工業高 English Lesson Plan １年生
	Lesson
	Katakana English

	Aim
	This lesson will show students that they already have a bigger English vocabulary than they realize because most katakana words are variations of English words. This particular lesson will focus on preparing for the future Small Talk lesson by giving bonus points for words related to hobbies, foods, colors, and jobs.

	Time
	· 1 Lesson: Katakana English game activity.

	Materials
	· Katakana English worksheet

	Stage
	Activity
	Notes

	Introduction
	· Ask students to think about why they use katakana:

· unknown kanji, onomatopoeia, foreign loan words

· Discuss katakana’s common use for foreign loan words

· ~90% derived from English (cake, baseball, green)

· Others: Portuguese pan (bread), Chinese ramen (noodles), German arubaito (part-time job), etc.
	· Compare to use of italics in English.

パン　　　　　　ラーメン

アルバイト

	Activity: Katakana English
	· Divide class into 2 teams and assign team captains

· 5 minutes for each team member to write down as many katakana words as possible on their papers

· Team captain writes katakana words on board

· Teachers award 1 point for each katakana word

· 10 minutes for entire group to translate katakana words into real English on the board

· Teachers award 2 points for each correctly spelled English translation

· Teachers correct spellings and translations on board

· Teachers award 5 bonus points for words related to hobbies, foods, colors, jobs
	

	Cultural Note
	· Discuss unusual Japanese-English contractions:

· pasocon (Personal Computer)

· conbini (convenience store)

· omuraisu (omelet & rice)

· Discuss Japanese-English misappropriations:

· baikingu (all-you-can-eat) from Viking marauders
	パソコン

コンビニ

オムライス

バイキング

	Individual Application
	· Students write on their own papers any new vocabulary from the board
	

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