工業高 English Lesson Plan １年生
	Lesson
	RAP

	Aim
	This lesson will introduce students to the real culture of rap music. This will be a cultural lesson. But also, it will teach them to use English creatively and expressively, and in the process they will learn some difficult but useful aspects of English pronunciation, rhythm, and rhyme. This lesson will be challenging, but we will go slowly, and try to have a lot of fun!

	Time
	· RAP V: Watch rap video.

· RAP A: Introduction. Perform ALT rap. Discuss pronunciation and beat.

· RAP B: Discuss rhyme and lyrics.

· RAP C: Student project: make a rap and perform.

	Materials
	· Rap Video

· RAP handout / Worksheet / Original Rap Lyrics

	Stage
	Activity
	Notes

	Video
	· Watch some Rap videos, performances, or movie
	

	Introduction
	· ALT performs Pimpin’ My Eigo original rap

· Brief intro to rap culture and ideas
	

	Lecture
	· Handout: discuss English pronunciation and beat
	· JTE helps translate.

	Practice
	· Worksheet: Students count beats in English words

· Oral: Students repeat words after ALT to catch beat
	

	Lecture
	· Handout: discuss English pronunciation and rhyme
	· JTE helps translate.

	Practice
	· Worksheet: Students check and find rhyme pairs

· Oral: Students repeat words after ALT to check
	

	Lecture
	· Handout: discuss lyrics and designing a rap song
	· JTE helps translate.

	Example RAP
	· ALT demonstrates how to make a simple rap

· Improvise using rhymes from students

· ALT performs, and students repeat for practice
	

	Group Project
	· Students make their own rap lyrics

· Use rhymes from last lesson

· Write a simple rap with 4 lines
	· 4 students in each team.

	Group Presentation
	· Each team performs their rap for the class
	· ALT joins in to help out.

· JTE translates lyrics for the rest of the class.

www.ocf.berkeley.edu/~jscott/gifuinfo/lessons
