

Lesson Plan of Composition

Date: _____ Time: _____
Class: _____ Subject: English
Period: _____ Topic: Composition (Deepawali)

General objectives

1. To develop the ability and skill among students to write correct English.
2. To enable students to comprehend English in their own way.
3. To develop and increase the interest of students in English language.
4. To help or assist the students in developing writing skill of English or linguistic ability.
5. To assist the students in organizing and expressing their own thinking and feeling.

Specific objectives

1. To acquaint the students with Deepawali festival
2. To organize the students experiences and feelings related to Deepawali.
3. To enrich the students vocabulary of English.
4. To develop the writing skills and way of expressing their own thinking, feelings and imagination related to Deepawali festival in systematic way.

Material Aids:- Black board, roller board, chalk, duster, pointing stick.

Chart on Deepawali festival.

Previous knowledge- The students are well aware about the celebration of Deepawali festival every year.

Introduction-

Pupil Teacher Activity	Student Activity
The pupil teacher will ask the following questions:	
Q1.Name some festivals celebrated in our country?	A1. Holi, Diwali, Dusshera, Rakhi, etc.
Q2.Which festival is called the festival of light?	A2. Deepawali
Q3. Why Diwali is celebrated every year?	A3. Problematic

Statement of teaching topic: Today we will discuss about the celebration of Deepawali festival.

Instruction: The teacher will give the instruction to the students to look at the black board and teaching aid.

Presentation (Introduction of Deepawali festival) : With the help of teaching aid the teacher will ask the questions based on introduction of Deepawali and write the answers of questions on B.B

Pupil Teacher Activity	Student Activity
Q1. In which month do we celebrate this Diwali festival	A1. We celebrate this festival in the month of Kartik or Amavasya
Q2. Why do we celebrate this festival	A2. On this day return of Shri Ram to Ayodhya after 14 years exile (Banvas)
Q3. Why we call it a festival of light?	A3. We call it a festival of light because, we celebrate it by lightning candles, earthen lamp and electric bulbs in the evening

Statement of Teacher- The teacher will narrate the introduction part of Diwali festivals composition his/her own words.

Instruction: STEP II

The teacher will give the instruction to the students to write the B.B

Question on main

matter in their note books:

body composition of

Deepawali festival

Picture of Deepawali festival

Cleaning	Sweet shop, Gift Shop
Worshipping God goddess	

Pupil Teacher Activity	Student Activity
With the help of teaching aid The teacher will ask question And write the answers on BB	
Q1. What are the main preparations On Deepawali festival?	A1. The main preparation on Deepawali festival are: (1) People white wash their houses and make them clean (2) They purchases sweets, clothes, gifts, decorative items, etc
Q2. Which God and Goddesses are commonly worshipped on that day?	A2. The God which is worshipped is Sri Ganesh and Goddess is Devi Laxmi on that day.
Q3. What children do on Deepawali festival?	A3. They buy sweets, gifts, worship God, play with crackers.

Narration of Teacher- The teacher will narrate the main part of deepawali festival composition in her/his own words.

Instruction: The teacher will give the instruction to the students to write the sentences in their notebook written on black board.

Question on importance of Deepawali festival

P.T.A

- Q1. What is the importance of this festival from the
- Q2. What are the main disadvantages of this festival?
- Q3. What is the message of this festival for human beings?

S.A

- A1. It is after the rainy season people clean and white wash their houses and shops.
- A2. The main disadvantage of this festival are:
(1) Some people remain busy in gambling.
(2) People use fireworks which has very dangerous results.
- A3. The main message of this festival is 'Good always wins over bad'.

Narration of Teacher- The teacher will narrate the importance of diwali festival in his/her own words.

Instruction: The teacher will give the instruction to the students to write the sentences in their notebook written on black board and read all lines silently.

Recapitulatory Questions-

P.T.A	S.A
Q1. Which festival is called the festival of light	A1. Deepawali is called the festival of light.
Q2. Which God and Goddess are worshipped on this festival?	A2. Sri Ganesh and Devi Laxmi.
Q3. What is the most important message of Deepawali to mankind?	A3. 'Good wins over bad'.

Home work- Teacher will assign the home-work to students.

- Q1. Collect the pictures of Deepawali festivals from newspaper and write some few lines.