

English

Teacher Guide

Grade 7

Standards Based

Department of Education

English Teacher Guide

Grade 7

Standards Based

Issued free to schools by the Department of Education

Published in 2018 by the Department of Education, Papua New Guinea

First Edition

© Copyright 2018, Department of Education, Papua New Guinea

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted by any form or by any means of electronic, mechanical, photocopying, recording or otherwise without the prior written permission of the publisher.

Graphic Design & Layout by Vitus Witnes Kanua

ISBN: 978-9980-905-30-7

Acknowledgements

This Grade 7 English Teacher Guide was developed by the Curriculum Development Division of the Department of Education. The development of this book was coordinated by Betty Bannah with assistance from the Subject Curriculum Group (SCG) members and the writing team.

Teachers, school inspectors, teachers' college lecturers and representatives from Non-Government Organizations (NGOs), assisted in the development of this syllabus through many workshops, meetings and consultations. They are all acknowledged for their support and contributions.

The Curriculum Panel (CP), Syllabus Advisory Committee (SAC), and Basic Education Board of Studies (BEBoS) committee members are also acknowledged for their quality assurance, recommendations and endorsement of this Teacher Guide.

Content

Secretary's Message	IV
Introduction	1
Content overview	2
Yearly Overview	5
Sample Guided Lessons	38
Assessment, Monitoring and Reporting	76
Resources	93
Glossary	122
References	123
Appendices	124

Secretary's Message

This English Teacher Guide for Grade 7 was developed as a support document for the implementation of the English Syllabus for Grades 6, 7 and 8. This document provides guidelines for teachers on how to plan and program teaching and learning activities. It contains sample guided lessons, assessment tasks and rubrics with suggested teaching and learning strategies that teachers can use to work towards the achievement of content standards and benchmarks in the syllabus.

The English Language is central to students' intellectual, social and emotional development and has an essential role in all subjects taught at primary level. To succeed in a world where English is used for international interpersonal communication, it is necessary to master the English Language. Students need to develop their vocabulary and their skills in using the systems of the English Language; its phonology, grammar and text structuring. They need these skills to listen, speak, read and write, and to adapt their language to an ever increasing number of topics, areas of interest and communication situations. They must be able to distinguish between spoken and written styles and informal and formal styles. Moreover, when using the language in communication, they must also be able to take cultural norms and conventions into consideration.

The English subject contains eight lessons: Talking, Oral Expression, Listening, Handwriting, Written Sentences, Written Expression, Spelling and Reading. The Content Standards have been expanded in the Yearly Overview to help teachers identify key knowledge, skills, attitudes and values for teaching and learning when developing activities for students. It is important that teachers cover all Content Standards prescribed for students in Grade 6. The lessons in the Teacher Guide are not teaching lessons; rather they are guided lessons to be used as samples for teachers to develop teaching and learning activities.

I commend and approve this Grade 7 English Teacher Guide to be used in all Primary and Junior High Schools throughout Papua New Guinea.

DR. UKE W. KOMBRA, PhD

Secretary for Education

Introduction

Purpose

This Teacher Guide must be used in conjunction with the Grades 6, 7 & 8 Syllabus. The main purpose is to implement the syllabus in the classroom.

The Teacher Guide provides you with guidelines and directions to help you plan and develop teaching and learning activities for the achievement of Content Standards and Benchmarks. It provides you with information and processes to:

- understand and expand on the relevant knowledge, skills, attitudes and values (KSAVs) provided in this guide
- develop teaching programs based on your school contexts
- · plan and develop daily lesson activities
- plan and conduct assessments to monitor students' achievements.

Teachers are required to read carefully and use the guidelines in the Teacher Guide to plan and develop teaching and learning programs. The guide contains the following main components:

- yearly and termly overview which consists of all strands, units, topics and lesson titles
- · sample weekly program or timetable
- suggested daily plans which consists of guided lessons and KSAVs
- assessment tasks and rubrics
- support resources for use when planning and programming.

