

Lesson Plan

Oral Communication I

class

Let’s Help Each Other

lesson

Task Time Procedure

Warm-up:
“Shiritori”

5

JTE and ALT divide the students into 3 or 4 equal teams.

ALT will write three words on the board. Students must take
turns writing a new which starts with the last letter of the

previous word. The team with the most correct words in 2
minutes wins.

Topic Introduction:
“Let’s Help Each Other”

Dialogue

5

JTE and ALT pass out the listening comprehension
worksheet and read the following conversation (2x):

JTE: Hello Matthew. How are you feeling today?

ALT: I’m very tired, because I didn’t get much sleep last

night.

JTE: I’m tired too. I had to do chores before I could go

to bed.

ALT: Oh, I see. Do you share chores around the house

in your family?

JTE: Yes, we do. I usually wash the dishes.

ALT: That’s my brother’s job. I take out the garbage and

feed the dog.

JTE: Oh, what about your parents?

ALT: My parents? They do everything else.

JTE: Wow, I think that’s great.

Listening
Comprehension

5

ALT will ask the students the following questions

(2x) and the students will answer on their handout.

School:

NISHI KOKO
Date:

Oct. 12 – 20, 2006

Objectives:

The students will learn
English Communication
dealing with chores and
working around the house.

Materials:

Lesson Plan
Handout
“Chore” Posters
Stickers

1. Why am I tired?

a) not much sleep b) doing chores c) studying

2. What chore does ______ sensei usually do?

a) washes the dishes b) vacuums c) feeds the pet

3. Who usually washes the dishes at my house?

a) sister b) brother c) parents

4. How does _______sensei feel about my situation?
a) critical b) sad c) happy

Vocabulary

Brainstorming

8
ALT and JTE will take turns showing large pictures of
common “chores” and generate responses from the

students. List as many as the students can.

Practice
(Handout)

5

Students will practice saying the following dialogue using the

pictures of chores to guide them.

Student 1: Do you share chores around the house in
your family?

Student 2: Yes, we do. I usually __________________.

Activity
(Handout)

10

JTE and ALT will demonstrate how to do the activity. Students
will walk around the classroom and ask other students questions

using the handout. They will complete the chart based on the
answers they get from their classmates.

Presentation

12

JTE will chose students to present the findings from their handout.

Example: “Matt cleans his room everyday and

takes out the garbage once a week.”

�������� � � � � � � � � � � ��	���

��	��
���

�

��

�

I. Listening Comprehension: Multiple Choice

 Please listen to the dialogue and take notes on what you hear. The passage and questions will be read twice.

Answer the following questions based on information from the text.

NOTES:

1. a) not much sleep b) doing chores c) studying

2. a) washes the dishes b) vacuums c) feeds the pet

3. a) sister b) brother c) parents

4. a) angry b) sad c) happy

II. Vocabulary Builder: List ALL the “chores” around the house or school.

III. Dialogue Practice: Practice the following dialogue with a partner.

 A. B. C.

IV. Activity: Complete the following chart by talking to your classmates.

Name What chores do you do? How often?

Ex. Matt does the ironing every other day.

 Presentation: “Matt does the ironing every other day.”

 TOOLS

Everyday

Sometimes

Almost never

Never

Once a week

Twice a week

Daily

Every other day

Student 1: Do you share chores around the house in
your family?

Student 2: Yes, we do. I usually wash the dishes.
�

Vocabulary Review
Name: Class: Number:

Please fill in the following blanks using the pictures below. Good luck!

1. _________________

2. _________________

3. _________________

4. _________________

5. _________________

6. _________________

7. _________________

8. _________________

9. _________________

10. _________________

11. _________________

12. _________________

13. _________________

14. _________________

15. _________________

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

