DAILY LESSON PLAN

ENGLISH LANGUAGE

YEAR 3
	Date / Day
	

	Time / Class
	

	Focus
	Lesson 1 : Listening and Speaking

	Theme
	World of Knowledge

	Topic
	Having Fun

	Content Standard
	1.1

	Learning standard
	1.1.3, 1.1.4

	Learning objectives
	By the end of the lesson, pupils should be able to:

1. listen to, say aloud and recite rhymes, tongue twisters and sing songs paying attention to pronunciation, rhythm and intonation.

1. talk about a stimulus with guidance.

	Activities
	Let’s listen and say. (Textbook page:33)

1. Pupils read and understand the rhymes.
2. Pupils listen to teacher’s explanation and the connection with the topic.
3. Pupils answer the questions.
4. Pupils complete the exercises given by the teacher. (Activity book page: 29)
5. Pupils listen to teacher’s conclusion about the topic.

	Educational Emphases
	21st Century skill(s)
	Team Spirit

	
	HOTS
	Application

	
	Teaching and Learning Strategies:
	Contextual Learning

	
	EMK
	Values

	Teaching Aids
	Textbook, activity book and exercise book

	Assessment
	Questions (Oral or Written)

	Reflection

	Attendance:____/____

_____ pupils were able to achieve the objectives.

_____ pupils were able to answer the questions correctly.

_____ pupils need extra guidance.

_____ pupils were able to master today’s lesson.

Teacher’s action:

*Today’s lesson will be carried forward due to ____________.

DAILY LESSON PLAN

ENGLISH LANGUAGE

YEAR 3
	Date / Day
	

	Time / Class
	

	Focus
	Lesson 1 : Listening and Speaking

	Theme
	World of Knowledge

	Topic
	Having Fun

	Content Standard
	1.2, 1.3

	Learning standard
	1.2.1(e), 1.3.1(a)(b)

	Learning objectives
	By the end of the lesson, pupils should be able to:

1. participate in daily conversations: (e)talk about oneself
2. listen to and demonstrate understanding of oral texts by:(a) asking simple Wh-Questions (b) answering simple Wh-Questions

	Activities
	Let’s talk. (Textbook page: 34)

1. Pupils read and understand the dialogue.
2. Pupils listen to teacher’s explanation and the connection with the topic.
3. Pupils talk about what they like to play.
4. Pupils complete the exercises given by the teacher. (Activity book page: 30)
5. Pupils listen to teacher’s conclusion about the topic.

	Educational Emphases
	21st Century skill(s)
	Team Spirit

	
	HOTS
	Application

	
	Teaching and Learning Strategies:
	Contextual Learning

	
	EMK
	Values

	Teaching Aids
	Textbook, activity book and exercise book

	Assessment
	Questions (Oral or Written)

	Reflection

	Attendance:____/____

_____ pupils were able to achieve the objectives.

_____ pupils were able to answer the questions correctly.

_____ pupils need extra guidance.

_____ pupils were able to master today’s lesson.

Teacher’s action:

*Today’s lesson will be carried forward due to ____________.

DAILY LESSON PLAN

ENGLISH LANGUAGE

YEAR 3
	Date / Day
	

	Time / Class
	

	Focus
	Lesson 1 : Listening and Speaking

	Theme
	World of Knowledge

	Topic
	Having Fun

	Content Standard
	1.2

	Learning standard
	1.2.1(e)

	Learning objectives
	By the end of the lesson, pupils should be able to:
1. participate in daily conversations: (e)talk about oneself,

	Activities
	Let’s say. (Textbook page: 35)

1. Pupils talk about the pictures.
2. Pupils listen to teacher’s explanation and the connection with the topic.
3. Pupils talk about what they like to play.
4. Pupils name and describe the activities/games in the album.
5. Pupils complete the exercises given by the teacher.
6. Pupils listen to teacher’s conclusion about the topic.

