

Teaching Speaking

51-52 – 53

Ms. Nouf AlKarzae

Reasons for Speaking Activities

- Why we ask students to speak in class?
 1. Retrieve and use the language they know
 2. Desire and communication purposes to speak
 3. Don't tell Ss exactly what language to use (why)
 4. Give Ts and Ss a good idea of how well everyone is doing

Matching S Tasks with Ss Level

- Beginner:
- Advanced:

Building the Speaking Habit

- Dictating by using sentence stems: “ One of the most beautiful things I have never seen is ...”
- Topics in a hat


Building the Speaking Habit

- Using dices


- Interviews:

1. The hot seat


2. Interview the picture

Building the Speaking Habit

- Discussions:
 1. Buzz groups
 2. From sentence to discussion
 3. Prompt cards
 4. Formal debate
 5. Panel discussion

Building the Speaking Habit

- Telling stories
- Making oral presentations
- Simulation and role-play

