工業高 English Lesson Plan １年生
	Lesson
	Restaurants

	Aim
	Introduce students to vocabulary and phrases used in ordering food at restaurants. Students will learn something about foods and restaurants from different cultures. Students will also get a chance to have fun making their own menus and practice ordering.

	Time
	· Restaurants A: Introduction with vocabulary and food ordering dialogue.

· Restaurants B: Menu vocabulary and practice.

· Restaurants C: Student project and presentation.

	Materials
	· Restaurants handout

· Sample Menu

	Stage
	Activity
	Notes

	Warm-up
	· Ask students for their favorite foods and restaurants
	

	Vocabulary
	· Repeat and translate restaurant vocabulary
	· Students translate.

	Dialogue:
Ordering Food
	· Students repeat sentences after ALT

· Students practice dialogue in pairs

· Students stand and demonstrate dialogue in pairs
	· Break up dialogue into small sections for each phase of ordering a meal.

	Grammar:
Eigo-no-keigo

Polite Speech
	· Use sample dialogue to demonstrate polite speech patterns in English (Eigo-no-keigo):

· Can I get you～? / I’ll have～

· Would you like～? / Yes, I’d like～
	· Japanese and English polite speech is similar: indirect, unassuming, and less demanding.

	Vocabulary:
Sample Menu
	· Review sample menu

· Students repeat menu items after ALT

· Explain each food item on menu
	· ALT, JTE, and students work together to translate food items.

	Pair Practice
	· Students get in pairs to practice entire dialogue

· Students use sample menu for practice

· Students demonstrate each phase of ordering with sample menu
	

	Student Project
	· Students get in pairs and create their own menus

· Students create menu items and prices

· Students draw and decorate menus
	· ALT and JTE help students translate new foods into English.

	Presentation
	· Students practice dialogue with new menu

· Students demonstrate dialogue with new menu
	

	Cultural Notes
	· Explain differences in restaurant etiquette
· Eye contact instead of “sumimasen!”
· Waiter handles check and payment at the table

· Leave a tip on the table
	

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