A Needs Analysis of the Preparatory
Lecture Series Syllabus for
a University Third-Year
Summer Study Abroad Program
Judy Yoneoka

Abstract
This study presents an analysis of the language and informational needs of a university student group preparing to join a one-month study abroad program. Based on the 1996 syllabus, and in consultation with the 1996 group administrators, travel agency, insurance and credit card representatives as well as through questionnaires and interviews with the students themselves, a tentative 1997 program syllabus was proposed which incorporates the suggestions of each of the above parties.
1. Introduction to needs analysis.
According to Nunan (1988), a curriculum differs from a syllabus in that the former is "concerned with making general statements" whereas the latter is "more localized and based on accounts and records of what actually happens at the classroom level as teachers and learners apply a given curriculum to their own situation." In creating a syllabus, however, the problems remain of (1) defining the local situation, (2) collecting the accounts and records and (3) analyzing the records with respect to the learning situation.
One recently oft-used technique which can aid in solving these problems is needs analysis. Needs analysis is "concerned with identifying general and specific language needs that can be addressed in developing goals, objectives and content in a language program" (Richards & Rodgers 1986, p. 156). Although it was originally designed for areas other than English education, the so-called '<communicative needs analysis" found a happy niche for application in ESL due to trends towards teaching non-traditional English such as English for Special Purposes (ESP).
Long (1996) cites 4 reasons for performing needs analyses:
(1) relevance -to determine the relevance of the material to the learners" situations.
(2) accountability -to justify the material in terms of relevance for all parties concerned (teacher, learner, administration, parents).
(3) diversity of learners -to account for differences in learner needs and styles.

(4) efficiency -to create a syllabus which will meet the needs of the learners as fully as possible within the context of the situation.
Nunan (1988a: 14) states that for a needs analysis, "information will need to be collected, not only on why learners want to learn the target language, but also about such things as societal expectations and constraints and the resources available for implementing the syllabus." He defines two types of needs analyses: a learner analysis ("what background factors are the learners bringing to the classroom?") and task analysis ("for what purposes is the learner learning the target language ?") In addition, a "means analysis", or analysis of learner styles based on subjective inquiry into HOW students like to learn best (cf. Nunan 1988, p. 78) can aid in finding out how to approach the material which needs to be learned.

This distinction between needs analysis and means analysis is roughly parallel to Widdowson's (1987) distinction between goal-oriented (= how the language will eventually need to be used) and process-oriented (= how the language is best acquired) definitions of needs. Although Widdowson argues that the latter may in the long run be more appropriate for ESP in his words, "the means imply the ends" (1987: 102)- I will be using the former more traditional definition of needs analysis for the present project, as it concerns a highly specific, short-term course with an immediate end goal.
Exactly how should a needs analysis be undertaken? Three important factors (Long 1996) in performing needs analyses are as follows:
1. Sources. Major sources for needs analyses are a) previous needs analyses, which can provide working examples as well as valuable insight into needs of students in similiar programs and with similiar experiences, b) students themselves (with the caveat that students are usually "preexperien-ced"; that is, they do not know what they will need to know), c) applied linguists (good sources for language requirements) and d) dcnnain experts, often referred to as "insiders" This may mclude busmess people as well as "returnees", or students who have previous experience in dealing with the target situation.
2. Triangulation. Cross-checking of data provided by at least three of the above sources is important, and adds to the validity of the needs analysis.
3. Multiple methods. A single method of gathering information may not provide a complete picture: unstructured interviews used to supplement questionnaires, for example, may add essential insights.
The present study used several of the above sources (previous program schedules, students and three types of domain experts) and both interviews and questionnaires as methods.
2. The Preparation Seminar for the Summer Study Abroad Program

