

Festivals

Rundown

- 1. Opening
- 2. Sentence and Vocab
- 3. Kahoot
- 4. Wrap up (Conclusion)

About this lesson

The Level of students: Primary 3 (medium level)

Vocabulary students already known:

Festivals: Chinese New Year, Christmas, Mid-autumn festival, Easter...

Adjectives: happy, merry, special, delicious...

Verb phrases: look at ,put ...on,

Teaching strategies: Cooperative learning, Creative thinking

Teaching objective: an improvement of English level about festivals

Festivals

Do you still remember....

December

Sentence

When is the <u>Dragon boat festival?</u>

What do you do at <u>Dragon boat festival</u>?

We watch dragon boat races_.

When is the Chinese New Year?

It's in JAN FEB

receive the red packet

Mid-autumn Festival

When is the

It's in SEPT OCT

worship the moon

eat moon cakes

Christmas

When is the

?

uccorate a onitistipas it co

eat turkey

give gifts to friends

Kahoot Game Time!

Prepare your tablets/phones and go to https://kahoot.it/
(1 representative/group)

While-tasks (15 mins) (Creative and cooperative learning)

- Create a new festival with 3-4 groupmates
- Brainstorm ideas and present to the class

Wrap Up (5 mins)

Formative assignment:

- Design a postcard
- → to introduce a festival to their friends
 Objective: Check students' understanding
- E.g. correct use of preposition of time

