

Sample of Daily Lesson Plan
	
Subject :
English Language

Class :
1 M

Time :
8.00 – 9.30 a.m.
	
Focus : Writing

Topic : Chad The Milkman

Theme : World of Stories

Content Standard(s) :
3.1 By the end of the 6-year primary schooling, pupils will be able to form letters and words in neat legible print including cursive writing

Learning Standard(s) :
3.1.2 Able to copy and write in neat and legible print:
d) words
f) simple sentences

Learning Objective(s) :
By the end of the lesson, pupils should be able to arrange the sentences in sequence and rewrite them in a paragraph form

Activities :
1. Show a picture of a farm.
2. Ask the pupils to name the animals in the farm.
3. Read the story, ‘My Blog – Fun In The Sun’ together with the pupils.
4. Pupils rearrange the sentences according to the pictures.
5. Pupils rewrite the sentences in sequence and form a paragraph.
6. Pupils are guided to type the same text by using Ms Words.
7. Pupils type the story and print it.
8. Teacher shows some of the good sample of the printed story to the class.

Teaching Aids :
Picture of a farm, textbook ,computers ,printer

Added value/ EMK/Educational Emphasis :

Co-operation

Assessment @ Remedial @ Enrichment :

Form a concertina book by pasting the sentences based on the story according to the pictures

	
Impact :
(Reflection/ Feedback)

1

