Lesson 3　4th Period pp.17-21
[image: image1.jpg]A9

V- V/"d L ?/»]

	Time
	Procedure

	5min.
	Greetings
・HRT & ALT greet the class.

HRT & ALT: Hello, everyone. How are you?
Students: I’m fine/happy/hungry/sleepy.

・HRT & ALT greet each other.
HRT: Hello, ～ sensei. How are you?
ALT: I’m fine, and you?
HRT: I’m fine, thank you.

	5min.
	Let’s Sing（pp.17-18）“Ten Steps” & “Twenty Steps”
[Reviewing the Last Lesson]

・Students sing the song with gestures in time to CD#18-19.

・When the teachers say a number, students sing the song clapping their hands instead of saying the number.
[Script of CD#18-19 skipped]

	15min.
	Let’s Play 2（p.19）Snakes & Ladders Game
・HRT asks the class to play the Snakes & Ladders Game. HRT & ALT show the class how to play it.

HRT: Let’s play the Snakes & Ladders Game. Open your textbooks to page 20. Put your books on your desks.
ALT: Take an eraser and decide who goes first. The first student tries janken with the next student. If he/she wins with rock ─ go forward one space; with scissors ─ go forward two spaces; with paper ─ go forward three spaces. Do you understand?

ALT: When you move along the spaces, you must say the number in the box. OK?

ALT: If you lose, you can’t move. Then the next student plays janken with the following student, and so on. OK?
ALT: Look at the ladders and snakes on the page. If you stop at the bottom of a ladder, you can get up to the top. For example, if you are on the box 10, you can go up to the box 12. If you stop at the head of a snake, you must go down to the tail. For example, if you stop on the box 7, you must go back to the box 2.
HRT: Any questions? Are you ready?

HRT: OK. Now, make groups. Ready. Go.
・Students make groups and start playing the game.

	15min.
	Activity（p.21） Interviewing Game
・HRT & ALT give a demonstration to the class before starting the game.

HRT: I like this kanji; Chinese character, because my name is Tadashi. (writing it on the textbook)

HRT: How many strokes does this have? (counting its strokes)
HRT: It has five strokes. (writing it very slowly on an air)

ALT: I like this kanji because I like books. (writing it on the textbook; Chinese character meaning “book”)

ALT: How many strokes does this have? (counting its strokes)

HRT: It has five strokes. (writing it very slowly on an air)

・HRT & ALT show the class how to play the Interviewing Game.

HRT: Hello, ～sensei. How many?
ALT: Hello, ～sensei. Five.
HRT: Oh, it has five strokes. What kinds of kanji do you like?
ALT: I like hon(本). It means “book” in English. What kinds of kanji do you like?

HRT: I like tadashi(正).
HRT & ALT: I see. Thank you.

・Students start to play the Interviewing Game.

	5min.
	Consolidation

・HRT comments on the class.

・ALT also comments on the class.

・Finally, teachers say goodbye to the class.

Teachers: Good-bye. See you.

Students: Good-bye. See you.

Target Expressions

How many?

[image: image1.jpg]

