
The ELC GLOB
 	 Spring 2015

English Language Center
Wells Hall
619 Red Cedar Road
B 230 Wells Hall
Michigan State University
East Lansing, MI 48824

 English Language Center

Culture Exchange at Wilcox Elementary School’s International Night

Language Exchange Program Continues in Its Third Successful Semester
By Laura Ballard
In an effort to broaden opportunities for domestic and in-
ternational students to develop their language skills, the
Center for Language Teaching Advancement (CeLTA) and
the English Language Center have partnered to create a
place where students can come together and put their
classroom language skills to real use. This semester marks
the beginning of the Chinese-English Language and Cul-
ture Exchange. The Chinese-English group began meet-
ing this semester and is facilitated by Dr. Yingfei Chen, a
professor in the Chinese Studies program. This group was
formed after a successful year of Arabic-English exchang-
es, now lead by Hewa Showany, a Fulbright Fellow teach-
ing Arabic at MSU. The largest of the language exchanges
is the Portuguese-English group, which is highly attended
by domestic Portuguese minors and Brazilian study abroad
students. This group is facilitated by Natalia Giarola, a Ful-
bright Fellow who teaches Portuguese in MSU’s Portuguese
program. Plans are in the works to begin a Japanese-Eng-

ELC Students Enjoy Winter
Activities in Burchfield Park

By Carol Wilson-Duffy
This summer, the ELC has students visiting from a va-
riety of countries and with a variety of goals. Some are
here for teacher training; others are here to learn about
American culture and improve their English, and still
others are working on specific language skills like busi-
ness English or medical English.

Jazan University, Saudi Arabia (pre-service teachers)

Takenaka Corporation, Japan (construction & architec-
tural firm)

Panamá Bilingüe Program, Panama (K-12 EFL teach-
ers)

Medical English, Japan & Korea (pre-med university
students)

In order to help our students and participants better un-
derstand American culture, we are looking for local fam-
ilies and individuals who would be interested in joining
in a BBQ, teaching our students about a hobby, or even
hosting a student on a weekend. If you are interested
in learning more about these programs, or if you would
like to participate in activities with us, please email us at
specialprograms@elc.msu.edu

Enjoying traditional Turkish songs

By Lisa Levine
International students and visiting English teachers en-
joyed outdoor activities unavailable, perhaps unheard
of, in their home countries during a trip to Burchfield
Park, in Holt, on February 2nd. There, a busload of stu-
dents from Saudi Arabia, Brazil, and China, along with
English teachers visiting from Panama, braved the cold
and wind for the thrill of flying down snow-covered
hills in inner tubes. As these visitors from both desert
and tropical countries sped downhill and cheered one
another on, they took videos of themselves to share
with friends and family in their homelands, as well as
classmates at the ELC. Shouts of excitement could
be heard well beyond the sledding hill. Several people
tried cross-country skiing for the first time, persevering
on the trails despite the challenge of staying upright.
“Apres ski” featured hot chocolate, donuts, coffee and
a variety of board and card games, so anyone taking
a break from the cold was able to enjoy some English
conversation practice while making new friends. This
outing was chaperoned by several ELC teachers, most
of whom could also be seen flying down the hill as well.
An excellent time was had all around!

Students linked inner tubes while speeding down a hill

Waiting for their turn down the hill

Call for Homestay
Families By Kimberly Benedicto

On February 24, students from the English Language Center presented their cultures to the students of Wilcox
Elementary School during their annual International Festival. Over 50 ELC students came to Wilcox Elementary
School in nearby Holt, representing Panama, Turkey, China, and Saudi Arabia. This is the 5th year that the English
Language Center has participated in the annual festival. The festival is a wonderful opportunity for elementary
school students to learn about the cultures of people from around the world and for ELC students to use their
English skills. The ELC students taught the elementary school students about their cultures through interactive
activities and displays in the school’s library. The elementary schoolchildren learned how to write their names using
the Arabic alphabet, dance the Tamborito (a popular Panamanian folk dance), make Chinese papercuts, and were
treated to a musical performance of a saz (a traditional Turkish instrument).

lish exchange program for the 2015-2016 academic
year. Each exchange group provides students with a
place to meet and mingle with students who speak
their language of study. The meetings often include
friendly language competitions, language games,
and culture-related activities.

Creating Chinese papercuts Writing names in Arabic alphabet

By Amy Kroesche
Twenty teachers from Panama came to study at the ELC
for Spring semester 2015. They were part of the Panamá
Bilingüe Program, a program implemented by Panamanian
President Juan Carolos Varela. The program was designed
to improve the teachers’ English language proficiency and
English language teaching skills. The teachers studied at
the English Language Center for eight weeks and took
speaking /listening and reading/ writing classes, along with
an English as a Foreign Language teaching methodology
class.

