

アドベンチャー日本語
Adventures in Japanese

Japanese Language High School Textbook
4th Edition

Teacher's Guide to Go, Volume 1

**THIS IS A SAMPLE COPY FOR PREVIEW
AND EVALUATION, AND IS NOT TO BE
REPRODUCED OR SOLD.**

This sample includes:

Copyright Page, Table of Contents, Scope and Sequence,
Correlations to ACTFL World-Readiness Standards, Program
Overview, Lesson 4 Organizer, Lesson 4 Sample Pacing Guide

ISBN: 978-1-62291-058-8

PUBLICATION DATE: August 2014

To purchase a copy of this book, please visit www.cheng-tsui.com
or call (800) 554-1963.

To request an exam copy of this book, please email marketing@cheng-tsui.com.

Cheng & Tsui Company www.cheng-tsui.com Tel: 617-988-2400 Fax: 617-426-3669

Adventures in japanese 1

アドベンチャー日本語

Teacher's Guide to Go

4TH EDITION

Hiromi Peterson & Naomi Hirano-Omizo

Junko Ady & Jan Asato

CHENG & TSUI COMPANY

Boston

Copyright © 2015 by Hiromi Peterson

Permission is granted to print, copy, and otherwise use the files on this drive for classroom use only. All other rights reserved. The files may not be shared online. No part of this publication may be reproduced, shared, distributed, or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, scanning, or any information storage or retrieval system, without written permission from the publisher.

20 19 18 17 16 15 14

1 2 3 4 5 6 7 8 9 10

Published by
Cheng & Tsui Company
25 West Street
Boston, MA 02111-1213 USA
Fax (617) 426-3669
www.cheng-tsui.com
“Bringing Asia to the World”™

Adventures in Japanese Vol. 1 Teacher’s Guide to Go, 4th Edition
ISBN: 978-1-62291-058-8

The *Adventures in Japanese* series includes textbooks, workbooks, teacher guides, audio downloads, and a companion website at cheng-tsui.com/adventuresinjapanese.

Visit www.cheng-tsui.com for more information about *Adventures in Japanese* and additional Japanese language resources.

Printed in the United States of America

Vocabulary illustrations by Michael Muranaka

Photo Credits

Scope and Sequence (front cover) ©iStock.com/tuk69tuk; Radu Razvan/Photos.com; Lesson Organizer 1, Lesson Organizer 3, Lesson Organizer 5, Lesson Organizer 7, Lesson Organizer 10, Lesson Organizer 11, Lesson Organizer 12; ©Imagenavi; Lesson Organizer 2, Lesson Organizer 4, Lesson Organizer 6, Professional Development/Standards p3 ©AsiaStock www.fotosearch.com; Lesson Organizer 8 ©iStock.com/vinhdav; Lesson Organizer 9 © Aflo/Getty Images; Professional Development/Authentic Materials (1000yen) ©iStock.com/JLGutierrez

Teacher's Guide to Go

Contents

What's on the *Adventures in Japanese 1* Teacher's Guide to Go?

General Resources

Correlations to National and State Standards

- ACTFL World-Readiness Standards
- World Language Content Standards for California Public Schools

Hiragana, Katakana, and Kanji Flashcards

Professional Development

- Standards in Foreign Language Learning
- ACTFL Oral Proficiency Interview
- Addressing the Diverse Needs of All Learners
- Assessment in Foreign Language Learning
- Authentic Materials
- Building the Foundations for Success on the AP® Exam

Review Lessons from the Third Edition

Sample Forms

- Student Information Form
- Class Participation and Language Use Rubric
- OPI Rubric
- Review Question Exam Rubric

