Tseung Kwan O Methodist Primary School 2012-13 Magic Readers

Name of the Book: The Baby in the Bulrushes

Time: 50mins

Venue: School library

Main Strategy (ies) Focus: Guided Reading and Silent Reading

T: Teacher Ss: Students

Time	Stages	Objectives	Teaching Procedures	Resources
5'	Pre-reading Stage	Review	Students stay in a big group	PPT
			• Teacher asks questions related to the previous book "WALL.	
			E"	
			Questions:	
			1) Could WALL. E and EVE go back to the earth finally? (yes)	
			2) Do you think they are good friends? Why?	
			3) Do you like WALL. E or EVE more? Why?	
10']	Motivation	Students stay in a big group	PPT
			• Teacher broadcasts the video to let students have a general	
			idea about the background of the story which includes the	
			characters, development plot etc.	
			http://www.youtube.com/watch?v=Mjjqpe0mgLc&feature=related	
			Teacher introduces some key words from the story	
30'	While-reading	Guided Reading: Guide	Students will be separated into 3 groups	Book
	Stage	students to read in order to	• Teacher guides students to read the book (P.10)	

(Guided Reading	let them understand the	Before reading the text, teacher should ask the following
P.1-10	development plot better	questions first:
Silent Reading:		
11-18)		P.1: Teacher points at the baby boy and asks, "Do you know the name of this baby boy? Who would like to make a guess?" (Moses)
		P.2 Teacher: Since the king wanted to kill all the baby boys, what do you think the baby boy's mother would do? (Let students predict first and then read page 2 to students in order to let them check their prediction)
		After reading, Teacher: Do you think the baby boy will die?
		P.3: Teacher reads the text first and asks students, "Wow! Moses was still alive, how do you feel about him?"
		P.4-6: Teacher reads the text directly
		P.7-8: Teacher points at the man and asks students to guess who the man is. (Moses) Teacher: Moses grew up and he met god one day. Let's find out what happened to him. Teacher reads the text. P.9-10: Teacher reads the text. Teacher: Now, it's your turn to read the remaining pages to

		Silent Reading: offer students some time to enjoy their own reading	find out the nine bad things that happened to Egypt. • Silent Reading: P.11-18 Students have silent reading. (Teacher can offer help if students have questions about the unfamiliar vocabulary)	
5'	Post-reading Stage	To check students' understanding of the story especially for the parts that they read during silent reading	Students gather into a big group again and answer teacher's questions. A Smart Card will be given those who will have answered the questions. Question testing	PPT
			P.11 Q: Can you give me 2 bad things that happened to Egypt? (e.g was overrun with frogs, flies, disease and sickness) P.16 What did Moses give to the Egyptian? (food and water) P.17 Do you like Moses? Why?	

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

- Who saved baby Moses? (The king's daughter)
- What bad things happened to Egypt? (e.g. overrun with frogs, flies, disease and sickness)