

Language: Japanese

Level: 1c

Course book title: Minna no Nihongo 2nd ver. Book1 (ISBN978-4883196036)

Minna no Nihongo 2nd ver. Book1 Translation & Grammar Notes - English
(ISBN978-4883196043)

Week	Topic (and unit in book)	Objectives and language functions	Grammar and vocabulary	Additional activities, including making a Glossary of Useful Words (To be completed by the Student)
1	Revision "It's a pity.... " (L9)	<ul style="list-style-type: none"> Giving a reason why you do something 	<ul style="list-style-type: none"> Kara (reason) Adverbs of degree Adverbs of quantity 	Listening and writing exercise
2	"Do you have any nam pla?" (L10)	<ul style="list-style-type: none"> Describing the whereabouts of things and people 	<ul style="list-style-type: none"> N ga Arimasu/ Imasu Place ni N ga Arimasu/ Imasu N wa Place ni Arimasu/ Imasu 	Compose "there is" sentences
3	"Do you have any nam pla?" (L10)	<ul style="list-style-type: none"> Asking where an item is and find it 	<ul style="list-style-type: none"> N1 no N2 (position) Inside the house 	Listening and writing exercise
4	"I'd like to send this, please" (L11)	<ul style="list-style-type: none"> Talking about numbers of things or people 	<ul style="list-style-type: none"> Counter suffixes Menu 	Make a glossary of counter suffix

Lifelong Learning Languages Scheme of Work

5	"I'd like to send this, please" (L11)	<ul style="list-style-type: none"> • Stating how frequently you do something • Asking the length of time something takes 	<ul style="list-style-type: none"> • Frequency • The length of time 	Listening and writing exercise
6	"How was the Gion Festival?" (L12)	<ul style="list-style-type: none"> • Expressing your thoughts about previous events 	<ul style="list-style-type: none"> • Past tense of N and Adjective sentences • Festivals 	Compose past tense adjective sentences
7	"How was the Gion Festival?" (L12)	<ul style="list-style-type: none"> • Comparing things 	<ul style="list-style-type: none"> • N1 wa N2 yori adjective desu • N1de naniga ichiban adjective desu ka 	Listening and writing exercises
8	"Separately, please" (L13)	<ul style="list-style-type: none"> • Talking about what you want or what you want to do 	<ul style="list-style-type: none"> • N ga hoshī desu (I want N) • V(masu form) tai desu (I want to V) • Town 	Compose "want" sentences
9	"Separately, please" (L13)	<ul style="list-style-type: none"> • Describing the purpose of the actions 	<ul style="list-style-type: none"> • Place e V(masu)/N ni ikimasu/ kimasu/ kaerimasu 	Listening and writing exercises
10	Revision			