Workbook Hiragana and Katakana Section Answer Keys

Lesson Kanji Slideshow

Program Overview: How *Adventures in Japanese* Works

Scope and Sequence

Using the Sample Tests and Quizzes

Lesson Resources

Lesson Organizers

Sample Pacing Guides and Lesson Plans

Vocabulary Lists

Vocabulary Slideshows

Lesson Assessments

Lesson Test

Vocabulary, Kanji, and Kana Quizzes

Test Audio and Scripts

Answer Keys

Image Files

Vocabulary Illustrations

Selected Photos Licensed for Digital Distribution

Manga Dialogue and Blank Manga Images

Textbook Audio and Scripts, Answers to Review Questions

Workbook Answer Keys

Workbook Audio and Scripts for Listening Exercises

Semester Exams and Answer Keys

Scope & Sequence

Can-do Statements	Grammar	Vocabulary	Culture and Language Notes
Introduction			
Introduction to Japanese Writing Systems: <i>Hiragana</i> , <i>Katakana</i> , and <i>Kanji</i> Pronunciation: Five Japanese Vowels; 46 Basic Japanese Syllables; Other Syllables; Equal Stress on Each Syllable; Long Vowels; /L/ and /R/ sounds; /N/ sound; /TSU/ sound; /FU/ sound; Double Consonants; Devoiced Vowels; Pitch; Intonation			
1か こんにちは Hello!			
In this lesson you will learn to: introduce yourself; recognize the Japanese sound system; greet others at different times of the day; start and end class using Japanese; count to 100 and give phone numbers; express agreement and disagreement; talk about weather	Basic Sentences: A is B.; Omitting Subjects or Topics; Question Particle か; Location Pronouns; Answering Yes/No Questions; Sentence-Ending Exclamation Particle ねえ	“I” (<i>watashi</i> , <i>watakushi</i> , <i>boku</i>); Good morning (formal and informal); hello, hi; good-bye; sensei; <i>san</i> ; “yes”; <i>kore</i> , sore, are; Classroom expressions; Numbers 1-10; “Excuse me, one more time please”; “Excuse me, slowly please”; “Please wait”; “Thank you”; “You are welcome”; Numbers 11-100; “Yes”, “No”, “Yes, it is”; Weather expressions	How to Bow; Family Names and Given Names; <i>Meishi</i> ; Formal Speech and Informal Speech; Polite Words; Greetings; Set Expressions and Greetings; Using Polite Expressions; Japanese Good Luck and Bad Luck Numbers; Discussing the Weather; Where is Japan?
2か にほんごの きょうしつ Japanese Classroom			
In this lesson you will learn to: recognize and respond to classroom expressions in the affirmative and negative; identify and indicate the location of classroom objects belonging to you or your classmates; ask how to say something in Japanese; make requests; ask someone when their birthday is; tell someone the time and the date; read and write <i>hiragana</i>	Negative Verb Ending -ません; Possessive particle の; This/That—Pre-nominatives; Requests with Counters: ください; Giving Locations of Objects	Classroom Japanese; Classroom expressions; Classroom objects; <i>kono/sono/ano</i> + noun (this~/ that~/ that ~ over there); <i>anata</i> , <i>watashi-no</i> , <i>anata-no</i> (you, mine, yours); Counter for flat objects; counter for round or unclassified objects; Months; Days of the month; Days of the week; Hours	Expectations in the Japanese Classroom; More Expectations in the Japanese Classroom; Japanese Word Order; Speaking to People of Higher Status; Japanese School Supplies; Japanese’s Evolving Word Order; Handing Over Objects in Japan; Counting from 1 to 10 on your Hand the Japanese Way; Japanese Counters; Let’s sing the Happy Birthday song in Japanese; Japanese Holidays and Festivals; Japanese Proverb 「みっかぼうず」; <i>Kanji</i> (Chinese characters) for Days of the Week; Writing Dates in Japanese; Origami-Balloon

Can-do Statements	Grammar	Vocabulary	Culture and Language Notes	Lesson Kanji
3か かぞく Family				
In this lesson you will learn to: say your age, name of school, grade; introduce your family members (number of people, age, grade, job, nationality); ask about someone else's family (name, age, job); introduce a friend (name, age, grade, school)	Possessive and Descriptive Particle の; Noun Connector Particle と; Abbreviated Questions; Sentence Connector そして; Basic Negative Sentence: A is not B.; Inclusive Particle も; Basic Past Tense Sentences: A was B	My family; Counters; “Is that so?”, “Is that true?”, “Really?”; Someone else's family; School (describing grades and students); Countries and nationalities; Jobs	“In-group” versus “Out-group”; Japanese <i>Aizuchi</i> ; Addressing Family Members in Japanese; The Structure of the Japanese School System; あなた <i>anata</i> ≠ You; Japanese Nationality versus Ethnicity; Describing Occupations; Family	一, 二, 三, 四, 五, 日; For recognition only: 名前
4か まいにち Everyday Life				
In this lesson you will learn to: ask what languages someone speaks; say where you do an activity; discuss what you do everyday; discuss what you did in the past; discuss food and meals; describe doing an action with someone	Direct Object Particle を; Location Particle で; Adverbs; Sentence Connector でも; Answering Yes/No Questions Without です; Emphatic Particle は in Negative Sentences; General Time Words Without Particles; Specific Time Particle に; Occasion/Meal Particle に; Past Tense Verb Endings ました and ませんでした; Didn't ~ Anything; “With” Particle と(いっしょに); Nominal Verbs; Means and Method Particle で	Languages; Food and drink; Times of the day; Breakfast, lunch, dinner; School (cafeteria, library, etc.); Action verbs; Technology and entertainment	Speaking Respectfully; Verb <i>Masu</i> Form and the Dictionary Form; What do Japanese eat for breakfast?; Lunch and Dinner in Japan; Typical Japanese High School Student's School Day; Cram School; Making <i>Omusubi</i>	六, 七, 八, 九, 十, 月; For recognition only: 明日
5か しゅみ Hobbies				
In this lesson you will learn to: share your hobbies; communicate your likes and dislikes (food, sports, colors); communicate your strengths and weaknesses; express the degree of your likes, dislikes, strengths and weaknesses	な adjectives; Basic Sentence Structure: A Likes B.; Question Word どんな; Contrasting Conjunction が; Emphatic Adverbs	Hobbies; Likes and dislikes; More foods and beverages; Abilities and sports; Colors	Sports in Japan; Seasonal Food and Drinks in Japan; Sukiyaki Song; Modesty in Japanese Culture; Karaoke; そんなことはありません; Colors in Japanese Culture; The Japanese Flag; A Japanese Proverb 「十にんといろ」; The Many Meanings of あお; Education and School	火, 水, 木, 金, 土, 本; For recognition only: 曜