How to use this Teacher Guide

Use this teacher guide to help you design your teaching programs, lesson and assessment plans. Therefore, you need to:

- read this teacher guide and the syllabus carefully to understand the content and what you will require for your classroom teaching
- become familiar with the syllabus strands, units, topics and lesson topics
- read and understand the content standards and benchmarks
- read and understand how the assessment plans and tasks are structured so that you can design appropriate assessment plans
- read and understand the structure and content of sample guided lessons and the background information to support you in the modification of your lessons.

Support Resources

The resource section contains materials that will assist teachers for implementation. Resources are aligned to strands

Prescribed Time Allocation for Senior Primary English is 280 minutes. 1x40 minutes lesson

Content Overview

Content Standards

Content standards are broad statements that encompasses Key concepts Knowledge skills and attitudes which students should know, understand, and be able to do in particular subjects, grade level, or school level. For example, *Pupils will be able to interact and convey simple messages using comprehensible language*

Table of Content Standards

The table below outlines the three language strands, speaking and listening, reading and writing for Grade 6-8. The strands are organized into units. The units outline the content standards towards achieving specific skills, Knowledge and values for the three strands in the English subject

Strand 1: Speaking and Listening

Grade 6	Grade 7	Grade 8						
Unit 1: Listening Comprehension								
6. 1.1 Listen, understand and respond to a variety of oral and visual texts to express facts and opinions on local national and global issues.	7.1.1 Listen and respond to a range of presentations of ideas, information and opinions about significant local, national and international issues.	8.1.1 Listen and respond to a range of complex issues of local, national and international importance.						
6.1.2 Listen and follow a range of specific instructions and directions in classroom situations.	7.1.2 Listen and follow a range of complex instructions and directions in classroom situations	8.1.2 Listen and follow a wide range of specific instructions and directions in classroom situations.						
Unit 2: Talking								
6.1.3 Give a range of specific instructions and directions in structured and spontaneous classroom situations.	7.1.3 Give a range of specific instructions and directions in structured and spontaneous classroom situations.	8.1.3 Give a broad range of instructions and directions in structured and spontaneous classroom situations						
6.1.4 Apply appropriate English grammar in a range of oral situations correctly.	7.1.4 Apply appropriate English grammar in a range of oral situations correctly.	8.1.4 Apply appropriate English grammar in a wide range of oral situations correctly.						
	Unit 3: Oral Expression							
6.1.5 Predict and make inferences to written text, audio and visual references.	7.1.5 Express agreement and disagreement, using appropriate language, grammar and body gestures confidently.	8.1.5 Present reports accurately using different presentation modes.						
6.1.6 Express ideas and opinions with different types of audience.	7.1.6 Use appropriate descriptive language to clearly indicate time, directions and make requests politely.	8.1.6 Convey messages in different settings using appropriate vocabulary, facial expressions and body gestures.						

2

Grade 6	Grade 7	Grade 8					
Unit 1: Listening Comprehension							
6.1.7 Interpret and use meanings of slangs, similes and idioms correctly.	7.1.7 Interpreting song lyrics using appropriate vocabulary.	8.1.7 Interpreting song lyrics using appropriate vocabulary.					
6.1.8 Use appropriate English language for effective communication in a range of situations.	7.1.8 Use appropriate English language for effective communication in a range of situations.	8.1.8 Use appropriate English language for effective communication in a range of situations.					

Strand 2: Reading

Grade 6	Grade 7	Grade 8						
Unit 1: Vocabulary								
6.2.1 Apply a range of strategies to develop and expand knowledge of the words and the word meanings to increase vocabulary.	7.2.1 Expand vocabulary through word study, literature and class discussion.	8.2.1 Expand vocabulary through word study, literature and class discussion.						
	Unit 2: Fluency							
6.2.2 Read a range of texts independently to improve fluency.	7.2.2 Read a range of fiction and factual texts independently to improve fluently.	8.2.2 Read a range of fiction and factual texts independently to improve fluency.						
	Unit 3: Reading Comprehension							
6.2.3 Read and interact with words and concepts in the text to construct an appropriate meaning.	7.2.3 Read reflect and respond critically to words and concepts in the text to construct an appropriate meaning.	8.2.3 Read, reflect and respond critically to a range of complex literary and factual texts.						
6.2.4 Read a range of fiction and non-fiction texts for information and pleasure.	7.2.4 Read a range of fiction and non-fiction texts for information and pleasure.	8.2.4 Read a range of fiction and non-fiction texts for information and pleasure.						
	Unit 4: Literature							
6.2.5 Identify structure, figurative language and meanings in literary works.	7.2.5 Identify structure, figurative language and meanings in a variety of literary works.	8.2.5 Identify structure, figurative language and meanings in a variety of literary works.						