In 1996 our university began to offer third-year English students an Intensive English Summer Seminar Course in Montana, USA. Part of this course consists of a series of preparatory lectures (approximately 10 sessions) which take place in the three months preceding the seminar. These sessions include aspects of administrative information (e. g. information from the travel agency, travel insurance company, etc.) as well as cultural and language preparation. In order to make these sessions more beneficial to the students, I carried out a triangulated needs analysis based on unstructured interviews and questionnaires for the students themselves, as well as for the administration and companies involved in both our home and host universities. Based upon the results (reviewed in section 3), I propose a revised syllabus (section 4) to be used with next year's students in the same program.
In a sense, the needs analysis performed in this paper is a throwback to the original roots of the procedure; this is because it is not being performed with respect to what LANGUAGE needs the students have, but rather their GENERAL needs with respect to a situation in which language needs may also conceivably be present. In other words, it is quite possible that other needs (travel information, etc.) may well be more important than any language needs per se; hence the problem is not stated as "What sort of language should be taught?" but "What sort of information, including possibly language, do the students need to know ?". With this caveat, a needs analysis procedure was deemed appropriate in the present context, not only because the procedure was originally used to determine contents of courses other than language ones, but also because the limited time and general character of the program in question require a highly specific syllabus to meet immediate salient needs.
Munby (1978), one of the pioneers of communicative needs analysis, lists 9 elements which should come under consideration. As a preliminary step in this paper, details of the summer seminar program with respect to Munby's 9 elements are identified below1):
1. Participants － the 32 Japanese students were 19-22 years of age 2/3 were female, and all were majoring in English at university level, having had a total of at least 20 hours per week of English. Most were from Kyushu, Japan. It is assumed that the 1997 participants will not differ greatly in any of these respects.
2. Purposive domain － the students require general knowledge of skills and survival English with respect to living on a university campus as well as in a home in Montana, as well as for sightseeing purposes in Los Angeles.
3. Setting － preparation for 4 weeks at Montana State University in Bozeman, Montana, and 3 days in Los Angeles (near Disneyland), during summer. The former is a rural area in which most travel takes place on foot or by van with student escorts. Students use English in shops, service, dormitory, social intercourse, travel as well as in the classroom. The latter is urban, and students use public transportation (regular/tour bus and/or taxi) for travel outside the immediate area. Schedules, information, etc. are obtained mainly from hotel clerks and sightseeing area employees.
4. Interaction － Students must interact with teachers, other students, their host families, as well as with various hotel and airport officials of both sexes and various nationalities, but mainly mainstream American.
5. Instrumentality － medium of language required is mainly oral face-to-face dialog, both receptive and productive. Limited use of receptive and productive written language for class assignments and written notices to groups in dorms.
6. Dialect － The dialect in Montana does not differ significantly from standard American English, although students will have exposure to some 10cal "Montanaisms" (e. g. "You bet" for "OK, you're welcome"). In addition, the question of the level of mastery of the American dialect in general, including shortened forms such as "wanna" and "gonna" should be considered.
7 Target level － The degree of mastery which the students need to gain over the language should be at least the level of "survival English", so that they are confident enough to deal themselves with unexpected situations abroad.
8. Communicative event － The students participate in daily life events; introductions, shopping, ordering in a restaurant, telephoning, etc., as well as academically oriented events such as group discussion and presentations.
9. Communicative key － The students should be able to use a variety of interpersonal attitudes and tones, as they will be communicating in English with people at many different social levels － from young children (in teaching practicums which form a part of the summer curriculum, as well as possibly during homestays) to peers, to university staff and faculty.
Appendix 1 shows a copy of the syllabus which was used with the 1996 students, drawn up by the staff in the international education office in con-junction with myself. Parts of the program were conducted jointly with another England-bound group of students, and other parts were done separately.
3. Procedures and Results
Based on the activities in the syllabus, a preliminary questionnaire was given to the 32 students who participated in the 1996 program. The results of this questionnaire are shown in Appendix 1. Based on these results, a series of interviews was performed, in which specific questions were asked of various "experts" involved with the 1996 program. In the following, the specific questions along with the experts' responses are presented and discussed.
3.1 The Japanese administrator in charge of the 1996 program responded to the following questions:
Q1. Was there anything in your opinion which needed more explanation?
A1. More preparation regarding money was needed students did not move quickly enough to make traveler's checks, and some did not prepare them at all.
Q2. Do you think the number of sessions was appropriate?
A2. There seemed to be too many sessions, especially those for very short clerical procedures (e. g. announcement of roommates) should be combined with another session.
3.2 Representatives from the credit card, travel agency and insurance companies were asked the following questions:
Q1. Was the timing and number of sessions sufficient to explain your part in the program thoroughly?
Q2. Do you think the students understood everything you had to say?
Their individual responses are summarized one by one:
a. travel agency － 2 sessions were necessary to provide sufficient information to the students; however, the first session was too early in the program, as students were not yet personally or emothionally prepared to ask questions. 1 month or slightly more before departure is sufficient for the first session.
b. Credit card company － had to share 1 session with the insurance planners, but required I full session to actually explain fully Also, session should be in the first part of the program so that students can take photographs for the passport and credit card at the same time.

c. health insurance company －　approximately 1 hour is required. Students and leaders should be made aware that they are required to have doctors fill out a diagnostic form (provided in the insurance booklet) when they have treatment. The session should come approximately 2 months before departure.
3.3 The 1996 program coordinator in Montana was asked about the following:
Q1. The students indicated that they want more information on homestays and classes. Is there a possibility of getting information on these in advance?
A1. The students should have been more aware of the fact that they would be expected to participate actively in summer classes, and especially that they would participate in a teaching practicum. In light of this, it would be advantageous (and feasible) to send syllabi 1-2 months ahead of time so that they could be reviewed in detail during the preparation seminar.