Can-do Statements	Grammar	Vocabulary	Culture and Language Notes	Lesson Kanji
6か とくちょう Characteristics				
In this lesson you will learn to: identify body parts in Japanese; describe physical characteristics of yourself and others; describe your own personality and those of others	Describing Physical Characteristics; い Adjective Conjugation; Expressions using body part words; Colors; Sentence Connector <i>それとも</i> ; Sentence Ending Particles; Adjective Conjugation Review	Body parts; Height, heart, voice; Quality, appearance; Color adjectives; Describing physical appearance (affirmative and negative, i-adj.); Describing appearance/state (affirmative and negative form)	Expressions with the Body; Singular/Plural Nouns; Changing Styles and Conceptions of Beauty in Japan; <i>はながたかい</i> ; <i>スマート</i> and “smart”; “Grey Hair” and “White Hair” in Japan; Why are <i>すもうとり</i> so heavy?; <i>Kawaii</i> Culture in Japan; <i>ぞうさん</i> Elephants	口, 目, 耳, 手, 父, 母; For recognition only: 上手, 下手
7か 土曜日 Saturday				
In this lesson you will learn to: tell someone the time in hours and minutes; describe your daily schedule; tell how you commute to and from school; invite someone to do an activity; suggest doing a certain activity; negotiate day and/or time of an activity; accept/decline an invitation; give details of a trip you have taken	Suggestion Verb Ending <i>-ましょう</i> ; Invitation Verb Ending <i>-ませんか</i> ; Direction Verbs; Directional Particles <i>へ/に</i> ; Event Directional Particle <i>に</i> ; Sentence Connector <i>それから</i> ; Transportation Mode Particle <i>で</i> ; Subject Particle <i>が</i> ; Nominal Verbs; Alternate Translations of <i>します</i> ; <i>どこへも</i> - Anywhere/nowhere; “From” and “To” Prepositions <i>から</i> and <i>まで</i>	Minutes; Other expressions of time; Direction Verbs; Transportation; Weekend activities/destinations; Traveling	Punctuality in Japan; 24-Hour time versus 12-hour time; Commuting in Japan; Use of <i>いきます</i> and <i>きます</i> ; What is a <i>しんかんせん</i> ?; Japanese cars drive on the left side of the road; Japanese Taxis; Japanese Weekends; Popular travel destinations in Japan; New Year’s and <i>Oshoogatsu</i>	分, 行, 来, 車, 山, 川; For recognition only: 時
8か 学校 School				
In this lesson you will learn to: ask where certain objects or people are; describe where certain objects or people are; describe your school; describe your house; describe your room	Existence Verbs; Using <i>です</i> in Place of Existence Verbs; Verbs of Existence and Subject Particle <i>が</i> ; Polite Suggestions Verb <i>-ましょうか</i> ; Emphasizing Counters; Emphasizing Subjects	“there is” / “there are” (verbs of existence); Pets; Male, female, child, people; Measure words; Buildings, places in a school; Describing aspects (affirmative and negative forms); House and bedroom descriptors/parts	Japanese Classrooms; Japanese Conversational Strategy; 男 and 女; <i>ぶしゅ</i> (Radicals) in Kanji; <i>トイレ</i> versus (<i>お</i>) <i>て</i> <i>あらい</i> ; <i>かれ</i> and <i>かのじよ</i> ; Four Seasons in Japan; School Uniforms; A Japanese Proverb 「かえるのこはかえる」; Japanese Animal Sounds; A Japanese Proverb 「ねこにこばん」; A Japanese Proverb 「さるも木からおちる」; <i>かるた</i>	人, 子, 女, 好, 田, 男; For recognition only: 私

Can-do Statements	Grammar	Vocabulary	Culture and Language Notes	Lesson Kanji
9か かもく School Subjects				
<p>In this lesson you will learn to: share information about your classes; describe your classes and teachers; communicate reasons why you are happy or sad; name what tangible objects you want; communicate about what activities you do after school</p>	<p>Using あります as “to have”; Causation Sentence Connector から; Review: い Adjective Conjugation; Verb ほしい “To Want” Something; Adjectives of Quantity おおい and すくない; Listing Nouns with や</p>	<p>School subjects; Adjectives to describe classes; Expressing happiness, disappointment; Time—Next/Last/This/Every Week/ Year; After-school activities</p>	<p>The Homeroom Teacher in Japanese Schools; Foreign Language Education in Japanese Schools; University Admissions in Japan; Sports in Japanese Schools; After-School Activities in Japan; Japanese Holidays</p>	<p>先, 生, 今, 毎, 年, 休; For recognition only: 生徒, 来 (らい)</p>
10か おげんきですか How are you?				
<p>In this lesson you will learn to: ask about a friend’s health; communicate that you are not well; recommend remedies to a friend; ask a friend what he/she wants to do; talk about activities you want to do and do not want to do; ask about a sports event; describe sports events and teams</p>	<p>Verb たい Form; い Adjectives Modifying Nouns; な Adjectives Modifying Nouns; Review of な Adjectives; Using Location Particle で with Existence Verbs</p>	<p>Illness; Absence; Times of day; Winning, losing; Seasons; Next/this/last month; Before/after; Meeting/doing activities</p>	<p>Japanese Medical Care; Polite Requests in Japanese; A Japanese Proverb 「ばかりにつけるくすりはない」; じゃんけんぽん Game; すもう; はる休み, なつ休み, and ふゆ休み in Japan; High School and College Sports in Japan; Origami Cranes</p>	<p>大, 小, 中, 早, 学, 校; For recognition only: 高校</p>
11か かimoto Shopping				
<p>In this lesson you will learn to: make requests; ask for permission; suggest items to purchase; ask about prices in Japanese yen</p>	<p>Verb TE Form; Group 1 Verbs; Group 2 Verbs; Group 3 or Irregular verbs; Verb TE form ください; Noun Connector か; TE Form Verbs in Permission Questions; Summary of Adjectives and Noun Modifiers; Adjectives and Pronouns; Summary of Pronouns</p>	<p>“Please” + action, requests; Clothes, shoes; Stores; Prices, buying; Cheap, expensive, delicious, unappetizing, terrific, wonderful adjectives</p>	<p>Service in Japanese Stores; What is a きっさてん?; パンツ or ズボン?; Japanese Currency; Persons featured on Japanese Currency; Compliments in Japan; Cost of Living in Japan</p>	<p>白, 百, 千, 万, 円, 見; For recognition only: 犬, 太</p>
12か ランチタイム Lunch Time				
<p>In this lesson you will learn to: order food at a fast food restaurant; use appropriate Japanese expressions when eating a meal; offer food and drinks or ask for more; communicate whether you have completed an activity or not; describe things using multiple adjectives; relate a sequence of events in one sentence</p>	<p>もう and まだ Adverbs; Conjoining な Adjective-Ending Sentences; Totalizer で; Means Particle で; Conjoining い Adjective-Ending Sentences; Conjoining Verb-ending Sentences with the Verb TE Form; Summary of Conjoining Sentences</p>	<p>Hungry, thirsty; Expressions of time; Food and drink; Drink sizes; Eating utensils, plates, dishes, cups; “cupful”, “glassful”, “bowlful”, “spoonful” counters; Having a meal; Saying goodbye</p>	<p>Fast Food in Japan; Japanese Lunches; U.S. versus Japanese sizes; How to hold chopsticks (はし); Eating Japanese Noodles (はし); Eating Japanese Noodles; いただきます and ごちそうさま; しょうゆ and みそ; Cooking おもち Rice Cake</p>	<p>天, 牛, 良, 食, 言, 語; For recognition only: 何, 一杯</p>

