

2022-2023 Taiwan English Teaching Program Lesson Plan Template

Topic	Easter	Date	04/06/23	Time	40 mins 10:30-11:10am
Book	Turkey's Eggcellent Easter	Grade(s)	2	Teacher(s)	Jessie and Nike
Classroom Setting / Special Situation	<p>There are 25 students in grade 2 and they sit at their individual desks that are set up in five different rows.</p> <p>On Thursdays we usually have two periods of English class with our second graders. This class will be one of the two periods. The afternoon class will be a continuation of this morning lesson.</p>				
Learning Objectives (SWBATs)					
<ul style="list-style-type: none"> ● Students will be introduced to the Easter holiday (morning period) ● Students will be able to recognize and name some activities, items, and foods typically associated with Easter (morning period) ● Students will be able to create their own Easter bunny craft (afternoon period) 					
Teaching Materials					
<p>Morning period</p> <ul style="list-style-type: none"> ● Warm up song/dance (Youtube) → https://youtu.be/hb9tt7LiYrc ● Easter PPT ● Turkey's Eggcellent Easter story by Wendi J. Silvano (PPT) → https://youtu.be/3Eepv8Xb_48 ● Worldwall Easter activity (wordwall.net) → https://wordwall.net/resource/14883671 <p>Afternoon period</p> <ul style="list-style-type: none"> ● Easter bunny craft tutorial video (Youtube) → https://youtu.be/yqXyLwrRsMc 					
Basic Vocabulary / Sentence Patterns					
<ul style="list-style-type: none"> ● Basic vocabulary: chocolate egg, Easter egg, Happy Easter, hot cross buns, Easter basket, Easter bunny, Easter egg rolling, church, Easter egg hunt, Spring 					
Procedures				Mins	Materials/Tools

<p>I. Warm up Saying good morning to students and teachers Warm up song/dance</p> <p>II. Introduction (Presentation) Quick introduction to Easter holiday and vocabulary</p> <p>III. Activities (Practice/Production) Easter Story – Turkey’s Eggcellent Easter - Reading the story and questions</p> <p>Easter bunny craft (afternoon period) - Instructions for craft, time given to students to make craft, and finally present craft</p> <p>IV. Assessment (Production) Wordwall Easter activity</p> <p>V. Closure Saying goodbye to students and teachers</p> <p>VI. Optional Extensions and Adaptation Hangman with vocabulary words from lesson (morning period) Tap and read the correct word on the blackboard with vocabulary words from lesson (morning period) Additional comprehension questions based on the lesson (morning period)</p>	<p>5mins</p> <p>5-10mins</p> <p>10-15mins</p> <p>40 mins</p> <p>10mins</p>	<p>Youtube video</p> <p>Easter PPT</p> <p>Easter Story PPT</p> <p>Youtube video, paper, and coloring materials</p> <p>Wordwall Easter Activity</p>
Reflection		
<p><i>What went well? What didn't? What would you change?</i></p>		