

The seaside

Read the English text

A. Read the title

- a. For the book cover
1. You read once. ☐
 2. Kids read together. ☐
- b. Turn to title page
1. Kids read the title one by one. ☐

Ways of explaining new words

1. Use picture clue
2. Guess by the text
3. By action
4. Refer to the Chinese text
5. Tell them the Chinese meaning

B. Read the text

1. You read the whole page. ☐
2. Explain the new words after reading one page. ☐
3. Explain the meaning of the whole page. ☐
4. You read the whole page. Ask all the kids to read together. ☐

Explain new words of the following pages			
Page	New words	Ways of explaining new words	Completed
1	seagull	picture	
	flying	action	
3			
5			
7			
9			
11			
13			

C. Ask questions

Encourage the kids to answer in English. If they can't, let them answer in Chinese.
Every kid has to answer at least one question for one book. Ask the smart one first.

1. What _____? ☐
2. What _____? ☐
3. Where _____? ☐
4. Where _____? ☐

5. Do you like this book? ☐

D. Give gifts to the kids. ☐