Correlation to the ACTFL World-Readiness Standards for Learning Languages

GOAL ONE: COMMUNICATION

Communicate effectively in Japanese in order to function in a variety of situations and for multiple purposes

Standard 1.1 Interpersonal Communication	Standard 1.2 Interpretive Communication	Standard 1.3 Presentational Communication
Learners interact and negotiate meaning in spoken, signed, or written conversations to share information, reactions, feelings, and opinions.	Learners understand, interpret, and analyze what is heard, read, or viewed on a variety of topics.	Learners present information, concepts, and ideas to inform, explain, persuade, and narrate on a variety of topics using appropriate media and adapting to various audiences of listeners, readers, or viewers.
Textbook pages	Textbook pages	Textbook pages
23, 25, 26, 30, 34, 40, 44, 46, 47, 54, 57, 63, 65, 68, 71, 73, 75, 77, 78, 79, 87, 94, 100, 101, 104, 108, 109, 110, 111, 123, 128, 136, 142, 147, 148, 149, 161, 168, 173, 174, 176, 178, 182, 183, 184, 185, 194, 200, 204, 208, 209, 215, 216, 217, 223, 226, 227, 233, 239, 245, 250, 252, 253, 262, 269, 275, 277, 278, 283, 284, 285, 293, 294, 297, 298, 304, 309, 310, 314, 315, 316, 317, 324, 329, 333, 336, 338, 339, 343, 344, 345, 357, 360, 362, 363, 370, 371, 374, 375, 376, 377, 385, 391, 395, 396, 398, 401, 405, 406, 407	20, 21, 22, 25, 28, 29, 30, 32, 34, 38, 39, 43, 44, 45, 52, 53, 56, 57, 61, 62, 67, 71, 75, 83, 85, 86, 90, 91, 92, 93, 95, 97, 98, 99, 101, 105, 108, 109, 117, 119, 120, 121, 122, 123, 124, 126, 127, 129, 131, 132, 133, 134, 136, 137, 139, 140, 141, 142, 143, 145, 146, 157, 160, 161, 162, 164, 165, 166, 169, 171, 172, 173, 175, 176, 177, 179, 181, 183, 189, 191, 192, 194, 195, 196, 198, 199, 201, 202, 203, 205, 206, 207, 208, 209, 210, 212, 213, 214, 221, 223, 224, 225, 228, 229, 230, 231, 232, 234, 236, 237, 240, 241, 243, 244, 246, 248, 249, 250, 251, 257, 259, 260, 261, 262, 263, 265, 266, 267, 270, 271, 273, 275, 276, 277, 279, 280, 281, 282, 289, 291, 292, 295, 296, 298, 299, 301, 302, 303, 305, 306, 308, 311, 312, 313, 315, 321, 323, 324, 327, 328, 330, 331, 332, 334, 336, 337, 340, 341, 342, 349, 352, 353, 354, 355, 356, 358, 360, 361, 346, 366, 367, 372, 373, 381, 383, 384, 386, 388, 389, 390, 391, 392, 394, 395, 396, 397, 398, 399, 401, 402, 403, 404	23, 26, 30, 45, 53, 57, 59, 60, 67, 72, 76, 87, 88, 94, 103, 104, 109, 112, 127, 135, 136, 141, 146, 147, 160, 173, 178, 182, 183, 186, 225, 244, 254, 275, 278, 282, 298, 304, 309, 318, 329, 333, 337, 362, 363, 374, 385, 405

