[image: image2.wmf][image: image3.wmf]
[image: image4.wmf]
Course: Basic Information

Unit: Social Skills

Lesson: Introductions, Greetings, and Farewells

[image: image5.wmf]
Competency Objectives: The adult learner will

· introduce self to others.

· use greetings and farewells.

· introduce friends to others.

· learn the names of classmates.

Suggested Criteria for Success:
The learner will exhibit speech clarity, correct use of greetings and farewells, and correct introductions in repeated interactions.

Suggested Vocabulary Words and Phrases

Beginning:

first name

last name/ family name

My name is ____.

What is your name?

hello

Repeat that, please.

good morning

good afternoon

good bye/bye

Have a good day. / Have a nice day.

How are you?

Fine, thank you.

This is__(name)___.

Goodbye.

Intermediate:

I’d/ I would like you to meet __(name)__.
I’m/ I am happy to meet you.
It’s a pleasure to meet you.

Would you say that again, please.

I’d like to introduce you to__(name)__.

Would you tell me your name again, please.
Suggested Materials:
Name tags that read Hello, my name is __________.

Heavy paper and tape: Paper to fold into a tent-shaped nameplate for the desk

[image: image6.wmf][image: image7.wmf]

or table, and tape to secure the bottom edges of the nameplate.

· [image: image8.wmf] (tape at the corner)

Marker(s)/chalk and whiteboard/blackboard/flip chart to write dialogue.

A ball to toss from class member to class member.

Student Journal. The instructor may show a sample notebook and ask students to purchase one of their own before the next class. A Ring Binder with removable, lined notebook paper is useful so students may insert handouts and remove materials they have prepared to hand in.

Handouts: Prepare custom handouts: Forms to make vocabulary lists and word search/crossword activities are included among the custom activities located at the end of Guidelines in the first folder (entitled Cover, Guidelines, and Outline) on this disk.

Suggested Resources:
Lesson plan What Is Your Name? by Dorothy R. Shattuck, Central Piedmont Community College. This plan comes from English as a Second Language: A Collection of Lesson Plans for the Year 2000, a publication of NCCCS developed under the direction of Dr. Florence Taylor.

http://www.puzzlemaker.com Click on the pull-down menu, then click on Word Search. As you create your puzzle, note the instructions under Check Your Puzzles. You can use the back button and the recreate button to generate different versions of a puzzle.

Suggested Methods:
Modeling, Chain Drill, Pair Work, Repetition, Puzzle.

Some Suggested Steps

Modeling. Introduce yourself using the dialog, “Hello, My name is _____. What is your name?”

Go around the table using the same dialog with each student. Write the dialog on the board.

Have students write their full names on the name tags and put them on.

Chain Drill. Pick one student to start and have that student introduce him/herself to the next student, who then turns to the student on his/her other side and introduces him/herself in a chain drill around the table. Leave the dialog in view.

Class Project. Ask students to complete nameplates that they will put out at each class.

Pair Work. Model a sample dialogue with a class volunteer. Have the learners form two concentric circles and practice the dialog with the person they are facing. Swap partners by having one circle move to the right so students may repeat the practice with the next person.

Repetition. Review introductions by tossing a ball to one person, who introduces him/herself to the student across the table and then tosses the ball to another student.

Spelling. Teach your students the difference between “say” and “spell.” Practice pronouncing the letters of the alphabet. Now go around the room asking students to spell their names. Sometimes ask students to say their names. Sometimes ask them to spell their names. Sometimes ask a student to do both.

To Be. Use the handout from the end of this lesson to introduce the verb to be. Use names of class members to fill in the blanks and to demonstrate person (first, second, third) and singular/plural. Once students have the concept, insert not into the conversation, i.e., I am not (use the name of a class member). For a group of three men, “They are not Sue, Yolanda, and Maria.”

Assignment. Ask students to purchase a loose leaf notebook and notebook paper to use for a Journal and bring it to the next class.

Review. At the next class, review introductions. Write key vocabulary on the board. Have students copy the vocabulary words in their Journal. Complete the Puzzle Fun suggestions given below.

