


LABORATORY WORK

Titik Sudartinah, M.A.
Yogyakarta State University

DAY 1

ACTIVITIES IN LANGUAGE LAB


Authentic
materials

Windows
application

Hardware

Lab
manager
program

Human
resources


Installed
programs

Internet
connection

Listening Practice


- Pure listening practice
- Interactive listening
- Online listening practice


Pronunciation & Speaking Practice

- She sells seashells on the seashore.
- The sixth sick sheik's sixth sheep is sick.
- A noise annoys an oyster but a noisy noise annoys an oyster most.
- Peter Piper picked a peck of pickled peppers, so where's the peck of pickled peppers that Peter Piper picked?
- The balloon had no gun and could get the ballet. From the belly a gun will not get me a ballot.

- Pronunciation practice
- Pronunciation quiz (1)


Reading & Writing Practice

- Reading ebooks
- Reading online news (www.thejakartapost.com)
- Do dictation yourself (www.listen-and-write.com)
- Writing exercises

Grammar & Vocabulary Practice

- ESL grammar quizzes (1)
- ESL grammar quizzes (2)
- Vocabulary quizzes

Voice & Video Recording

- Sound recorder
- Webcam
- Windows moviemaker

Web Browsing

- Required facilities: computer, internet connection
- Basic skills: emailing, browsing using search engines, chatting, social networking, downloading/uploading documents
- Teknik searching di google


Movie Review

- Children see children do
- How to download youtube videos

Translation Practice


- Simultaneous interpreting practice with voice recording
- Offline translation project using word processor
- Machine translation: google translate, transtool, digital dictionaries

Test

- Stored quizzes
 - Braintest
 - Mind trap
 - Sign language
- Online tests
 - www.english-test.net
 - www.kaplaninternational.com/english-test/
 - www.examenglish.com

Recommended Sites

- www.englishstudydirect.com
- www2.elc.polyu.edu.hk
- a4esl.org/podcast
- www.britishcouncil.org
- www.betteratenglish.com
- www.listen-to-english.com
- www.eslpod.com
- www.businessenglishonline.net
- www.freeenglishnow.com
- www.ello.org

- 
- www.learnenglish.de
 - www.english-zone.com
 - learnenglish.britishcouncil.org
 - www.usingenglish.com
 - www.englishforums.com
 - www.englishclub.com