They also participated in special seminars on EFL methods
with a focus on K-12 instruction. One Panamanian teacher
commented, “After this program, I consider that my listen-
ing, writing, reading comprehension and speaking skills
have been improved in a great percentage, compared with
my proficiency before this training.” Another teacher add-
ed, “I consider that this program has really helped me to
improve my proficiency in the English language, as well as
my teaching methodology and it has also improved my vi-
sion of the teaching style.”

The local elementary, middle, and high schools also gave
the teachers several opportunities to observe how curricu-
lum and classes are organized in American public educa-
tion. The teachers gave several teaching demonstrations to
the elementary school students. They also participated in
the Wilcox Elementary School International Night by giving
cultural presentations about Panama. Though the teachers
were very busy with their coursework, they also enjoyed
a lot of winter activities. From ice-skating at Munn, sled-
ding at Burchfield Park, a visit to the Michigan Historical
museum, seeing the Snow Festival at Frankenmuth, shop-
ping at Birch Run, and even a trip to Chicago, the teachers
experienced life in pure Michigan!

The twenty teachers are now back in Panama and teach-
ing English as a Foreign Language. When asked to evaluate
the training program, one teacher wrote, “I strongly agree
with this excellent program that gave us the opportunity to
improve our methods, techniques, strategies, cultural Eng-
lish skills and so on and to grow as professionals trying to
do the best for our country and now to apply with our stu-
dents. Thanks!”

ELC Hosts English Teachers from Panama

It was contra night! Contra is a style of folk dance in
which couples dance in two facing lines or in a group of
four while a live band plays and a caller tells the danc-
ers what to do. For each dance, you can pick a different
partner and, during a dance, you might do-si-do (pass
back-to-back around another dancer and return to your
original position) with a 6-year-old girl one minute and
a 70-year-old man the next. No one cares if you forget
a move or accidently step on someone’s foot. It was a
lively atmosphere that January evening and everyone
enjoyed themselves. The visitors got to meet the wider
community and the Americans got to share one of their
favorite cultural traditions.

Professors join the Commemorative March on MLK Day

By Kim Benedicto
Last Fall semester, seventeen faculty members from Gazi Uni-
versity in Turkey participated in a special English and Research
Writing program at the English Language Center. This Spring
semester, a second group of 21 faculty members attended the
10-week program. The faculty members were sent to Michigan
State as part of Gazi University’s efforts to establish itself as an
international university. The program was focused on the kind
of English that higher education professionals use, such as ac-
ademic and research writing, giving academic presentations,
and publishing in academic journals. The Turkish professors
were also able to observe and experience how college courses
are taught at Michigan State. One of their assignments was to
choose a course in their field at MSU and sit in on one or two
classes. They discovered several differences and similarities in
the teaching approaches between their university and MSU.

MSU and Gazi University have plans to establish a joint re-
search center, and the professors from Fall 2014 and Spring
2015 paved the way for initial research partnerships. Aside
from taking academic English courses at the ELC, the Gazi
professors were making contacts with MSU faculty and re-
searchers in their respective fields for academic research and
other scholarly activities. Ebru Toruner, from the Fall 2014
group, has been collaborating with the College of Nursing at
MSU since November. She has given short lectures about Turk-
ish nursing practices to the students in seminar courses. She
has also joined the Girls on the Move, an intervention project
led by Professor Lorraine Robbins from the College of Nurs-
ing. Meryem Kaya, a professor in the Applied Mathematics de-
partment in Gazi University, worked on several math projects

By Stacy Sabraw
Into the two-story-high auditorium of the Central United
Methodist Church in downtown Lansing came a stream
of international teachers and students, Panamanian and
Thai alike, and their escorts from the ELC. They were
met by many friendly Americans of all ages who guid-
ed and whirled the newcomers around the dance floor.

ELC Students Enjoy Contra Dancing

Gazi professors on a tour of the MSU main library

ELC students find partners for the do-si-do

Teaching geography to elementary school students

The teachers giving a teaching demonstration at a local
elementaty school

Professors from Gazi University in Turkey Participate in a
10-week Academic English Program

Demonstrating traditional Panamanian folk dance

Inspecting a logging exhibit at the Michigan Historical Museum Giving a presentation about the Panamanian flag

with MSU’s Professor Peter Bates during the spring
semester. She is planning to continue collaborating
on projects with her MSU peers now that she is
back at Gazi University.

National Geographic Learning Symposium

Jennifer Brooke is Awarded
2015 Marckwardt Grant

Congratulations to Jennifer Brooke for winning the 2015
Michigan Marckwardt Travel Grant! This award honors
Albert H. Marckwardt, a distinguished educator from
the University of Michigan and Princeton University
who helped shape the community of language scholars
and teachers.

