1. Classroom Language: The beginning of the lesson

1. Good morning
· Good morning, everybody.

· Good afternoon, everybody.

· Hello, everyone.

· Hello there, James.

2. How are you?
· How are you today?
· How are you getting on?
· How's life?
· How are things with you?
· Are you feeling better today, Bill?
3. Introductions
· My name is Mr/Mrs/Ms Kim. I'm your new English teacher.
· I'll be teaching you English this year.
· I've got five lessons with you each week.
4. Time to begin
· Let's begin our lesson now.
· Is everybody ready to start?
· I hope you are all ready for your English lesson.
· I think we can start now.
· Now we can get down to work.
5. Waiting to start
· I'm waiting for you to be quiet.
· We won't start until everyone is quiet.
· Stop talking and be quiet.
· Settle down now so we can start.
6. Put your things away
· Close your books.
· Put your books away.
· Pack your things away.
7. Register
· Who is absent today?
· Who isn't here today?
· What's the matter with Jim today?
· What's wrong with Jim today?
· Why were you absent last Friday, “”?
8. Late
· Where have you been?
· We started ten minutes ago. What have you been doing?
· Did you miss your bus?
· Did you oversleep?
· Don't let it happen again.
Classroom Language: Simple instructions

	Here are some common instructions which the class can easily understand:

	· Come in.
· Go out.
· Stand up.
· Sit down.
· Come to the front of the class.
	· Stand by your desks.
· Put your hands up.
· Put your hands down.
· Hold your books/pens up.
· Show me your pencil.

	A number of instructions can be used at the beginning of a session:

	· Pay attention, everybody.

· You need pencils/rulers.

· We'll learn how to ...

· Are you ready?

· Open your books at page...

· Turn to page ...

· Look at activity five.
	· Listen to this tape.
· Repeat after me.
· Again, please.
· Everybody ...
· You have five minutes to do this.
· Who's next?
· Like this, not like that.

	A number of instructions can be used at the end of a session:

	· It's time to finish.
· Have you finished?
· Let's stop now.
· Stop now.
· Let's check the answers.
	· Any questions?
· Collect your work please.
· Pack up your books.
· Are your desks tidy?

· Don't forget to bring your ... tomorrow.

	Instructions can also be sequenced:

	· First
· Next
· After that
	· Then
· Finally

	Comprehension language:

	· Are you ready?
· Are you with me?
· Are you OK?
· OK so far?
· Do you get it?
· Do you understand?
· Do you follow me?
	· What did you say?
· One more time, please.
· Say it again, please.
· I don't understand.

· I don't get it.
· Like this?
· Is this OK?

Classroom Language: The end of the lesson

1. Time to stop
· It's almost time to stop.

· I'm afraid it's time to finish now.

· We'll have to stop here.

· There's the bell. It's time to stop.

· That's all for today. You can go now.

2. Not time to stop
· The bell hasn't gone yet.
· There are still two minutes to go.
· We still have a couple of minutes left.
· The lesson doesn't finish till five past.
· Your watch must be fast.
· We seem to have finished early.
· We have an extra five minutes.
· Sit quietly until the bell goes.
3. Wait a minute
· Hang on a moment.
· Just hold on a moment.
· Stay where you are for a moment.
· Just a moment, please.
· One more thing before you go.
· Back to your places.

5. Homework
· This is your homework for tonight.
· Do exercise 10 on page 23 for your homework.
· Prepare the next chapter for Monday.
· There is no homework today.
· Remember your homework.
· Take a worksheet as you leave.
6. Goodbye
· Goodbye, everyone.
· See you again next Wednesday.
· See you tomorrow afternoon.
· See you in room 7 after the break.
· Have a good holiday.
· Enjoy your vacation.
7. Leaving the room
· Get into a queue.
· Form a queue and wait for the bell.
· Everybody outside!
· All of you get outside now!
· Hurry up and get out!
· Try not to make any noise as you leave.
· Be quiet as you leave. Other classes are still working.
· It's tidy up time (Eva Vigil suggested it)
· Line up (Eva Vigil suggested it)

 4. Next time
· We'll do the rest of this chapter next time.
· We'll finish this exercise next lesson.
· We've run out of time, so we'll continue next lesson.
· We'll continue this chapter next Monday.
Classroom Language: The language of spontaneous situations

If we use English in spontaneous situations:
· We relate the target language to the learner's immediate environment.
· We take advantage of spontaneous situations to use the target language.
· We exploit contexts which are not directly linked to the syllabus (language in use).
Here are some common situations in which spontaneous English can be used:
	· Happy birthday!
· Many returns (of the day).

· “” has his/her 12th birthday today.

· “” is eleven today. Let's sing "Happy Birthday".
	· I hope you all have a good Christmas.

· Happy New Year!

· All the best for the New Year.

· Happy Easter.

	· Best of luck.

· Good luck.

· I hope you pass.

· Congratulations!

· Well done!
	· Hard lines!

· Never mind.

· Better luck next time.

	· Who's not here today?

· Who isn't here?

· What's wrong with ... today?
	· Do you feel better today?

· Are you better now?

· Have you been ill?

· What was the matter?

	· I'm sorry (about that).

· Sorry, that was my fault.

· I'm terribly sorry.
	· Excuse me for a moment.

· I'll be back in a moment.

· Carry on with the exercise while I'm away.

· I've got to go next door for a moment.

	· Excuse me.