Puzzle Fun. Draw on the board a chart of apparently random letters (or prepare a handout). Include one student’s first name in each line of letters. You will have as many lines of letters as you have students. Have students copy the chart and circle each classmate’s name. (The names are in color here for demonstration purposes.)

	J
	C
	Y
	J
	O
	S
	E
	K
	I
	M

	W
	T
	R
	A
	N
	Q
	A
	P
	S
	T

	I
	R
	E
	B
	O
	M
	A
	R
	I
	A

	Y
	S
	M
	I
	G
	U
	E
	L
	E
	W

For an alternative to the simple Word Search (above), make a Crossword Puzzle using the names of students in the class. Clues can be other information about each student, such as This person is from Viet Nam, or This person sits next to Juan. See http://www.puzzlemaker.com in Suggested Resources above. Instructors with mixed-level classes may want to use a Crossword for more advanced students and a Word Search for less advanced students.

What Is Your Name?

Scenario

This lesson addresses the adult ESL students’ needs the very first day in class. The intent is to encourage immediate interaction in English, to put the students at ease, and to enable the students to get to know each other. The students feel a sense of accomplishment the first day.

Intended level(s)

Level 0; very low beginners.

Approximate length of lesson

2-2 ½ hours; this is the first lesson in the Personal Data unit (4-6 lessons).

Expected student outcomes
The student can relate his/her name, country, and language. The student also becomes acquainted with one question format used in English.

Materials/Resources needed
8 ½ x 11 paper, markers, USA and world maps, string, scissors, tape, chalkboard, chalk and/or newsprint.

Procedure
See following pages.

Assessment
The student’s ability to respond easily to the three questions after repeated practice (5-8 times) in one class session constitutes success.

Comments
I have used this plan with “opening day” students for four semesters with excellent success. The students enjoy their immediate ability “to speak English.” They also enjoy getting to know each other the very first day. I have shared this lesson with several colleagues at CPCC and over the internet. They also report success with it.

Author:
Dorothy (Dottie) R. Shattuck

Central Piedmont Community College
What Is Your Name?
(2-hour class period)

1. Instructor greets each student (pointing to self and gestures to student):

[image: image9.wmf][image: image10.wmf]I: Hello, my name is __________. What is your name? (Repeat as needed)
S: My name is _____________.

Write above dialog on the board or newsprint and repeat.

2.
Have each student make a large name card for his/her desk. (Fold 8 ½” x 11” sheet in half, write first name; place on desk). Name cards will remain in class. Repeat the dialog, #1.

3.
Continue dialog below with each student. Mark each country on a world map with a string and connect to NC or write countries on board.

Instructor:
My country is the United States. (Indicates USA on map)

What is your country?

Student:
My country is __________. (Student shows country on map).

4.
Announce to students, write on board and show items:

For school you need:

· A notebook, paper, a #2 pencil and an eraser

· Oxford Picture Dictionary

5.
TPR exercise (demonstrates as you explain):

Stand up. Turn to a student. Say “Hello. My name is _______.”

Second student says, “Hello. My name is ________.”

Shake hands. Sit down.

Repeat two times.

BREAK TIME (10 minutes)

6.
Repeat #1 and #3 “dialogs” with each student.

7.
Dialog #3: To each student (as above):

Instructor: My language is English. What is your language?

Student: My language is ________.
8.
Combine all three parts of dialog, orally and on board or newsprint. Have students repeat the three questions/answers in pairs. The instructor circulates and listens/helps, as needed.

If several students manage the paired practice; attempt the following dialog. This will
be difficult for most students, but they will have a good sense of accomplishment for the

first day!

Beginning Dialog: What Is Your Name?

A. Hello. My name is ___________. What is your name?
B. My name is __________.

A. My country is the United States. What is your country?

B. My country is ________.

A. My language is English. What is your language?
B. My language is _________.

A. I am happy to meet you.

B. I am happy to meet you.

[image: image11.wmf][image: image12.wmf]TO BE

Give each of the people below a name. (Hint: I am Susan.) How does TO BE change?

