工業高 English Lesson Plan １年生
	Lesson
	Greetings

	Aim
	This lesson will expand the students’ understanding and usage of common greetings. We will start the first week with formal general-purpose greetings. The second week we will cover casual greetings and give students some fun new ways of making conversation cool and exciting.

	Time
	· Lesson A: Formal Greetings.

· Lesson B: Casual Greetings.

	Materials
	· Greetings 101 and Greetings 102 handouts

· Box & Ball

	Stage
	Activity
	Notes

	Warm-up
	· Greet students and allow students to greet teachers
	· Casual and friendly.

	Handout: Greetings 101
	· Introduce Formal greetings

· Model phrases on handout

· Students repeat after ALT

· Students and JTE help translate each phrase

· Show students how to construct a full greeting

· Demonstrate on board with JTE / ALT modeling
· Students repeat and then practice in pairs

· Students stand and demonstrate
	· Go through these steps for each section of handout: one section at a time.

	Cultural Note
	· Give alternate responses for I’m fine.

· I’m great, excited, tired, sleepy, hungry, sick, etc.

· Give appropriate responses to these feelings:

· That’s great! / Really, me too. / Oh, I’m sorry. / I’m sorry to hear that. / That’s too bad.
	· Explain appropriate situations for use: OK for family and friends, but NOT for business or meeting new people.

	Box & Ball
	· Greetings are in box, responses from person with ball
	

	Warm-up
	· Greet students and allow students to greet teachers
	· Casual and friendly.

	Handout: Greetings 102
	· Introduce Casual greetings

· Model phrases on handout

· Students repeat after ALT

· Students and JTE help translate each phrase

· Show students how to construct a full greeting

· Demonstrate on board with JTE / ALT modeling
· Students repeat and then practice in pairs

· Students stand and demonstrate
	· Go through these steps for each section of handout: one section at a time.

	Box & Ball
	· Greetings are in box, responses from person with ball
	

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