YEAR 3 CIVIC LESSON PLAN (APRIL-MUTUAL RESPECT)

DAY	Choose an item.	YEAR	3	
SUBJECT	English Language	MODULE	Writing	
THEME	Mutual respect	DATE	Click or tap to	enter a date.
TOPIC	Respect Religious, Cultural, Ethnic and Language Diversity in Malaysia	TIME		
SKILLS		PEDAGOGY (STRATEGY/ACTIVITY)		
Content Standard: Main: 4.3 Communicate with appropriate language form and style for a range of purposes in print and digital media Complementary: 3.2 Understand a variety of linear and non-linear print and digital texts by using appropriate reading strategies Learning Standard: Main: 4.3.1 Use capital letters, full stops, question marks and commas in lists appropriately		Pre-lesson: Pupils are asked about Raya celebrations. Lesson delivery: 1. Pupils are introduced to common Raya Aidilfitri vocabulary. 2. Pupils share what they know about Raya Aildilfitri. 3. Pupils are asked if they do stay around neighbours or have friends who celebrate Raya, how would they respect and celebrate with the people around them? 4. Pupils complete their Year 3 Oh My Raya! Booklet.		
in guided writing at discourse level Complementary: 3.2.2 Understand specific information and details of simple texts of one or two paragraphs		Post-lesson:	Pupiis snare the	eir answers in the booklet.
OBJECTIVES (CIVIC LITERACY)		TEACHING AIDS:		
to Knowledge: Socioemotic know about	of the lesson, most pupils will be able write the greeting correctly. Inal: Share at least 2 things that they Raya Aidilfitri. Inplete the Year 3 Oh My Raya!	worksheet Choose an i a) THINKING Analysing b) CLASSRO ASSESSMENT	tem.	c) 21 st CL ACTIVITIES: Pair/Group discussion d) 21 st CL METHOD: Learning skills/process
REFLECTION / REMARKS: 1. All the pupils were able to complete the task. 2. Lesson was carried out successfully.				