Tseung Kwan O Methodist Primary School 2012-13 Magic Readers

Name of the Book: Pigs Make Me Sneeze

Time: 50mins

Venue: School library

Main Strategy (ies) Focus: Read Aloud

Time	Stages	Objectives	Teaching Procedures	Resources
5'	Pre-reading Stage	Review	 Students stay in a big group Teacher asks questions related to the previous book "The Incredibles" Questions: Can you still remember who are in the Incredibles family? (yes) 	PPT
5'		Give students some background knowledge about the four books they are going to read		PPT
5'		Motivation	 Students will be separated into groups. Teacher asks Questions: 1) Do you like playing with your friends? 	

			2) When do you usually sneeze? (e.g. have a cold, stay close to animal hair etc.)3) Do you think a pig can make an elephant sneeze? (free answers)	
20'	While-reading Stage (Read Aloud)	Read aloud to understand the development plot better	Students read aloud the story together. Teacher gives help to students if they do not know the pronunciation or meaning of the words.	Book
15'	Post-reading Stage	To let students have a sense of enjoyment through acting out the story	 Teacher divides students into 2 groups. One group is Elephant Gerald and another group takes up the roles of both Piggie and Doctor Cat. Students need to role play the story. Teacher reminds students they should have emotions when acting. The better group will be awarded with smart cards. Students work on a worksheet-Draw a picture of yourself like a sneezing elephant. 	

Questions to be asked in the final lesson of the semester for competition:

- Why does Elephant Gerald sneeze? (have a cold.)