Lesson Plan Template
Class level: First grade
Date: Sept. 8-12
	Title of Lesson
	Pizza is Awesome

	Topics/Concepts
	Pizza, Ordering pizza

	Objectives
	1. Students will learn how to order a pizza at an American restaurant.
2. Students will use an authentic pizza menu to figure out the prices of different kinds of items at a pizza restaurant.

3. Students will practice dialogue using pizza vocabulary.

Rationale:

Everybody loves pizza. This is a lesson designed to get students to practice a practical skill (ordering food) while also learning about something they love—pizza! This lesson focuses on speaking and reading using authentic material (a Domino’s pizza menu). Culture can also be incorporated into this lesson by discussing the differences between American and Korean pizza.

	Vocabulary
	Crust, topping, extra

	Materials
	Pizza menus, Pizza worksheet, chalkboard,

	Technological Components
	Maybe the internet to show authentic pizzas

Lesson Plan Outline

	Hook/Introduction
(5-10 minutes)
	Pass out Question of the Day sheets

T starts drawing picture of pizza on the board – have Ss guess what I am drawing. Lead into warm-up question.

Warm-up question (oral): Do you like pizza? What kind of pizza do you like? Where do you buy pizza?
T writes example on board:
I _____ (like/love/don’t like/hate) pizza. My favorite kind of pizza is ______ (pepperoni). I buy pizza at _______ (Giordano’s Pizza Restaurant).

	Lesson

(15 minutes)
	1. Go over warm-up answers – have this lead into “PIZZA TOPPINGS” discussion. Have the class brainstorm different pizza toppings, while teacher writes toppings on board.
A.PRONUNCIATION: Practice saying “pizza” (not “피자”), toppings. Ask: Which toppings are the same in English as in Korean? (Cheese, pineapple, ham, Italian sausage, bacon, etc.)
B. CULTURE: Teacher can point out sorts of toppings that Americans don’t normally put on their pizzas: corn, sweet potato, seafood, etc. Americans usually eat pizza with their hands (no fork/knife).
2. Teacher passes out worksheets, explains: “Today we’re going to order pizzas in English!”

3. Go over vocabulary and grammar on the worksheet.
- Practice pronunciation of words
4. Grammar point/Question of the day
What kind of pizza would you like?

"I would like a ______((size)) _______((crust size)) pizza with _______ ((toppings)), please.”
Example: I would like a medium regular crust pizza with pepperoni and sausage, please.

5. Read the dialogue (together)
Part the class like the red sea then have them read out loud-

-Group 1: Customer

-Group 2: Pizza Man

...THEN SWITCH!

	Guided/Independent Practice
(15-20 minutes)
	6. Students break into pairs, fill in blanks in "Dialogue 2" (worksheet), and then practice speaking it.

**Pass out Domino's Pizza menus while students are working on Dialogues

7. Pizza Menu Reading Practice (Pair work)

-Get students' attention; explain to them that this menu is A REAL LIVE MENU FROM AMERICA! WOOOOAHHHHHHH!!!!

-Students read menu, answer questions 1-9 on the worksheet "Reading Practice"

	Conclusion/Check for Understanding
(5 minutes)
	8. Go over menu answers as a class

-Additional time: Practice saying prices. Explain that you can shorten "five dollars and fifty cents" to "five fifty," etc.

Evaluation/Reflection (post-lesson):

