Lesson 8　1st Period pp.50-51
[image: image1.jpg]A9

V- V/"d L ?/»]

	Time
	Procedure

	2min.
	Greetings
・HRT & ALT greet the class.

HRT & ALT: Hello, how are you?

Students: Hello. I’m good/fine/OK/hungry/sleepy.

	20min.
	Let’s Listen 1（p.50）Guessing What
・HRT asks the class to tell him/her about as many stories as they can. When some students say their stories, the teachers write the titles on the blackboard. If students can’t think of the following stories; “The Big Turnip,” “Momotaro,” “White Horse,” “Little Red Riding Hood,” HRT asks the class to open their textbooks to page 50 and ALT tells the class about these stories.
・HRT asks the class to listen to the CD, and guess what story is mentioned. Students just listen to the CD.
・Putting story-picture cards on the blackboard one by one, teachers explain a little bit about what scene it is. HRT asks the class to listen to the CD again, guessing what story it is and write the number in the space surrounded by parentheses on their textbook. Students listen to the CD again and write the answers in their textbooks.
・HRT asks the class to say their answers. HRT chooses some students to present their answers. Teachers check the results and give the students praise.
 (Script of CD#60 skipped)

	20min.
	Let’s Listen 2（p.51）Guessing What
[Step 1]

・Putting the cards of “The Big Turnip” on the blackboard, HRT asks the class to listen to the CD. Students listen to the CD.
・Pointing at each card on the blackboard, ALT asks the class how they say the characters in English. ALT models pronunciation of Grandpa, Grandma, Girl, Dog, Cat and Mouse.
ALT: (pointing at the card of Grandpa) What do you say in English?

Students: Ojih-san!

HRT: What do you say in English, ～sensei?

ALT: We say Grandpa or Grandfather in English.
HRT: I see. Now, repeat after me. Grandpa!

Students: Grandpa!

(Followings skipped)

・HRT asks the class to listen to the CD again. ALT gives advice to the class.
ALT: Listen carefully to the CD. This time, turn your attention to the characters; Grandpa, Grandma, Girl, Dog, Cat, and Mouse.

・When students have finished listening to the CD, HRT asks the class to say whatever they learnt from the CD. Some students present what they found.
・HRT asks the class to listen to the CD again. ALT gives advice the to class.

ALT: This time, turn your attention to Grandpa. Listen carefully to what Grandpa is saying.

・Students listen to the CD again.
[Step 2]

・Showing six scene-picture cards to the class one by one, HRT asks students to say what Grandpa said. Looking at scene-picture cards, a volunteer student says what Grandpa said.

・Showing six scene-picture cards to the class one by one, HRT or ALT say Grandpa’s lines, and students repeat them.

・Showing picture cards in order, HRT or ALT asks the class to guess what each character said.
・When the ALT says each character’s lines, students repeat after ALT.
・At the end of this lesson, HRT asks the class to listen to the CD again. (Script of CD#61-65 skipped)

	3min.
	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

Grandpa, grandma, girl, dog, cat, mouse, etc.

[image: image1.jpg]