GOAL TWO: CULTURES

Interact with cultural competence and understanding

Standard 2.1 Relating Cultural Practices to Perspectives	Standard 2.2 Relating Cultural Products to Perspectives
Learners use Japanese to investigate, explain, and reflect on the relationship between the practices and perspectives of Japanese culture.	Learners use Japanese to investigate, explain, and reflect on the relationship between the products and perspectives of Japanese culture.
Textbook pages	Textbook pages
22, 23, 25, 26, 30, 33, 43, 53, 57, 62, 67, 76, 87, 94, 99, 108, 112, 122, 141, 146, 173, 199, 225, 244, 293, 309, 314, 374, 400	62, 72, 80, 127, 135, 160, 167, 178, 182, 208, 215, 232, 238, 249, 254, 268, 278, 286, 304, 318, 332, 333, 357, 362, 370, 378, 385, 395, 405, 408

GOAL THREE: CONNECTIONS

Connect with other disciplines and acquire information and diverse perspectives in order to use Japanese to function in academic and career-related situations

Standard 3.1 Making Connections	Standard 3.2 Acquiring Information and Diverse Perspectives
Learners build, reinforce, and expand their knowledge of other disciplines while using Japanese to develop critical thinking and to solve problems creatively.	Learners access and evaluate information and diverse perspectives that are available through the Japanese language and culture.
Textbook pages	Textbook pages
45, 48, 104, 147, 150, 183, 186, 204, 254, 318, 343, 346, 378, 408	58, 57, 72, 99, 103, 108, 112, 141, 167, 182, 186, 199, 215, 274, 293, 318

GOAL FOUR: COMPARISONS

Develop insight into the nature of language and culture in order to interact with cultural competence

Standard 4.1 Language Comparisons	Standard 4.2 Cultural Comparisons
Learners use Japanese to investigate, explain, and reflect on the nature of language through comparisons of Japanese and their own language.	Learners use Japanese to investigate, explain, and reflect on the concept of culture through comparisons of Japanese culture and their own culture.
Textbook pages	Textbook pages
26, 39, 59, 63, 68, 76, 87, 193, 203, 282, 329, 374	26, 30, 39, 43, 53, 57, 67, 103, 108, 112, 127, 135, 186, 199, 238, 244, 254, 293, 297, 304, 309, 314, 318, 323, 337, 357, 385, 390, 400, 405

GOAL FIVE: COMMUNITIES

Communicate and interact with cultural competence in order to participate in multilingual communities at home and around the world

Standard 5.1 School and Global Communities	Standard 5.2 Lifelong Learning
Learners use Japanese both within and beyond the classroom to interact and collaborate in their community and the globalized world.	Learners set goals and reflect on their progress in using Japanese for enjoyment, enrichment, and advancement.
Textbook pages	Textbook pages
112, 146, 178, 254, 278	80, 88, 150, 154, 160, 167, 178, 215, 218, 249, 254, 286, 309, 332, 333, 342, 346, 362, 408

How Adventures in Japanese Works

The primary focus of *Adventures in Japanese* is the student. All lessons and activities are written with the needs of the Japanese language student in mind. In Volume 1, we aim for our students to be able to communicate comfortably in all modes--interpretive, interpersonal, and presentational. We expect beginning students to successfully and enjoyably communicate about matters that are closest to themselves, their families, and their friends in their own familiar surroundings. Throughout, they are introduced to Japanese culture as a source of comparison and contrast to their native language and culture. In the process, we hope to cultivate students who will be responsible, global-minded participants of our society.

Lesson Objectives

CAN-DO STATEMENTS Each lesson begins with a set of Can-Do Statements that preview what students will learn. It is essential that students and teachers take the time to understand the goals and expectations for the lesson. These goals are directly tied to the formative and summative assessments that students are expected to complete as they progress through the lesson. The lesson ends with a checklist of Now I Can... statements that provide students with benchmarks so they can measure their own progress throughout the year.

PERFORMANCE EXPECTATIONS The Lesson Organizers in the Teacher's Guide to Go include a set of Performance Expectations for each lesson. These can be used by teachers as summative oral assessments for the lesson.

Hiragana/Katakana/Kanji

Early introduction of the three writing systems is encouraged. Students should immediately experience reading and writing in an authentic context with limited interference from romanized forms. *Hiragana* should be introduced as early as possible. Using the introductory lesson, teachers may choose to acquaint students with *hiragana* and *katakana* immediately after beginning Lesson 1. In the updated text, *romaji* is removed from *hiragana* words in grammar exercises and readings in Lesson 4, and from all *hiragana* words in Lesson 5. At this point, students should already feel

fairly at ease with reading *hiragana*, though they may not be able to write *hiragana* as freely. We suggest assigning the *Hiragana* section of the workbook throughout Lessons 1 and 2 as homework to achieve this goal.

KATAKANA will be accompanied by *romaji* through Lesson 8, and may be introduced at any point prior through the *Katakana* sections in the Introduction Lesson and the workbook.

KANJI is formally introduced in Lesson 3, although teachers may choose to introduce it earlier or later. Key *kanji* appears in vocabulary starting in Lesson 1 in order to expose students early, but it is not required to be mastered at that point. At the beginning stages, teachers are expected to carefully explain the formation of *kanji* and demonstrate the correct writing of *kanji* in class. The workbook provides space for practicing writing and exercises for reinforcing comprehension of different *kanji* readings. The workbook provides space for practicing writing and exercises for reinforcing comprehension of different *kanji* readings. We suggest teaching *kanji* at the beginning of each lesson so that they can be reinforced throughout the new lesson.

