet A2 – From – To/Think - Do Matrix
	
	From
	To

	Think
	Being unfamiliar with the vocabulary of country music
	Knowing target vocabulary of country music

	Do
	Not discussing or writing about country music in English
	Discussing and writing about country music in English

What should they be able to do?

Engage in a discussion about country music.

Write a short essay for a standardized test about country music.

WorkSheet A3 Audience Problem

The problem my audience has is: My audience does not know the vocabulary of American music.

Worksheet A.4. Spectrum of Solution Contributions[image: image4.jpg]Hlp gt il e Hapdon Sbspatl St
haeisoproton thepron sloingoce hoprbln vl ol

This presentation will solve part of the problem.

Worksheet A.5. Solution Evaluation
	
	Teach it
	Get a Chinese teacher to teach it
	Self study
	Don’t teach it

	Ability to recognize aurally
	Benefit from listening to native speaker
	Lose benefit of listening to native speaker
	Lose benefits of listening to any speaker
	No

	Ability to recognize visually
	Yes
	Yes
	Yes
	No

	Ability to use (speaking and writing)
	Benefit from using with native speaker
	Lose benefit from using with native speaker
	Lose benefits of using with speaker
	No

	Relevance/usefulness
	Need to establish
	May or may not establish
	May or may not establish
	N/A

	Ease of learning
	Depends on materials, instructors skill & learners’ motivation
	Depends on materials, instructors skill & learners’ motivation
	Depends on materials & learners’ motivation
	N/A

Worksheet A.6. List of Evidence
	
	
	Information I will need to include in the presentation

	1
	
	Need to provide a strong section on relevance and utility – maybe use the 5 whys to make the point that they (and their families) will ‘lose face’ if they do not pass national exams/get admitted for graduate study

	2
	
	Need to develop vocabulary list - might display as a ‘word family’

	3
	
	Need to develop the story – consult books in library for quotes and anecdotes (see annotated bibliography, attached)

	4
	
	Need to structure vocabulary on the story

	5
	
	Need to locate appropriate graphics – goal will be that each pic defines the word without words or with a minimum of words

	6
	
	Need to locate appropriate fonts

	7
	
	May need to learn new stuff in Photoshop

	8
	
	Need to determine if I can use sound. If so, need to collect sound clips.

	9
	
	May need to learn about editing and embedding sound

	10
	
	May need to develop a timeline

	11
	
	Need to locate appropriate sound clips – goal is that sound clip demonstrates NO MORE than definition of word.

	
	
	

	
	
	Evidence to support need to learn

	12
	
	Fact: 10 out of 185 TOEFL topics are about music and can be answered with this vocabulary. Similar questions appear on IELTS and CET exams.

	13
	
	Fact: Personal taste in music, movies, etc. is the #1 topic for dates. (http://www.askmen.com/top_10/dating_top_ten_60/99b_dating_list.html)

	14
	
	See if I can find info on CET (more than my students anecdotal evidence)

	15
	
	See if I can find info on preferred general conversation topics

Worksheet A.7. Stakeholder Analysis
	Whose help will we need for our recommendations to be implemented?
	Learners
	Teaching Assistant
	Department

	What must each of them think or do for our recommendations to be successful?
	Must confidently use the vocabulary on tests and in speech
	She must see this unit is worthwhile; she must report this value to the department
	They must feel students are making progress in their English studies

	Where do they stand on this?
	Currently do not possess the vocabulary
	She may be skeptical
	They are taking a wait-and-see stance

	What do we need to do to close the gap?
	Teach them the vocabulary
	Need learners to be successful
	Learners need to pass standardized tests