 I am _____ We are ______________

[image: image13.wmf][image: image14.wmf]
 You are_____

 You are _____________

[image: image15.wmf][image: image16.wmf][image: image17.wmf]
[image: image18.wmf] He is ____ She is ____ It is a plant. They are _____

[image: image19.wmf]
[image: image20.wmf]
Course: Basic Information

Unit: Social Skills

Lesson: Introductions, Greetings, and Farewells

Lesson Objectives: Learn to introduce self to others.

Learn to use greetings.

Learn to introduce others.

Suggested Vocabulary:
First name

last name

Hello

goodbye

Good morning

good afternoon

My name is ___.

What is your name?

I’d like you to meet ________.

Nice to meet you.

Nice to meet you too.

Suggested Materials:
Nametags that read “Hello, my name is _______.”
Paper to fold into a tent-shape to use as nameplates.

Pens, pencils, or markers for students.

Colored markers for the whiteboard or flipchart.

Optional Word Find using all students’ names. (See Suggested Resources.)

Suggested Resources:
What is your name? by Dorothy R. Shattuck, Central Piedmont Community College. The plan comes from English as a Second Language: A Collection of Lesson Plans for the Year 2000, a publication of NCCCS developed under the direction of Dr. Florence Taylor. This resource is included in the original lesson for Introductions, Greetings, and Farewells. However, two pages from this lesson--with minor suggested changes in vocabulary--are reproduced at the end of this lesson. The titles are in blue to help you differentiate these from the originals.

Remembering Names: Crossword Activity by Rosie Erskine Lamrhari (included at the end of this lesson)

Handouts: For Vocabulary and Word Search/Crossword Forms, see Custom Activities in the Cover, Contents, and Guidelines folder.

Suggested Methods:
Modeling, chain drill, pair work, repetition, puzzles

Some Suggested Steps

Modeling -- Introduce self using the dialogue:

Hello, my name is __________. What is your name?

Write the dialogue on the board. Go around the room using the dialogue with each student.

Instructor writes his/her name on the nametag. Students write their names on nametags. Instructor folds paper in half and writes his/her name on the paper and places it on instructor’s table/desk. Students do the same at their desks/tables.

Chain Drill – Choose a student to begin the activity and have that student introduce him/herself to the next student, who then turns to the student on his/her other side and introduces him/herself in a chain drill around the table or room.

Pair Work – Model the dialogue with a student volunteer. Then pair students with a student beside or behind or in front of them. Have them practice.

Word Find or Crossword Puzzles – Do these on the first or second day of class.

Repetition – Students walk around the room introducing themselves randomly to other students, practicing the dialogue.

Review – Have students copy the vocabulary words and phrases and dialogue in their Writing Journals (a loose leaf notebook). Instruct students to practice at home and be prepared to practice during next class without using their notes.

What Is Your Name?
(2-hour class period)

1.
Instructor greets each student (pointing to self and gestures to student):

[image: image21.wmf]I: Hello, my name is __________. What is your name? (Repeat as needed)
S: My name is _____________.

Write above dialog on the board or newsprint and repeat.

2.
Have each student make a large name card for his/her desk. (Fold 8 ½” x 11” sheet in half, write first name; place on desk). Name cards will remain in class. Repeat the dialog, #1.

3.
Continue dialog below with each student. Mark each country on a world map with a string and connect to NC or write countries on board.

Instructor:
I am from the United States. (Indicates USA on map)

What is country are you from?

 Student:
My country is __________. (Student shows country on map).

4.
Announce to students, write on board and show items:

For school you need:

· A notebook, paper, a #2 pencil and an eraser

· Oxford Picture Dictionary

5.
TPR exercise (demonstrates as you explain):

Stand up. Turn to a student. Say “Hello. My name is _______.”

Second student says, “Hello. My name is ________.”

Shake hands. Sit down.

Repeat two times.