Dialogues and Narratives

Dialogues or narratives that appear at the beginning of each sub-lesson provide a context for all of the new linguistic material in that lesson. In Volume 1, the conversation is mainly between Ken and Emi as they

learn about each other and their respective families. As the lessons progress, they engage in activities familiar to teenagers and express their thoughts and feelings about their encounters. The first dialogue of every lesson is done in *manga* style, complete with *kanji* and *furigana* in the conversation bubbles. This provides a visual context for the rest of the dialogues in the lesson. Until *romaji* is phased out in Lesson 5, all dialogues that appear in a lesson are shown at the end of that lesson in *kana* and in *romaji*.

Vocabulary, Expressions, and Language in Context

The signature *Adventures in Japanese* illustrations that accompany each vocabulary item and expression heighten student interest and broaden opportunities for teachers to point out cultural nuances that the illustrations offer. Visual learners can use the images rather than the English translation as their primary method of learning vocabulary. The vocabulary has been selected carefully, based on high usage among high school students and their appropriateness to the context of each lesson. Expressions commonly used by Japanese, such as “*Ganbatte!*” and traditional expressions of greeting, continue to abound. We encourage the proper use of these expressions along with appropriate body language, modeled by the teacher and the illustrations.

Language in Context activities help students understand a special function of vocabulary usage or review familiar grammar with new vocabulary. Customizable slideshows of the vocabulary and illustrations are also available as part of the Teacher’s Guide to Go.

Sentence Patterns and Grammar

As in previous editions, sentence patterns are introduced from simple to more complex. A simple activity encourages students to find the sentence patterns in the dialogue to understand how they are used in context. Although a few minor changes have been made to this new edition, the presentation of grammar remains basically the same. A quick “at a glance” summary of sentence structures for each sub-lesson appears immediately after each dialogue, and detailed grammatical explanations follow later with abundant examples from which students can study on their own. New to this edition are the grammar practice activities that follow each presentation. Teachers will present their own examples when introducing the new structures as well. Our grammatical explanations are again kept intentionally simple so that students will easily be able to understand them and use the new structures immediately.

C Sentence Connector でも
 Sentence 1. **でも**, Sentence 2. [Sentence 1. However, Sentence 2.]
Demo
でも demo which means “however” is only used at the beginning of sentences.

MODELS

1. **これは** わたしのです。 **でも**, **それは** あなたのです。
Kore wa watashino desu. Demo, sono wa anata no desu.
 This is mine. However, that is yours.

2. **ははは** 日ほんごを **はな**します。 **でも**, **ちち**は **はな**しません。
Haha wa nihongo o hanashimasu. Demo, chichi wa hanashimasen.
 My mother speaks Japanese. However, my father does not speak it.

Culture Notes

Culture is deeply entwined with language. *Adventures in Japanese* continues to pride itself on its rich array of cultural notes that connect to every dimension of Japanese life. With the new edition, however, students are not only introduced to many aspects of Japanese culture, but they are encouraged to be more thoughtful about the “whys” of culture, and compare and contrast them to their own. Following each Culture Note is an activity that checks for understanding while applying knowledge to tasks that use Common Core and ACTFL 21st Century Skills. They will have opportunities to explore, examine, think creatively and critically, and understand diverse cultural perspectives. Depending on skill levels, teachers may have students complete parts of these exercises in Japanese, or in English. They may also expand or shorten the activities based on the time available. Added color photos further enrich the

culture notes in the new edition. Language Notes often accompany the Culture Notes and point out some aspect of the Japanese language that is related to the information in the Culture Note. We are certain that Culture Notes will continue to be a favorite among students of *Adventures in Japanese!*

Activities

New practice activities have been added throughout the student textbook. New grammar activities have been added after each grammar presentation. We've also increased the number of Communicative Activities. Communicative Activities engage students in real communication with their classmates and teachers using all of the new sentence structures in the lesson. Wherever possible, new and previous vocabulary use is also encouraged in these activities. Most activities are designed for pair work, though larger group activities and individual activities are also offered. Whereas grammar and workbook activities are primarily reading and writing centered, the Communicative Activities section of the textbook is mainly intended for interpersonal and interpretive oral and aural communication, with some Reading activities focusing on interpretive reading skills and interpersonal or presentational writing skills. Teachers are expected to assess students formatively as they monitor students practicing with these activities. Teachers are welcome to use the activities "as is" or modify them to better fit the needs of their students.

Review

The review questions are now categorized by topic and appear in every lesson, but the questions have been grouped by lesson part to encourage student autonomy. Each group of questions includes a reference to the appropriate lesson content giving students the information they need to go back and study if they struggle with that section of the review. This section may be used as a self-test for students

or as a summative oral assessment after each lesson. Most of the questions are based on vocabulary, expressions, and sentence structures that appear in the lesson. Students are expected to prepare to ask and answer the questions with speed and accuracy with an assigned partner. Japanese equivalents of the questions are available on the audio that students can use to compare with their own questions. Following the Review Questions is the Now I Can... self-assessment checklist, which students should use to track their progress in achieving the goals set at the beginning of the term. Additionally, the special Text Chat section was created for students to practice interacting in simulated exchanges modeled on the text chat portion of the AP[®] Japanese Language and Culture Exam.

