[image: C:\Users\ADMIN\Downloads\sns LOGO- b&w.png]

LESSON PLAN – Grade 10 B

	Name of the lesson:
	GLIMPSES OF INDIA – A Baker from Goa

	Number of Periods required:
	3

	Field Trip/ Project / Activity
	Students sharing their views about the tourist place which had inspired them a lot.

	Period: 1
	Date: 04.08.19 Day: Tuesday

	Learning objectives:

	To know about the culture and traditions of Goan village.
To know the profession of the people.
Improve students’ LSRW skills.

	Teaching Aids:
	Handbook and smartboard

	Content:
	A pen-portrait of a traditional Goan village baker or pader who still has an important place in Goan culture although the Portuguese have left India long back.

	Methodology:
	Direct method – Reading aloud and explaining

	Mind map /flow chart:
	Bread making in Goa
The Author’s childhood days recalled
Delivering the loaves
Importance of bread in traditional ceremonies
The bakers dress
Bread making – A profitable profession.

	Brain Buttons Puzzles
	Match the words on the left with a word on the right. Some words on the left can go with more than one word on the right.
1. A portion of - blood
1. A pool of - cotton
1. Flakes of - stones
1. A huge heap of - gold
1. A gust of - fried fish
1. Little drops of - snow
1. A piece of - water
1. A pot of - wind

	Assessment questions:
	What were the elders in Goa nostalgic about?
Who invites the comment – “he is dressed like a pader?” Why?

	Comments of HOD:
	

	Comments of Principal:
	

image1.png
SNS academy

LLSTFTT LTI 15 a fingerprint school
WWW.SNsSgroups.com

