Lesson 6　1st Period pp.36-37
[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.

	12min.
	Activity（pp.36-37） Looking For Words
・HRT asks the class to look for foreign words around them. Making groups, students look for foreign words around them and write the words on their paper.
・ALT asks the class to present the foreign words that they wrote on their paper.

・HRT puts the pictures up on the blackboard, after the presentation.

・Showing the pictures the students didn’t present, HRT introduces them to the class. Looking at the pictures the HRT shows them to the class, the ALT also introduces them to the class.

ALT: What’s this?
Students: Soccer ball.

ALT: Yes, it’s a soccer ball. This is a pen….

	10min.
	Let’s Listen（pp.36-37） Guessing What
・HRT asks the class to open their textbooks to page 36-37.

・HRT asks the class to point to the correct picture after listening to the ALT(or CD#40-41).
HRT: Listen carefully. Point to the correct picture.

ALT: Banana, cabbage, lemon, tomato, cake, donut, juice, milk, soccer ball, basketball, glove, yacht, gorilla, koala, kangaroo, TV, camera, calendar, piano, guitar.

・Listening to ALT, students point to the picture one after another. HRT puts the pictures the ALT says on the blackboard.

	13min.
	Let’s Play 1（pp.36-37） Key Word Game
・HRT & ALT show the class how to play the Key Word Game.

HRT: Let’s play the Key Word Game. Get into pairs. Put an eraser between you and your partner.

ALT: When I say a word, repeat after me and clap your hands twice. Cake!

Students: Cake! (and clapping their hands twice)

HRT & ALT: Great!

HRT: This time, ～sensei (ALT) says the key word. Let’s select a key word. What kind of animals do you like best?

Students: Koala!

HRT: OK. Koala is the key word.

ALT: When I say the key word “Koala,” you can grab the eraser. This time, you don’t repeat the word. You only take the eraser.
HRT: Are you ready? Which one of you can get the eraser? Take the eraser faster than your partner and you can get one point.

	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

Foreign words: banana, cabbage, lemon, tomato, cake, donut, milk, soccer ball….

[image: image1.jpg]