Japanese Culture

In this re-designed section, students will engage in research, reflect on their own lives and compare and contrast aspects of culture and society. Completing these tasks will better equip them to function in diverse cultural and linguistic contexts as they learn to appreciate differences and universalities in cultural perspectives. Students may informally exchange their findings with their classmates in class or online, or choose to engage in the projects suggested in the Extend Your Learning corners that follow each Japanese Culture section. This corner promotes the practice of modern skills in media literacy, technology literacy, and information literacy.

Project Corner

This enrichment corner allows students to experience Japanese culture through "hands-on" activities. Appearing in every other lesson in Volume 1, students will enjoy and appreciate bits of Japanese culture through several Japanese

products. For example, they will delight in folding origami, making and eating a delicious rice ball, or singing a favorite Japanese children's song, *Zoo-san!* These fun cultural products additionally reveal much about the perspectives of the Japanese, and classes should use these opportunities to discuss these products and their relationships to Japanese culture.

まいにち Everyday Life

Lesson 4 Organizer

Can Do!

In this lesson you will learn to

- ask what languages someone speaks
- say where you do an activity
- discuss what you do every day
- discuss what you did in the past
- discuss food and meals
- describe doing an action with someone

Performance Expectations

By the end of this lesson, students will be able to communicate the information below in the given situations:

- You meet a student who has an international background. Ask what languages his/her family speaks and what they speak at home.
- In the morning, you meet a friend who doesn't look well. Greet your friend and ask how he/ she is and what he/she ate and drank last night.
- You meet a Japanese exchange student. Ask the student what the typical meals for breakfast, lunch, and dinner in Japan are. Describe typical meals in the U.S.

Online Resources for Lesson 4

- Dialogue audio
- Pronunciation audio for vocabulary
- Language in Context audio
- Audio for grammar model sentences
- Answer audio to check Lesson 4 Review
- Workbook audio

<http://www.cheng-tsui.com/adventuresinjapanese>

- Vocabulary List
- Vocabulary Flashcards
- Kana and Kanji Flashcards
- Activity Worksheets

Other Lesson Resources

Teacher

- Lesson Plan for 50-minute Class
- Audio Script
- Workbook Answer Keys
- Vocabulary PowerPoint Presentation
- Kanji PowerPoint Presentation
- Manga Dialogues (with and without text)
- Answers to Review Questions
- Vocabulary Quiz 4-1 and 4-2
- Vocabulary Quiz 4-3 to 4-5
- Kanji Quiz
- Lesson 4 Test

Student

Workbook pp. 19-30, 217-220

Standards

ACTFL World-Readiness Standards for Learning Languages

The following standards are covered in Lesson 4.

- | | |
|---|--|
| 1.1 Interpersonal Communication pp. 123, 128, 136, 142, 147, 148, 149 | 2.2 Relating Cultural Products to Perspectives pp. 127, 135 |
| 1.2 Interpretive Communication pp. 117, 119, 120, 121, 122, 123, 124, 126, 127, 129, 131, 132, 133, 134, 136, 137, 139, 140, 141, 142, 143, 145, 146 | 3.1 Making Connections pp. 147, 150 |
| 1.3 Presentational Communication pp. 127, 135, 136, 141, 146, 147 | 3.2 Acquiring Information and Diverse Perspectives pp. 141 |
| 2.1 Relating Cultural Practices to Perspectives pp. 122, 141, 146 | 4.2 Cultural Comparisons pp. 127, 135 |
| | 5.1 School and Global Communities pp. 146 |
| | 5.2 Lifelong Learning pp. 150, 154 |

Common Core Activities

pp. 122, 146

21st Century Skills Activities

pp. 127, 135, 141

Culture & Language Notes

Culture Notes

- Speaking Respectfully, p. 122
- What do Japanese eat for breakfast?, p. 127
- Lunch and Dinner in Japan, p. 135
- Typical Japanese High School Student's Day (*Senpai, Koohai*)
- Cram School, p. 146

Language Notes

Verb *Masu* Form and the Dictionary Form, p. 122

Project Corner

Making *Omusubi* (Rice balls), pp. 150–151

Vocabulary Topics

- Languages, pp. 118–119
- Food and drink, pp. 125–126, 130–131
- Times of the day, p. 130
- Breakfast, lunch, dinner, p. 130
- School (cafeteria, library, etc.), p. 138
- Action verbs, p. 138, p. 144
- Technology and entertainment, p. 138–139, 144–145

Grammar Topics

- Direct Object Particle を, p. 119
- Location Particle で, p. 120
- Adverbs, p. 120
- Sentence Connector でも, p. 121
- Answering Yes/No Questions Without desu, p. 122
- Emphatic Particle は in Negative Sentences, p. 127
- General Time Words Without Particles, p. 132
- Specific Time Particle に, p. 132
- Occasion/Meal Particle に, p. 133
- Past Tense Verb Endings ました and ませんでした, p. 133
- Didn't ~ Anything, p. 134
- “With” Particle と(いっしょに), p. 139
- Nominal Verbs, p. 140
- Means and Method Particle で, p. 146

Lesson Kanji

六, 七, 八, 九, 十, 月

For Recognition Only 明日

Teaching Suggestions

Differentiated Instruction

Advanced Level

Students write a “Culture Note” in Japanese about Western breakfasts, as if in an English textbook for Japanese students. Include one or two photos with captions in Japanese.