Jennifer Brooke is in her first year of the Master of Arts
in Teaching English to Speakers of Other Languages at
MSU, where she serves as a teaching assistant in the
English Language Center. She earned her B.A. in Lin-
guistics and Music from the University of Iowa. She is
interested in second language writing, and has also
done research in the areas of vocabulary acquisition
and interaction in SLA. She is honored to be the recipi-
ent of the Michigan Marckwardt Award, which enabled
her to attend and present at the 2015 Master’s Student
Forum at TESOL International in Toronto, Canada.

Patricia Walters, an Associate Director of the English
Language Center, was presented with the David Horn-
er Award by the Michigan Association of Internation-
al Educators. The award is given to an educator who
demonstrates exceptional service and dedication to
International Education in the State of Michigan and
for their positive influence on colleagues and students.
Patricia was nominated for the award by professional
colleagues from across Michigan. Her achievement was
announced at the annual MAIE conference after a com-
mittee of past award winners named her the recipient.

Patricia Walters Wins David
Horner Award

By Austin Kaufmann
The 3rd annual National Geographic and Michigan State Uni-
versity Learning Symposium was held on Saturday, April 11th,
2015, in Brody Hall on the MSU campus. With this year’s theme
of “Grammar and the Four Skills: Exploration and Integration,”
the 2015 Learning Symposium offered more than 160 English
language teachers and administrators from around Michigan,
Indiana, and Ohio a full day of high quality professional devel-
opment. Presentations focused on links between grammar and
other aspects of ESL instruction because contemporary models
of language instruction favor the integration of grammar with
the four skills – reading, writing, listening, and speaking.

Dr. Keith Folse, author of many ESL textbooks, gave the key-
note presentation on the topic of how to integrate grammar
and writing. National Geographic also invited Emerging Ex-
plorer Asher Jay to share her work with symposium attendees.
Asher Jay is a talented and politically motivated artist who uses
graphic design, art, and social media to fight for the protection
of endangered wildlife species around the world. The English
Language Center’s own Stacy Sabraw, Carlee Salas, and Laurel
Waller also presented.

National Geographic Explorer Asher Jay on wildlife conservation

Dr. Keith Folse gives a lecture about teaching English grammar

Raquel Carvalho is from Angola. She is a freshman
majoring in Chemical Engineering.

How has the ELC helped you prepare for your
academic courses?

Student Interviews
Students at the English Language Center come from all over the world and speak different languages. They each have a different
experience when they come to MSU, but they all have something in common: they want to improve their English. We sat down
with two ELC students and asked them to tell us about their experience studying English at the ELC and living at MSU.

Kazuhiko Watanabe is from Japan. He works for
Takenaka Corporation, a Japanese construction
company. He attended the ELC in Summer 2014.

How has living at MSU helped you practice your
English?
When I came here in May, it was difficult to understand
what native speakers say. So I wanted to improve my
listening skills. So I tried to speak with native speak-
ers in my dormitory. For example, I ask them “How’s it
going?” and “What are you watching now?” I tried to
talk actively. So now my listening skills are improving.
When I have to order at a restaurant, I can understand
the waiter’s question correctly. It is easier now.

Tell us about your ELC classes.

I have four classes in each day- listening speaking, read-
ing writing, and content. Content means studying some
subject, like U.S. history. First I was surprised because

I am studying English but my
teacher is teaching U.S. history.
In content class, we read and
study American history, but we
use our English skills to learn. I
am planning to go to Washing-
ton D.C. this weekend. It will be
very easy to recognize famous
historical places in Washington
DC because I learned about
U.S. history. It will be a good
experience for me. I didn’t plan
to go to Washington D.C. be-
fore coming here, but when I
learned about U.S. history and
U.S. immigration, I wanted to
go to Washington D.C. I will
also go to Ellis Island in New
York City to see where Ameri-
can immigrant entered the
country.

The ELC classes helped
me to improve my Eng-
lish because before I
came to MSU, I had a
little knowledge about
English. Here, I could
improve my listening
and speaking skills, and
my grammar. I’m in Level
5, and this level is very
academic. My listening
speaking classes are re-
lated to academic lec-
tures, how to focus on
what the lecturer is saying. Also, I learned how to give
a public speech for an American audience. My read-
ing class is focused on how to interpret an essay or a
specific article. And my writing class is very focused on
grammar and how to write an essay in American way.
In America, they have a different way to write an essay,
very different from my country. So I have to learn to
structure an academic essay in the American way.

How does living at MSU help you practice your
English?

Living in MSU helped me to practice my English be-
cause here in order to solve any problem, I have to
speak in English. For international students, especial-
ly in the first year, in the first month, they have a lot
of troubles. Some people got lost, they have to worry
about academic papers. And they have to talk in Eng-
lish. In the beginning, I avoid talking to people because
I thought that I didn’t know how to explain my ideas.
But now I feel more comfortable to go somewhere and
say what is my problem or get my problem solved.

