Tseung Kwan O Methodist Primary School

2012-13 Magic Readers Lesson Plan

Name of the Book: The Incredibles (31 reading pages)

Time: 50 mins

Venue: School library

Main Strategy (ies) Focus: Shared/Independent/Guided reading activities with focus on overall understanding of main points of the book.

Time	Stages	Teaching Content	Teaching Procedures	Resources
	Pre-reading Stage	1. Play Incredibles Theme Song	1. Teacher and students discuss Superheroes	Book
	(10 + mins)	2. Discuss Superheroes	(PPT)	PPT with pictures
		3. Students watch a video to get	2. PPT with questions and vids (further	
		more familiar with the	introduction to topic)	
		characters	3. Cover page Questions:	
		4. Students talk about book	1. Title? The Incredibles	
		cover and pictures	2. Who are these people? – The Incredibles, Family	
			Parr	
			3. What are their names? – Bob, Helen, Violet,	
			Dashiell, Jack-Jack	
			4. Are they friends? No, they are a family.	
	Reading Stage	Teacher reads the story to	1. Shared reading: Teacher reads story to	Book
	(10 - 15 mins)	students with appropriate	students. (no questions, quick skimming of	
		intonation and flow.	pages, not going into great detail)	

Post-reading Stage	1. To check comprehension of	3 Groups:	Pencil
(20 - 25 mins)	storyline and characters.	L, M, H level	Crayons
	2. To complete worksheet	L: shared reading with Teacher/assistant (exciting	Book
		parts)	Worksheet
		M: guided reading with Teacher/assistant	
		(exciting parts)	
		(if possible, 2 teachers sit with L, 1 teacher with	
		M). Questions for L and M (if students have	
		trouble with a question, move on):	
		1. Phonetically analyse big and strong. Who	
		is big and strong? – Mr. Incredible (p.4)	
		2. Which animals are big and strong? List	
		some.	
		3. Who did Bob receive a message from? –	
		Mirage (p. 11)	
		4. Where did Violet and Dash sneak into? –	
		the jet (a small, fast airplane) (p. 18)	
		5. P. 21: Read the following sentence: Mr.	
		Incredible was sad. – Why? – Because he	
		thought his family was gone. (p. 20)	
		6. Who won the fight? The robot (Syndrome)	
		or the Incredibles? – The Incredibles (p.	
		30)	
		7. What did Jack-Jack turn into? – A monster	
		(p. 32)	

8. Worksheet: Colour and fill in the blanks	
H: Buddy reading	
(no teachers will sit with H level, but students can	
help each other or ask teacher questions if they	
wish / H level students can choose to do all	
questions or 5 out of 9):	
1. Who was Mr. Incredibles biggest fan? – A	
boy named Buddy (p. 5)	
2. Who did Buddy turn into? – Syndrome (p.	
14)	
3. What power did Elastigirl have? – She	
could stretch her body like rubber (p. 7)	
4. Who did Bob receive a message from? –	
Mirage (p. 11)	
5. Where did Violet and Dash sneak into? –	
the jet (a small, fast airplane) (p. 18) –	
Why?	
6. Who freed the family? – Violet (p. 29)	
7. What was destroying the city? $-A$ robot	
(Syndrome) (p. 30	
8. Who won the fight? The robot (Syndrome)	
or the Incredibles? – The Incredibles (p.	
<i>30</i>)	
9. What did Jack-Jack turn into? – A monster	
(p. 32)	

	10. Worksheet: Colour and fill in the blanks.	

Remarks: H= High; M=Medium; L:Low

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

- What can Family Parr turn into? Superheroes
- What can Jack-Jack turn into? A monster