[image: image1.png]TalK

Teach and Learn in Korea (TaLK)

National Institute for International Education (NIIED)
Ministry of Education (MOE)
191 Jeongjail-ro, Bundang-gu, Seongnam-si, Gyeonggi-do, (13557) Republic of Korea. Tel: +82.2.3668.1399. Site: www.talk.go.kr

TaLK Program Lesson Plan
Applicant’s Name :
PURPOSE:

This document will give the application evaluators an idea of the applicant's awareness of their future role as instructors. Creativity, research, and a thorough understanding of lesson activities must be displayed. Applicants who submit a well thought-out, high-quality lesson plan are likely to receive a higher score during the evaluation process.
INSTRUCTION:

- Estimated duration: 40 minutes
- In addition to the subject that you will be teaching (the "what"), elaborate on the steps you need to take (the "how") to ensure your students have fully understood and can freely use the key expressions.
- Key Expressions: Useful conversational phrases that students will have command over by the end of the lesson.
- Development: Thorough, step-by-step description of three (3) core activities that incorporate key expressions.

□ Title of Lesson/Lesson Theme:
□ Grade:

□ No. of students:
□ English level (choose one):
Beginner | Intermediate | Advanced
□ Objectives: By the end of the lesson, students should be able to…

1.
2.
□ Key Expressions/Phrases
1.

2.
□ Teaching Aids/Materials

1.

2.
	Step
	Procedure

	Introduction
(Time:___)
	Greetings & Review
· What has been taught and how it is linked to today’s lesson must be indicated
Class Arrangement:

Presentation of Objectives:

	Development
(Time:___)

	Activity 1:

Activity 2:

Activity 3:

	Conclusion
(Time:___)
	Summary & Closing
Evaluation of Objectives:

Total Time: ____
[image: image2.jpg]QIED

[image: image3.png]. .hw EDUCATION

U0
ooooooo
oooooo
o o e o

REPUBLIC OF KOREA

Page 1 / 2

