岐阜小 English Lesson Plan ３年生

	Lesson
	Classroom English　教室の指示英語

	Aim
	· Let’s learn classroom commands!

· Stand up. / Sit down. / Listen. / Raise your hand.

	Time
	· １回

	Materials
	· real class tools, Classroom English mini-cards, Box & Ball, music CD

· Students’ own class tools

	Stage
	Activity
	Notes

	Greeting
	· Hello! / How are you? / Weather
	· ALT / HRT / Students.

	ALT’s Topic
	· Left / Right: in America, we learn left-hand finger & thumb show “L”, and we “write” with our right hand.
	· Model with gestures.

	Warm-up:

· Song
	· ♪Fight! Fight! Fight!♪
· Turn to the Left! Turn to the Right!
· Sit down! Stand up! Fight! Fight! Fight!
	· Learn new song.

· Look, jump, spin, bow, clap, etc.

	Today’s Aim
	· Let’s learn classroom commands!
	· HRT gives in Japanese.

	New Words
	· Commands:

· Stand up. / Sit down. / Make a circle/line.

· Bow. / Clap.

· Listen. / Raise your hand.

· Class Tools:

· pen, pencil, eraser, ruler, scissors, glue, paper

· pencil case, desk, chair, backpack

· Commands:

· Take out your ～. / Put away your ～.

· Give me your ～. / Get ～.
	· ALT / Students repeat.

· Do actions together!

· Use real class tools!

· Use Gestures!

	Activity I:

Box & Ball
	· Box & Ball conversation pattern:
Box人: Command.
Ball人: [Do action]
	· Use mini-cards in box.

	Activity II:

Teacher Says Game
	· Teacher Says Game:

· Teacher gives commands:

· “Teacher says ～.” / [Students do action]

· “～.” / [Students DON’T do action]

· Students are OUT for mistakes

· Winner becomes new Teacher
	· Like Simon Says Game.

· ALT starts as 1st Teacher.

	Comments & Closing
	
	· Give students feedback.

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