English Language Year 3

Get Smart

	DAY
	
	CLASS
	

	TIME
	
	DATE
	

	TOPIC
	Module 6 - Food, please!

	THEME
	World of Self, Family and Friends

	FOCUS
	Main : Language Arts Complimentary : Reading

	CONTENT STANDARD
	Main: 3.2 Understand a variety of linear and non-linear print and digital texts by using appropriate reading strategies.

Complementary: 2.1 Communicate simple information intelligibly

	LEARNING STANDARD
	Main: 3.2.2 Understand specific information and details of short simple texts
Complementary: 2.1.2 Find out about and describe basic everyday routines

	OBJECTIVE
	By the end of the lesson, most of the pupils will be able to

-Understand specific information and details of short simple texts
-Find out about and describe basic everyday routines

	SUCCESS CRITERIA
	

	ACTIVITY

	Pre-lesson

1. Pupils remember the vocabulary from the previous lesson.
Lesson delivery

2. Teacher mix up and hand out question and answer strips to each pupil..
3. Teacher write some questions on the board or show a large copy of them all. Ask questions to help pupils see the relationship between the form of the questions.

4.Teacher ask pupils to mingle and find a partner to match the question and answer
4. Model the worksheet activity on the board using an example to pupils.
5. Teacher ask pupils to work individually on the worksheet before checking their answers
Post-lesson

6. Teacher ask pupils to think about what they have learned in Unit 6 and how well they feel they know the language now.
7. Pupils should complete the How did I do in Unit 6? self-assessment section of the worksheet.

7. Teacher review the topic to note pupils’ performance.

	TEACHING AIDS/ RESOURCES

/

Textbook

Storybook

Chart/ Graph

MS Powerpoint

Reference book

Flashcards

LCD/ Projector

Internet

Module

/

Pictures

Radio/ Television

Magazine/ Brochure

CROSS CURRICULLAR ELEMENTS (CCE)

/

Creativity and Innovation

Language

Environmental Studies

Learning to Learn

Science & Technology

Entrepreneurship

Thinking Skills

/

ICT

MORAL VALUES

/

Generous

Forgiving

Responsible

Respect

Polite

Honest

/

Thankful

Coorperation

Helpful

Justice

Kind-hearted

/

Loving

/

Diligent

Unity

Friendly

Cleanliness

I-THINK MAPS

/

Circle map

Bubble map

Double bubble map

Multi flow map

Bridge map

Tree map

Brace map

Flow map

21st CENTURY LEARNING

4 C’s

Critical thinking

Round table

Three stray, one stay

Communication

Think pair share

Hot seat

Simulation

Collaboration

/

Gallery Walk

Role play

Field experiment

Creativity

THINKING SKILLS

/

Remembering

Applying

Creating

Undersatnding

Analyzing

Evaluating

TEACHING AND LEARNING EVALUATION

/

Exercise book

/

Textbook

Activity book

Worksheet

Observation

Oral

Presentation

Group work

Quiz

Task

Project/ Assignment

Acting

REFLECTION

___/___ pupils were able to achieve the learning objectives

___/___ pupils were able to answer the questions correctly

___/___pupils need extra guidance

___/___pupils were able to master today’s lesson