Heritage Learners

Students write a “Culture Note” in Japanese about “Westernized” Japanese lunches and dinners, as if in an English textbook for Japanese students. Include photos of typical “Westernized” Japanese meals with captions in Japanese.

Assessment

Formal Formative Assessments

Homework assignments
Workbook pp. 19-28 and 217-220
Research section
Culture Project
Lesson Quizzes after 4.2 and 4.5

Informal Formative Assessments

Sentence Patterns pp. 118, 124, 129, 137, 143
Language in Context pp. 119, 126, 131, 139, 145
Grammar Practice Activities pp. 120-122, 127, 132-134, 140-141, 146
Communicative Activities pp. 123, 128, 136, 142, 147

Summative Assessments

Text Chat page 149
Listening assignment, Workbook pp. 29-30
Oral exam (from Performance Expectations)
Lesson Quizzes after 4.2 and 4.5
Lesson 4 Exam

Lesson 4 Sample Pacing Guide

and Lesson Plans for 50-minute class

Day	Lesson 4				Homework Options
Part 1					
1	Discuss Lesson theme and Can-do statements. Activate background knowledge (5 min.)	Introduce the Lesson Kanji (15 min.)	Read and listen to the dialogue (20 min.)	Find the sentence patterns in the dialogue (10 min.)	Kanji flashcards cheng-tsui.com/adventuresinjapanese Kanji Writing Practice, <i>Workbook</i> p. 217 -218
2	Check <i>kanji</i> writing homework (5 min.)	Review different readings of <i>kanji</i> (15 min.)	Vocabulary and Language in Context (20 min.)	Identify <i>kanji</i> readings in Dialogue, Vocabulary, and Language in Context (10 min.)	Kanji Readings Practice, <i>Workbook</i> p. 219 Vocabulary flashcards cheng-tsui.com/adventuresinjapanese
3	Check homework and sentence pattern drill (5 min.)	Review lesson <i>kanji</i> and readings (5 min.)	Grammar and grammar activities (40 min.)		Culture Note, Language Note, and Common Core Activity, <i>Textbook</i> p. 122
4	Check homework (5 min.)	Review grammar (10 min.)	Review vocabulary (10 min.)	Communicative Activities (25 min.)	<i>Workbook</i> pp. 19-20 Vocabulary flashcards cheng-tsui.com/adventuresinjapanese
Part 2					
5	Introduce Breakfast Culture note and 21 st Century Skill Activity (5 min.)	Read and listen to the Dialogue (20 min.)	Find the sentence patterns in the Dialogue (10 min.)	Vocabulary and Language in Context (20 min.)	Vocabulary flashcards cheng-tsui.com/adventuresinjapanese
6	Sentence pattern drill (5 min.)	Review <i>kanji</i> in Dialogue (5 min.)	Grammar and grammar activities (15 min.)	Communicative Activities (25 min.)	<i>Workbook</i> pp. 21-22

Day	Lesson 4				Homework Options
Part 3					
7	Vocabulary Quiz (4-1 and 4-2) (10 min.)	Read and listen to the Dialogue (15 min.)	Find the sentence patterns in the Dialogue (5 min)	Vocabulary and Language in Context (20 min.)	Study for Kanji Quiz Vocabulary flashcards cheng-tsui.com/adventuresinjapanese
8	Kanji Quiz (10 min.)	Review vocabulary (5 min.)	Grammar and grammar activities (20 min.)	Communicative Activities (15 min.)	<i>Workbook</i> pp. 23-24 Vocabulary flashcards cheng-tsui.com/adventuresinjapanese
Part 4					
9	Check homework (5 min.)	Introduce Culture Note and Activity (10 min.)	Read and listen to the Dialogue (20 min.) Find the sentence patterns in the Dialogue (5 min)	Vocabulary (10 min.)	Culture Note Activity, <i>Textbook</i> p. 141 Vocabulary flashcards cheng-tsui.com/adventuresinjapanese
10	Review Vocabulary and Language in Context (10 min.)	Grammar and grammar activities (20 min.)	Communicative Activities (20 min.)		<i>Workbook</i> pp. 25-26
Part 5					
11	Check homework (5 min.)	Read and listen to the Dialogue (20 min.)	Find the sentence patterns in the Dialogue (5 min)	Vocabulary and Language in Context (20 min.)	Vocabulary flashcards cheng-tsui.com/adventuresinjapanese
12	Vocabulary Quiz (4-3 to 4-5) (10 min.)	Grammar and grammar activities (10 min.)	Culture notes and Common Core Activity (5 min.)	Communicative Activities (15 min.) Connect Activity (10 min.)	<i>Workbook</i> pp. 27-28 Practice Review Questions, <i>Textbook</i> pp. 148-149

© 2015 Cheng & Tsui. All rights reserved.

Day	Lesson 4				Homework Options
Lesson Wrap-Up					
13	Check homework (5 min.)	Listening Exercises, <i>Workbook</i> pp. 29-30 (30 min.)	Review Questions and Text Chat (15 min.)	Review Can-do Statements (5 min.)	Study for Lesson Test
14	Answer any last-minute questions (5 min.)	Lesson Test (45 min.)			

© 2015 Cheng & Tsui. All rights reserved.

SAMPLE