· Could I get past please?

· You're blocking the way.

· I can't get past you.

· Get out of the way, please.
	· I'm afraid I can't speak any louder.

· I seem to be losing my voice.

· I have a sore throat.

· I have a headache.

· I'm feeling under the weather.

· Do you mind if I sit down?

Classroom Language: The language of classroom management

	Here are some common situations in which spontaneous English can be used:

	· Make groups of four.

· Move your desks into groups of four people.

· Turn your desks around.

· Make a horseshoe shape with your desks.

· Make a circle with your desks.

· Make a line of desks facing each other.

· Make groups of four desks facing each other.

· Sit back to back.

	· Work together with your friend.
· Find a partner.
· Work in pairs/threes/fours/fives.

· Work in groups of two/three/four.

· I want you to form groups.

· Form groups of three.
· Here are some tasks for you to work on in groups of four.
	· There are too many in this group.

· Can you join the other group?

· Only three people in each group.

· I asked for four people to a group.

	· Everybody work individually.
· Work by yourselves.
· Work independently.
· Ask your neighbour for help.
· Work on the task together.
	· Ask other people in the group.
· Ask others in the class.

· Interview someone else.

· Ask everyone in the class.

· Stand up and find another partner.

	· Have you finished?

· Do the next activity.

· Move on to the next activity.

	

Classroom Language: Language of classroom management

	Here are some phrases that can be used for classroom management:

	Organization

	Giving instructions
· Open your books at page 52.
· Come out and write it on the board.
· Listen to the tape, please.
· Get into groups of four.
· Finish off this song at home.
· Let's sing a song.

· Everybody, please.

· All together now.

· The whole class, please.

· I want you all to join in.
· Could you try the next one?

· I would like you to write this down.

· Would you mind switching the lights on?

· It might be an idea to leave this till next time.

· Who would like to read?

· Which topic will your group report on?

· Do you want to answer question 3?
	Sequencing
· First of all, today, ...

· Right. Now we will go on to the next exercise.

· Have you finished?

· For the last thing today, let's ...

· Whose turn is it to read?

· Which question are you on?

· Next one, please.

· Who hasn't answered yet?

· Let me explain what I want you to do next.

· The idea of this exercise is for you to ...

· You have ten minutes to do this.

· Your time is up.

· Finish this by twenty to eleven.

· Can you all see the board?

· Have you found the place?

· Are you all ready?

	 Supervision
· Look this way.

· Stop talking.

· Listen to what ... is saying.

· Leave that alone now.

· Be careful.
	

	Interrogation

	Asking questions

· Where's Bill?

· Is Bill in the kitchen?

· Tell me where Bill is.

· What was the house like?

· What do you think?

· How can you tell?
	Responding to questions

· Yes, that's right,

· Fine.

· Almost. Try again.

· What about this word?

	Explanation

	Metalanguage

· What's the Spanish for "doll"?

· Explain it in your own words.

· It's spelt with a capital "J".

· Can anybody correct this sentence?

· Fill in the missing words.

· Mark the right alternative.
	Reference

· After they left the USA, the Beatles ...

· The church was started in the last century.

· This is a picture of a typically English castle.

· In the background you can see ...

· While we're on the subject, ...

· As I said earlier, ...

· Let me sum up.

	Interaction

	Affective attitudes

· That's interesting!

· That really is very kind of you.

· Don't worry about it.

· I was a bit disappointed with your efforts.
	Social ritual

· Good morning.

· Cheerio now.

· God bless!

· Have a nice weekend.

· Thanks for your help.
· Happy birthday!

· Merry Christmas!

Classroom Language: The language of error correction

	Here are some phrases that can be used when giving feedback to students:

	· Very good.
· That's very good.
· Well done.
· Very fine.
· That's nice.
· I like that.
· Marvellous!
	· You did a great job.
· Magnificent!
· Terrific!
· Wow!
· Jolly good!
· Great stuff!
· Fantastic!
	· Right!
· Yes!
· Fine.
· Quite right
· That's right.
· That's it.
· That's correct.
· That's quite right.
· Yes, you've got it.
· You've got the idea.

	· It depends.
· It might be, I suppose.
· In a way, perhaps.
· Sort of, yes.
· That's more like it.
· That's much better.
· That's a lot better.
· You've improved a lot.
	· Not really.
· Unfortunately not.
· I'm afraid that's not quite right.
· You can't say that, I'm afraid.
· You can't use that word here.
· Good try, but not quite right.
· Have another try.
· Not quite right. Try again.
· Not exactly.
	· You were almost right.
· That's almost it.
· You're halfway there.
· You've almost got it.
· You're on the right lines.
· There's no need to rush.
· There's no hurry.
· We have plenty of time
· Go on. Have a try.
· Have a go.
· Have a guess.

	· There's nothing wrong with your answer.

· What you said was perfectly all right.

· You didn't make a single mistake.

· That's exactly the point.

· That's just what I was looking for.
	· Don't worry about your pronunciation.
· Don't worry about your spelling.
· Don't worry, it'll improve.
· Maybe this will help you.
· Do you want a clue (hint)?

	· You have good pronunciation.
· Your pronunciation is very good.
· You are communicating well.
· You speak very fluently.
· You have made a lot of progress.
	· You still have some trouble with pronunciation.
· You need more practice with these words.
· You'll have to spend some time practising this.

· You're getting better at it all the time.
· You've improved no end.