Q2. Is there anything else which the students should know beforehand?

A2. They should be more prepared to appreciate the spirit of preservation in Montana, and especially at Yellowstone Park.
3.4. In an informal setting, the following questions were asked of a group of ten representative student participants in the 1996 program. Their comments are summarized below:
Q1. Do you think the number and timing of sessions was appropriate?
A1. Basically, the number of sessions seemed to be appropriate, but students involved in music clubs have a conflict with classes up to the end of May (when a school-wide music festival is held). Another yearly conflict is the explanation meeting for students involved in the teaching certificate course which was held on June 12 in 1996.
Q2. In light of the fact that "A River Runs Through It" (a movie set in Montana and showing Montana nature) and "Whaddaya Say" (a textbook mtroducmg reduced forms such as "wanna" and "gonna") were considered unnecessary by a certain number of students, what activities would be of more help in preparation?
A2 The students did not agree that "Whaddaya Say" was not good preparation for English. The reduced forms were quite useful and often heard, but it would have been even more helpful if supplemented with more real-life exercises such an ordering fast food, shopping etc "A River Runs Through It" was also recommended, but some students may have already seen it-thus, it could be assigned as homework or made optional.
Q3. What more preparation did students need for homestay life and MSU coursework?
A3. Receiving course syllabuses beforehand would be good preparation for classes. Many of the homestays were quite far away from the university, and it would have been useful to have been prepared for this.
Q4. Why did some students think that there was too much preparation for English language and dormitory life?
A4. The students interviewed did not agree with this opinion and said that as for dormitories, prior knowledge of the dorm facilities for cooking and laundry would have been helpful.
Q5. On the questionnaire, 1/4 of the students said there was too much preparation for the final report, and 1/4 said there wasn't enough. What do you think of the final report?
A5. Choosing a topic for the final report was a good exercise; however, it was difficult to choose one month in advance, and there should be more flexibility for changing topics after arrival in Montana. Information on Montana culture, economy, history, etc. would have helped with the choice of topic. Q6. What other suggestions do you have to improve the preparatory program?
A6. The in-house guide in itself was not necessary; but the list of all the student's names, addresses and telephone numbers contained therein was essential.
4. REVISED 1997 SYLLABUS AND CONCLUSIONS
The revised syllabus shown in Appendix 3 was prepared for 1997, and incorporates the suggestions and comments given by the informants. Major changes from the 1996 syllabus include:
1) shift of general preparation (English, general lectures, subgroup formation) to the beginning of the series, with more specialized information coming later.
2) shift of the credit card and health insurance information to the earlier part of the series, and allocation of a full session to credit card and money explanations.
3) assignment of one date for submission of all necessary documents (with the exception of report topic, to be submitted the final week).
4) in consideration of students' other time conflicts, avoidance of distri-bution of essential infonTlation on certain dates (the final two weeks before the music festival, date for teaching certificate explanation).

5) dropping of the in-house guide, replaced by (1) a detailed list of student information to be prepared by the group leaders and (2) 2 lectures on Bozeman culture, Iifestyle, history and economy by the exchange professor for that year.
6) incorporation of homestay, MSU schedule and class syllabi distribution and explanation over two class sessions with professors and exchange students, in order to ensure that students know what to expect.
The treatment of the English language portion of the syllabus reflects the fact that this part of the program was not considered AS essential as the rest of the program. It was regarded as a "filler", and moved to dates which were either open or possibly conflicting with other student activities. Emphasis was placed on giving students exposure to English for real-1ife situations (shop-ping, restaurants, etc.) but the details of how this will be done is left to the 1997 organizers. Moreover, the addition of two lectures by the Montana exchange professor and one by MSU exchange students to the revised syllabus will provide students with additional naturalistic exposure to Montana-style English.
This syllabus with recommendations has been submitted to the organizers of the 1997 preparatory lecture series. Even though there may be unforeseen changes to the program which could result in making parts of this tentative syllabus inappropriate, it is still hoped that some of the suggestions implemented therein will lead to an even more satisfactory series and to an improved KSU-MSU summer English intensive study program in general.
NOTES