	Educational Emphases
	21st Century skill(s)
	Team Spirit

	
	HOTS
	Application

	
	Teaching and Learning Strategies:
	Contextual Learning

	
	EMK
	Values

	Teaching Aids
	Textbook, activity book and exercise book

	Assessment
	Questions (Oral or Written)

	Reflection

	Attendance:____/____

_____ pupils were able to achieve the objectives.

_____ pupils were able to answer the questions correctly.

_____ pupils need extra guidance.

_____ pupils were able to master today’s lesson.

Teacher’s action:

*Today’s lesson will be carried forward due to ____________.

DAILY LESSON PLAN

ENGLISH LANGUAGE

YEAR 3
	Date / Day
	

	Time / Class
	

	Focus
	Lesson 2 : Reading

	Theme
	World of Knowledge

	Topic
	Having Fun

	Content Standard
	2.2, 3.2

	Learning standard
	2.2.2, 2.2.1(a), 3.2.3(a)

	Learning objectives
	By the end of the lesson, pupils should be able to:

1. read and understand phrases and sentences in linear and non linear texts.

2. apply word attack skills by: (a) grouping words according to word categories

3. punctuate correctly:(a) exclamation mark

	Activities
	Let’s read. (Textbook page: 36)

1. Pupils read the paragraph.

2. Pupils listen to teacher’s explanation and the connection with the topic.

3. Pupils take turns to role play the dialogues.
4. Pupils complete the exercises given by the teacher. (Activity book page: 32)
5. Pupils listen to teacher’s conclusion about the topic.

	Educational Emphases
	21st Century skill(s)
	Team Spirit

	
	HOTS
	Application

	
	Teaching and Learning Strategies:
	Contextual Learning

	
	EMK
	Values

	Teaching Aids
	Textbook, activity book and exercise book

	Assessment
	Questions (Oral or Written)

	Reflection

	Attendance:____/____

_____ pupils were able to achieve the objectives.

_____ pupils were able to answer the questions correctly.

_____ pupils need extra guidance.

_____ pupils were able to master today’s lesson.

Teacher’s action:

*Today’s lesson will be carried forward due to ____________.

DAILY LESSON PLAN

ENGLISH LANGUAGE

YEAR 3
	Date / Day
	

	Time / Class
	

	Focus
	Lesson 2 : Reading

	Theme
	World of Knowledge

	Topic
	Having Fun

	Content Standard
	2.2, 2.3

	Learning standard
	2.2.4, 2.3.1(a)

	Learning objectives
	By the end of the lesson, pupils should be able to:

1. read and understand a paragraph with simple an compound sentences.

2. read for information and enjoyment with guidance: (a)fiction

	Activities
	Let’s read. (Textbook page: 37)

1. Pupils read the paragraph.

2. Pupils listen to teacher’s explanation and the connection with the topic.

3. Pupils answer True and False questions.

4. Pupils complete the exercises given by the teacher. (Activity book page: 33)
5. Pupils listen to teacher’s conclusion about the topic.

	Educational Emphases
	21st Century skill(s)
	Team Spirit

	
	HOTS
	Application

	
	Teaching and Learning Strategies:
	Contextual Learning

	
	EMK
	Values

	Teaching Aids
	Textbook, activity book and exercise book

	Assessment
	Questions (Oral or Written)

	Reflection

	Attendance:____/____

_____ pupils were able to achieve the objectives.

_____ pupils were able to answer the questions correctly.

_____ pupils need extra guidance.

_____ pupils were able to master today’s lesson.

Teacher’s action:

*Today’s lesson will be carried forward due to ____________.

DAILY LESSON PLAN

ENGLISH LANGUAGE

YEAR 3
	Date / Day
	

	Time / Class
	

	Focus
	Lesson 3 : Writing

	Theme
	World of Knowledge

	Topic
	Having Fun

	Content Standard
	2.2, 2.3

	Learning standard
	2.2.4, 2.3.1(a)

	Learning objectives
	By the end of the lesson, pupils should be able to:

3. read and understand a paragraph with simple an compound sentences.
4. read for information and enjoyment with guidance: (a)fiction

	Activities
	Let’s write. (Textbook page: 38)

1. Pupils read and understand sentences.

2. Pupils listen to teacher’s explanation and the connection with the topic.
3. Pupils write about he/she and they friends like and do not like to do.

