

For Students: Classroom Phrases and Intercultural Awareness

Getting started	
<p>... I wasn't in on Monday. Here is my sick note.</p> <p>... X will be <u>late</u> because s/he missed the bus.</p> <p>... I will have to leave <u>early</u> today. Here is a note from my dentist.</p>	Organising
<p>... I have not <u>done</u> my homework. My mother will write a note.</p> <p>... Y has been sick for days now. May I sit next to Y today?</p> <p>... Z has not brought his book today. Can we share mine?</p>	
Speaking	
<p>... What <u>does</u> this word <u>mean</u>?</p> <p>... <u>What</u> do you call this in English?</p> <p>... Can I say it in German? (<i>I am sure you can. But try to speak English.</i>)</p>	Polite questions
Writing	
<p>... How do you spell this word?</p> <p>... Could you have a look <u>at</u> my essay, please?</p> <p>... I have finished. What should I do now?</p> <p>... May we start discussing our texts?</p>	Polite questions
Asking questions	
<p>... May I open the window, please?</p> <p>... Would you please lower the blind?</p> <p>... Could we switch on the light, please?</p>	The classroom environment
<p>... May I use my smartphone to look it up?</p> <p>... Sorry, may I get my book from my locker?</p> <p>... May I go to the bathroom / restroom (AE) loo / W.C. (BE), please?</p>	Asking for permission
<p>... Can I ask a question?</p> <p>... I have got a question <u>about</u>...</p> <p>... Would you explain that again, please?</p>	Asking for clarification
Students interacting	
<p>... Can you hear me?</p> <p>... I would like to present... <u>to</u> you.</p> <p>... Would you please monitor / check my pronunciation?</p> <p>... Would you like me to say it again?</p> <p>... Are there <u>any</u> questions?</p>	Talking to the class
Expressing oneself	
<p>... <u>In</u> my opinion, this problem...</p> <p>... Could it be that...</p> <p>... I (strongly) believe that...</p> <p>... It seems quite clear (to me) that...</p> <p>... It is obvious that..., <u>isn't it</u>?</p>	Making a point
Tests / Assignments	
<p>... What's for homework? / What's the homework?</p> <p>... How many words do you <u>expect us to</u> write?</p> <p>... What exactly should we <u>revise</u>?</p> <p>... How long will the test be?</p> <p>... Will we need to bring our dictionaries?</p>	Asking for detail.
<p>... I don't understand task 3a. Is there a mistake?</p> <p>... How much time have we got left? / How much time is left?</p> <p>... Have you graded (AE) / marked (BE) our test yet?</p> <p>... Are you going to return it today?</p>	Asking for help

For Teachers: Classroom Phrases and Intercultural Awareness

Getting started	
Good morning, girls and boys / ladies and gentlemen. Sorry about being late. My train was delayed. Do have a seat, please. / Please, be seated (AE). Please sit down. (BE)	Setting an example
Well now, is anybody missing today? / X isn't in, is he? Can I have the register, please? Have you brought a sick note?	Getting organised
Speaking	
Could you come to the front, please? Pardon? (BE) / Excuse me. (AE) (Would you) speak up a bit, please?	Polite questions
Writing	
Can I ask you to look at the board, please? Would you like to copy this bit, please? Please, could you leave a margin on either side of your sheet?	Polite questions
Feedback	
Well, I am not sure this is the best you can do. – Are you? You used cue-cards, you kept eye-contact <u>but</u> you may want to speak a bit more clearly.	Appreciation
Yes, thank you. / That was really good, wasn't it? Not too bad, I must say. / That's all right. / Good job. / Well done. / Full marks. / I commend you for that.	Positive reinforcement
Assignments	
Can I ask you to revise... / do exercise... ? Well, can you do it for next Friday then? I would like you to write a 300-word essay on...	Polite questions
Everyone who has finished, will you please hand in your work? Would all of you start practising with your partners, please? Can I ask you to swap your text with your partners and to proofread theirs?	Gender neutrality
Tests	
You are sitting a test next week. – You do remember that, don't you? I would advise / strongly recommend studying... / that you study... Just five minutes to go. You should stop writing and start checking.	Suggestions
Order	
Can you hold it for a moment? – Thank you. Do you (awfully) mind keeping quiet for a moment? Do I make myself clear? / Do you get my meaning?	Being blunt for a change
If you go on like this, I will have to enter you in the register. [Name,] can I have a word with you after this lesson? I might have to speak to your parents, I'm afraid.	Hinting at unpleasantness
Closing Phrases	
Sorry. We are running out of time. We have just two minutes left. Thank you for today's lesson. That was not bad. – Not bad at all. I'll see you tomorrow. Good-bye then / Have fun.	Ending in good order