1) This list was drawn up with reference to Yalden's (1987) Needs Survey Report (Appendix IV), which is also based on Munby's 9 categories.
REFERENCES
Brumfit, C. (1984) Communicative Methodology in Language Teaching: the roles of fluency and accuracy, Cambridge University Press.
Long, M. (1996), notes taken by author in course on Task Based Language Learning, University of Hawaii ESL department, spring term.
Munby, J. (1978) Communicative Syllabus Design. Cambridge: Cambridge University Press.
Nunan D. (1988a) Syllabus Design, Oxford University Press.
Nunan, D. (1988b) The learner-Centred Curriculum, Cambridge University Press.
Richards, J. C. and T. S. Rodgers (1986) Approaches and Methods in Language Teaching: a Description and Analysis, Cambridge Teaching Library.
Stern, H. H. (1983) Fundamental Concepts of Language Teaching, Oxford University Press.
West, R. (1994) "Needs analysis in language teaching". Language Teaching 27(1).
White, Ronald V. (1988) The ELT Curriculum, Design, Innovation and Management. Basil Blackwell
Widdowson, H G. (1987) "English for Specific Purposes: Criteria for Course Design" in Long, M and J.C. Richards, eds., Methodology TESOL; A Book of Readings, Newbury House Publishers.
Yalden, J (1987) The Communicative Syllabus: Evolution, Design and Implementation. Hemel Hempstead: Prentice Hall International.

Appendix l: Preparation Classes for Montana Summer Seminar Questionnaire Results.
Number of students:

32

Number of questionnaires returned:

17

Percentage of questionnaires returned:

53.125%

% of students who found the following:
essential
useful
unnecessary

Kumanichi travel agency info

50

50

0

health insurance info

68.75

31.25

0

Credit card info

81.25

18.75

0
"A River Runs Through It"

25

56.25

18.75
Whaddaya Say

43.75

50

6.25

Question/Answers

50

50

0

Returning seniors session

93.75

56.25

0

In-house guide

50

50

0

% of students who thought preparation for the following was

too much
sufficient
not enough

homestay behavior and life
25

32.5

12.5

dormitory behavior and life
50

43.75

6.25

MSU coursework and study
25

62.5

12.5

Optional activities at MSU
37.5

62.5

0

Travel information

37.5

62.5

0
English language

50

43.75

6.25

Final report

25

50

25

Appendix 2: 1996 Summer Seminar Preparatory Lecture Series
4/24 Leader, subleader explanation and appointments
MSU Contract distribution
5/1 Passports due
Leaders decide their groups
5/8 Travel Insurance Explanation
Explanation of Student Profiles to be submitted to the host universities
5/15 Preparation of In-house guide
Explanation of reports
Conference with returnees
5/22 Explanation from credit card company
Fill in MSU forms (health and immunization)
5/29 Explanation from travel agency (1)
Explanation of what to take
6/5 Explanation of 3rd payment for trip
Announcement of hotel/dorm roommates
6/12 MSU schedule distribution
Explanation of university by exchange students
6/19 Open
6/26 About homestays
"A River Runs Through It”
7/3 Travel agency explanation (2)
Appendix 3: Revised 1997 Summer Study Abroad Preparatory Lecture Series

4/4th week
Introductory English preparation
Introductory lecture on Montana by exchange professor (English) Leader/subleader system explanation

5/1st week
MSU Contract distribution
Passport and Credit Card company/money explanation
Leader, subleader appointments and group division

5/2nd week
Travel insurance company: explanation and forms
Distribution of MSU forms (health, immunization, student profiles) Distribution of student group lists with addresses, telephone numbers, and telephone plan.

*5/3rd week
**Submit forms (MSU documents, passports)

English preparation

*5/4th week
English preparation

or “A River Runs Through It”
6/1st week
Explanation from travel agency (1)
Announcements: 3rd payment for trip
hotel/dorm roommates
Explanation of final reports

*6/2nd week
Conference with returnees (Japanese)
Question/Answer session
note: MSU schedule, class and homestay information is needed for the next session.

6/3rd week
Detailed lecture on Bozeman history, economy, culture and lifestyle by exchange professor (English)
Distribution of MSU schedules, class syllabi and homestay documents
6/4th week
Explanation about university by exchange students (English)
Explanation about homestays
Explanation of MSU schedule and class syllabuses

7/1st week
Submit proposals for reports
Travel agency explanation (2)
*Starred dates represent potential conflicts with major student activities.
**Deadline for form submission should be made clear in advance so that students with conflicts on this date know to turn them in directly to the international office.