4. Pupils complete the exercises given by the teacher. (Activity book page: 34)
5. Pupils listen to teacher’s conclusion about the topic.

	Educational Emphases
	21st Century skill(s)
	Team Spirit

	
	HOTS
	Application

	
	Teaching and Learning Strategies:
	Contextual Learning

	
	EMK
	Values

	Teaching Aids
	Textbook, activity book and exercise book

	Assessment
	Questions (Oral or Written)

	Reflection

	Attendance:____/____

_____ pupils were able to achieve the objectives.

_____ pupils were able to answer the questions correctly.

_____ pupils need extra guidance.

_____ pupils were able to master today’s lesson.

Teacher’s action:

*Today’s lesson will be carried forward due to ____________.

DAILY LESSON PLAN

ENGLISH LANGUAGE

YEAR 3
	Date / Day
	

	Time / Class
	

	Focus
	Lesson 4 : Grammar

	Theme
	World of Knowledge

	Topic
	Having Fun

	Content Standard
	5.1, 1.1.3

	Learning standard
	5.1.2(c)

	Learning objectives
	By the end of the lesson, pupils should be able to:

1. use pronouns correctly and appropriately: (c) possessive

2. listen to, say aloudand recite rhymes, tongue twisters and sing songs paying attention to pronunciation, rhythm and intonation

	Activities
	Let’s learn. (Textbook page: 23)

1. Pupils learn and use correctly possessive pronouns.

2. Pupils listen to teacher’s explanation and the connection with the topic.

3. Pupils substitute and practice using other pronouns.

4. Pupils complete the exercises given by the teacher. (Activity book page: 35)
5. Pupils listen to teacher’s conclusion about the topic.

	Educational Emphases
	21st Century skill(s)
	Team Spirit

	
	HOTS
	Application

	
	Teaching and Learning Strategies:
	Contextual Learning

	
	EMK
	Values

	Teaching Aids
	Textbook, activity book and exercise book

	Assessment
	Questions (Oral or Written)

	Reflection

	Attendance:____/____

_____ pupils were able to achieve the objectives.

_____ pupils were able to answer the questions correctly.

_____ pupils need extra guidance.

_____ pupils were able to master today’s lesson.

Teacher’s action:

*Today’s lesson will be carried forward due to ____________.

DAILY LESSON PLAN

ENGLISH LANGUAGE

YEAR 3
	Date / Day
	

	Time / Class
	

	Focus
	Lesson 5 : Language Arts

	Theme
	World of Knowledge

	Topic
	Having Fun

	Content Standard
	4.3

	Learning standard
	4.3.1(b)

	Learning objectives
	By the end of the lesson, pupils should be able to:

1. produce simple creative works with guidance based on: (b) poems

	Activities
	Let’s recite. (Textbook page: 40)

1. Pupils recite the poem.
2. Pupils listen to teacher’s explanation and the connection with the topic.
3. Pupils substitute the coloured words with the names of their friends and activities/games they like.

4. Pupils present their work in the classroom.
5. Pupils complete the exercises given by the teacher.

6. Pupils listen to teacher’s conclusion about the topic.

	Educational Emphases
	21st Century skill(s)
	Team Spirit

	
	HOTS
	Application

	
	Teaching and Learning Strategies:
	Contextual Learning

	
	EMK
	Values

	Teaching Aids
	Textbook, activity book and exercise book

	Assessment
	Questions (Oral or Written)

	Reflection

	Attendance:____/____

_____ pupils were able to achieve the objectives.

_____ pupils were able to answer the questions correctly.

_____ pupils need extra guidance.

_____ pupils were able to master today’s lesson.

Teacher’s action:

*Today’s lesson will be carried forward due to ____________.