BREAK TIME (10 minutes)

6.
Repeat #1 and #3 “dialogs” with each student.

7.
Dialog #3: To each student (as above):

Instructor: I speak English. What language do you speak?

Student: I speak ________.
8.
Combine all three parts of dialog, orally and on board or newsprint. Have students repeat the three questions/answers in pairs. The instructor circulates and listens/helps, as needed.

If several students manage the paired practice; attempt the following dialog. This will
be difficult for most students, but they will have a good sense of accomplishment for the

first day!

Dialog

A.
Hello. My name is ___________. What is your name?
B.
My name is __________.

A.
I am from the United States. What is your country?

B.
My country is ________.

A.
I speak English. What language do you speak?
B.
I speak _________.

A.
I am happy to meet you.

B.
I am happy to meet you.

Remembering Names: Crossword Activity

Objective: To learn the names of classmates. Can be used the first or second day of class.

Intended level:
High Beginning to Advanced, but not appropriate for students illiterate in their native language.

Approximate length of time for this activity: 30 – 45 minutes.

Materials needed for activity: A piece of grid paper and a pencil for each student.

Directions:

· Write the first name of each student on the board (can be listed either in random or alphabetical order). Tell the students to copy the list onto a piece of notebook paper in the same order as written on the board. Walk around the classroom and check their lists to make sure all names are spelled correctly.

· Pass out a grid sheet – one per student.

· Instruct students to make their own crossword on the grid by using each student’s name. Instruct students to use correct spelling of names. Instruct students that names must be written from left to right or from up to down.

· Demonstrate on the board with the names Adriana, Carlos, and Michiyo:

	
	
	
	M
	C
	
	

	A
	D
	R
	I
	A
	N
	A

	
	
	
	C
	R
	
	

	
	
	
	H
	L
	
	

	
	
	
	I
	O
	
	

	
	
	
	Y
	S
	
	

	
	
	
	O
	
	
	

· Point out that names must have at least one space between them on the grid.

· Instruct students to start their crossword in the center of the grid.

· Instruct students to use a pencil for the grid and to check off the names on the list as each name is used.

· Walk around the room to check for correct spelling and to make sure students are following the instructions.

Author: Rosie Erskine Lamrhari, MAEd (TESL)

 Pitt Community College

Course: Basic Information

Unit: Social Skills

Lesson: What Is Your Name?

(2-hour class period)

adapted from a lesson by Dorothy R. Shattuck

Materials:
Stiff paper for name cards (see #2 below)

Pens or markers for each student

World map

Handout, one per student, from the end of this lesson

1.
Dialogue #1:
Instructor greets each student (pointing to self and gesturing to student):

I: Hello, my name is __________. What is your name? (repeat if needed)

S: My name is _________________.

Note: Write the above dialogue on the board and repeat.

2.
Instruct each student to make a large name card for his/her desk or place at the

table. First name only. (Use a folded 8 ½” x 11” sheet of paper. Instructor should demonstrate by folding a paper and writing own first name on the paper) Collect name cards at the end of the class period and have students use them again during the next class. Practice the dialogue again.

3.
Dialogue #2:
Instructor points to the United States on a world map and says:

I: I am from the United States. What country are you from?

Write the dialogue on the board. Repeat. But the second time say:

I am from the United States. What country are you from, __________?

(name of student) Continue to repeat until each student has been asked and

responded correctly.

As student tell what countries they are from, instructor should write the names of

the countries on the board. When all students have responded, instruct them to

write the names of their countries on their name cards (under their names), being careful of spelling.

4.
TPR exercise (demonstrate as you explain).

Instructor stands up, turns to a student, and says:

Hello, my name is ____________.

Student stands up and says: Hello, my name is _______________.

Shake hands with the student. The student sits down.

BREAK (10 minutes)

5. Repeat Dialogue #s 1 and 2. Have students stand up, walk around the room, and introduce themselves to each other.

6.
Dialogue #3:

Instructor to student:

I: My first language is English. What is your first language?

S: My first language is ______________.

