

Four Seasons (Japanese and Season)

1. Purpose (Goal): To introduce Japanese four seasons in photographs and relationship about Japanese and four seasons.

2. Audience (7th~12th)

3. Time required: 40min

4. place: Classroom

5. Supplies: World map (Mercator's projection), Powerpoint presentation to introduce the Japanese four seasons, Photograph (8 kinds of Japanese-style sweets), PC, Projector, Screen,

6.Method

- ① To compare geographical location of Japan and Ohio.
- ② Introduce the four seasons of Japan using photographs.
- ③ Ponder the relationship of Japanese-style sweets and four seasons.
- ④ Conclusion.

7.Teaching plan in classroom

Time	Teacher's activity	Sudent's activity	Attention, Prepare, etc
Introduction 5min	Compare Ohio and Japan using World map (Nature environment). Confirm character of "Warm humid climate" (Cfa:köppen's) Yearly temperature: Difference is large. Summer: High temperature and much rain. Agriculture becomes prosperous. Season boundaries: Very clear	Determine similarities between the latitudes Japan and Ohio. Find Japan and Ohio's environment is similar.	World map: (Mercator's projection) Japanese environment is generally "Warm humid climate"
Evolution 15min	Show Japanese four seasons as presentation. Key words Spring: Cherry blossoms Come into bud Summer: Greenery Coolness Autumn(Fall): Harvests Lonely	Note important point of Japanese four seasons when watching presentation.	Use presentation to make "Powerpoint"

Four Seasons (Japanese and Season)


<p style="text-align: center;">5min 10min</p>	<p>Winter: White Snow</p> <p>Question: Classify photographs as four seasons. Then, To explain its reason.</p>	<p>Classify photographs as four seasons. Then, To explain its reason.</p>	<p>Japanese-style sweets photograph. (2 for each seasons)</p>
<p>put together 5min</p>	<p>Confirm of this class.</p>	<p>Talk about today's important point and impression about Japanese four season each team.</p>	<p>5 people. 30seconds each.</p>

Extra work: Why dose Japanese school start in April? Think of the four seasons and how they might impact this.

春の写真


夏の写真


秋の写真


冬の写真


和菓子の写真 秋


春


冬


夏

