YEAR 3 CIVIC LESSON PLAN (SEPTEMBER-LOVE)

DAY	Choose an item.	YEAR	3	
SUBJECT	English Language	MODULE	Writing	
THEME	Love	DATE	Click or tap to	enter a date.
TOPIC	Bully-Free School	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: 2.1 Communicate simple information intelligibly		Pre-lesson: Teacher asks pupils about the types of bullying. Pupils share their answers and the teacher writes their answers on the board. Lesson delivery: 1. Teacher writes the questions in the 'I am' circle task sheet on the board. Pupils conduct a think-pair-share session based on the questions.		
Learning Standard: Main: 4.3.2 Spell most high frequency words accurately in guided writing Complementary: 2.1.2 Find out about and describe experiences in the past		2. Each pupil gets a piece of the 'I am' circle task sheet. 3. Pupils must complete their task sheet individually (M). Pupils are guided to complete their task sheet (L). Post-lesson: Pupils discuss their answers. Teacher proposes a situation where bullying occurs and pupils share their ideas.		
OBJECTIVES (CIVIC LITERACY)		TEACHING AIDS:		
By the end of the lesson, most pupils will be able		task sheet Choose an item.		
to Knowledge: state at least 2 types of bullying. Socioemotional: share at least 1 difference between joking and bullying.		Choose an item. Choose an item.		
		a) THINKING Evaluating	SKILLS:	c) 21 st CL ACTIVITIES: Pair/Group discussion
Action: share at least 1 way to stop themselves from being bullied.		b) CLASSRO ASSESSMENT	OM-BASED : Observation	d) 21 st CL METHOD: Collaborative learning
REFLECTION / REMARKS: 1. All the pupils were able to complete the task. 2. Lesson was carried out successfully.				