Write the above dialogue on the board. Practice with each student. Next to each student’s country, write the student’s language. Example: China – Chinese. Erase the dialogue and have students get up, walk around the room, introduce themselves to each other, and tell/ask about first language. Instructor should walk around the room, helping as needed.

7. Give out the handout What is your name? Have students work in pairs to practice the dialogue. Change pairs and practice again. Walk around the room giving help as needed.

What Is Your Name?

Directions: Practice the following dialogue with a partner.

A:
Hello. My name is ________________. What is your name?

B:
My name is _______________.

A:
What country are you from?

B:
I’m from _____________. What country are you from?

A:
I’m from _____________. What is your first language?

B:
My first language is _____________. What is your first language?

A:
My first language is _____________. Nice to meet you.

B:
Nice to meet you, too.

Course: Basic Information

Unit: Social Skills

Lesson: Greetings

Lesson Objective:
Learners will be able to demonstrate using appropriate greetings.

Suggested Vocabulary:
Hello

How are you?

Please

You are welcome.
Thank you.

My name is ____.

What is your name?
Nice to meet you.

Good-bye.

Have a good day.

Take care

What’s up?

See you later.

Suggested Materials:
Reading, Grammar, and Dialogue handouts included at the end of this lesson
Pens, pencils, or markers and paper for students to make a picture dictionary.

KOOSH ball.

Some Suggested Steps

Reading. Change the Reading handout to include specific information about yourself or your class. Use it to open your class.

Grammar: Commands and Phrases with You Understood. In English as in all languages, there is a form of communication where the subject is understood to be “you.” These phrases are often referred to as commands but also include other common expressions. Use the Grammar handout for an active grammar lesson. Help your class members to

a)
practice acting out the given you-understood phrases or commands, and

b)
make a picture dictionary of the phrases by illustrating and labeling the commands.

Dialogue. Use the Dialogue handout to read and practice the dialogue in the class. Lead your class in a study of the dialogue for content, context, and the grammar lesson on you-understood.

Media. Have each student do a short interview of another student and present that person to the class. Guide the interview with the following questions. Put them on the board for students to copy.

Introduce yourself and answer the following questions:

1. What is your name?

2. Are you married or single?

3. Do you have children?

4. Do you have any pets?

5. How many brothers and sisters are in your family?

Suggestion: Use a small KOOSH BALL and pass it around in the class. The student who catches the KOOSH BALL must introduce another classmate.

Community Action. Invite another class and use the KOOSH BALL idea to introduce each other. This will give students and opportunity to recognize familiar faces on campus and they can practice speaking to one another.

Reading

[image: image1.wmf]
Hello class. I am your teacher. My name is Tom Langston. Thank you for coming to my English Literacy class today. Please come every day that you can. In class you can say hello to others and make new friends. It is nice to meet each one of you. Please tell me your name.

Grammar

Commands with “You ” understood

Sometimes the subject of a sentence is understood to be “you.”

a)
Act out the following commands where “you” is understood

b)
Make a picture dictionary. Draw and write each command.

Raise your hand.

Sit down.

Read the sentence.

Have a nice day.

Take care.

Be quiet.

Have a seat.

Wait a moment, please.

Dialogue

Mrs. Jones is the English Literacy instructor.

Juan Carlos is one of her students.

They meet at the local store.

Mrs. Jones:

Good morning, Juan. How are you today?

Juan Carlos:
Good morning Mrs. Jones. I am doing just fine. How are you?

Mrs. Jones:
I am doing great. Are you coming to my afternoon class today?

Juan Carlos:
I hope I can, but I have to go to the doctor for a physical this morning.

Mrs. Jones:
Okay. I understand, but I hope you can make it too.

Juan Carlos:

I will try my best.

Mrs. Jones:

Thanks Juan. Goodbye

Juan Carlos:

Goodbye.

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

�

�

1
19
Introductions, Greetings, and Farewells

_1126951613

_1126951709

_1126953076

_1126953233

_1126951755

_1126951640

_1126951478

_1126951552

_1077946763

