

Lesson Plan (Grammar)

School's Name -----

Date -----

Time -----

Class -----

Subject - English

Period - -----

Topic - Grammar (Pronoun)

General Objectives

Specific Objectives	<ul style="list-style-type: none">❖ To acquaint the students with the term pronoun.❖ To provide the meaning of pronoun in relation to noun.❖ To define the term pronoun.❖ To identify the pronouns in the English Sentences.❖ To use the pronoun in writing and speaking sentences in English Language.
Material Aids - Black board, a chart, pictures, Sentences illustrating the pronouns on chart and rolling board etc.	

Previous Knowledge -

The students have the knowledge and Understanding of the term Noun.

Introduction -

	Pupil teacher activity	Student Activity
Inductive method will be used. 1. Ram is Reading a book about Delhi. 2. He doesn't belong to Delhi.	With the help of teaching aid or B.B. teacher will ask questions to the students. Q.1 What is "Ram" in the first sentence? Q.2 What is "book" in first sentence? Q.3 What is "Delhi" in the first sentence? Q.4 The name of person place or thing is called...? Q.5 What is "he" in second sentence?	 Ans. Name of 1 st person. Ans. Name of thing Ans. Name of place Ans. Noun Ans. Problematic.

Statement of Aim -

Now today we will study another part of speech known as pronoun.

Presentation -

Step - I -

With the help of teaching aids and B.B., the teacher will ask question on the following sentences.

1. Pratiti sings well.	Q.1 What is noun in first sentence?	Ans. Pratiti.
2. She is famous in her college.	Q.2 What is used in place of Pratiti in the second sentence?	Ans. She
3. Kuldeep writes a letter.	Q.3 Who writes a letter?	Ans. Kuldeep.
4. He is a student	Q.4 What is used in place of Kuldeep in fourth sentence?	Ans. He
5. Tajmahal is a beautiful monument.	Q.5 What is noun in fifth sentence?	Ans. Tajmahal
6. It was built by Shah Jahan.	Q.6 What is used in the place of Tajmahal in the last sentence?	Ans. It

B.B. Activity - Teacher will write the answers of students on B.B.

Noun Pronoun

Pratit - She

Kuldeep - He

Tajmahal - It

Generalization by teachers - "He, She, It" are used in the place of noun.

Step - II The teacher will write Some sentences of the black-board and ask the questions.

1. Boys are playing Cricket.
2. They are not playing football.
3. Pragya is going to market.
4. I am Pragya.
5. Murrari is eating chocolate.
6. Are you Murrari?
7. Nirmala, Minarva, Anubhuti & Urmila are Indian girls.
8. We are all Indian girls.

B.B. Activity

Noun	Pronoun
Boys	They
Pragya	I
Murrari	You
N,M.A.V.	We

P.T.A.	S.A.
Q1. What is "Boys" in first sentence?	Ans. Nouns
Q. 2 What is used in the place of "boys" in second sentence?	Ans. They
Q.3 Who is going to market?	Ans. Pragya
Q4. What is used in the place of Pragya in fourth sentence?	Ans. I
Q5. What is "Murrari" in fifth sentence?	Ans. Noun
Q.6 What is used in place of "Murrari" in "Sixth" Sentence?	Ans. You
Q.7 What are "Minarva, Nirmala, Anubhuti in seventh sentence?	Ans. Names of girls noun.
Q.8 What is used in place of these names?	Ans. We
Generalization by teacher - They, I, You, We are used in place of Noun.	

Step - III	P.T.A.	S.A
<p>1. Rita is Reading a book?</p> <p>2. Shyam is dancing.</p> <p>3. India gate is in Delhi.</p> <p>4. Gilrs are singing a song.</p> <p>5. Boys are playing kho-kho</p>	<p>Q.1 What Pronoun can be used in the place of Rita</p> <p>Q.2 What pronoun can be used in the place of Shyam?</p> <p>Q.3 What pronoun can be used in the place 'India Gate'?</p> <p>Q.4 What pronoun can be used in the place "Girls"?</p>	<p>Ans. She</p> <p>Ans. He</p> <p>Ans. It</p> <p>Ans. They</p>
	<p>Now it is</p> <p>1. Rita ----- She</p> <p>2. Shyam ----- He</p> <p>3. India gate ----- It</p> <p>4. Girls/Boys -----They</p> <p>we</p>	

Teacher's Black-Board Work -

Teacher will write the definition of pronoun on black-board.

Definition - "Pronoun is a word used in the place of a noun in sentence".

Class work -

With the help of roller board, teacher will give class-work Identify the pronoun used in the following sentences -

1. My father is a teacher.
2. They are taking lunch.
3. These are the fruits.
4. We are Indians.
5. She is Sarika.

Home work -

Define the word pronoun and illustrate it with examples used in the sentences.