Strand 3: Writing

Grade 6	Grade 7	Grade 8							
Unit 1: Handwriting									
6.3.1 Write legibly in cursive or joint italics allowing margins and correct spacing between letters in words and words in sentences.									
	Unit 2: Written Expression								
6.3.2 Apply appropriate writing processes.	7.3.1 Apply appropriate writing processes.	8.3.1 Apply appropriate writing processes.							
6.3.3 Create and communicate a range of familiar and unfamiliar ideas and information for various purposes and audiences.	7.3.2 Create and communicate a range of familiar and unfamiliar ideas and information for various purposes and audiences.	8.3.2 Create and communicate a range of familiar and unfamiliar ideas and information for various purposes and audiences.							
Uni	t 3: Grammar Usage and Mechar	nics							
6.3.4 Apply correct use of English grammar in a range of familiar and structured situations.	7.3.3 Apply correct use of English grammar in a range of familiar and introduced topics.	8.3.3 Apply correct use of English grammar in a range of familiar and introduced topics.							
6.3.5 Identify and use appropriate capitalization, punctuation and spelling in written texts.	7.3.4 Identify and use appropriate capitalization, punctuation and spelling in written texts.	8.3.4 Identify and use appropriate capitalization, punctuation and spelling in written texts.							
6.3.6 Apply and use appropriate sentence structure using different types of sentences.	7.3.5 Apply and demonstrate appropriate sentence structure using different types of sentences.	8.3.5 Apply and demonstrate appropriate sentence structure using different types of sentences.							
6.3.7 Apply a range of strategies to spell, read and write sight words and new words.	7.3.6 Apply a range of strategies to spell, read and write sight words and new words.	8.3.6 Apply a range of strategies to spell, read and write sight words and new words.							

Yearly Overview

Grade 7 Unit Overview Terms 1 - 4

	Term 1								
	Strand	STRAND 1 Speaking and Listening	peaking STRAND 2 and Reading		STRAND 3 Writing				
Theme	Theme Text type	Listening Talking Oral expression	Literature Library skills Vocabulary	Reading Fluency Comprehension	Spelling	Grammar & Usage	Writing		
1	Home School and Leisure Text type: Narrative- Recount	Listening Recount text Comprehension questions Talking Correct oral use of English grammar Oral expression to class or in pairs short oral recount 'What I did in the holidays'	Structure of a recount text Reading for pleasure Figurative language Library skills Alphabetical order to 1st letter Summarising information Vocabulary Word meanings Commonly confused words	Recount text Class reading Comprehension Small group reading Paired reading Reading and comprehension Vocabulary Word meaning – from reading text	Sound /ay/words escape, behave, explain, again, straight, playground, crayon, eighteen, stranger, obey Days and weeks days, Monday, Tuesday, Wednesday, Thursday, Friday, Saturday, Sunday, week, weekend	Proper and common nouns Written sentences Correct use of common and proper nouns in sentences Examples: Mount Lamington is an active volcano in Papua New Guinea. Tau and Joe are builders.	Written Composition Personal recount		

			1	Term 1			
	Strand	STRAND 1 Speaking and Listening		AND 2 ding		STRAND 3 Writing	
Theme	Theme Text type	Listening Talking Oral expression	Literature Library skills Vocabulary	Reading Fluency Comprehension	Spelling	Grammar & Usage	Writing
2	Home School and Leisure Text type: Explanation	Explanation text Comprehension questions Talking Correct oral use of English grammar Oral expression to class or in pairs Explanation of school and classroom rules	and summarizing information	Explanation text Class reading Comprehension Small group reading Paired reading	Sound /ee/ words complete, screen, beneath, chief, believe, receive, library, country, journey, helicopter Numbers numbers, eleven, twelve, thirteen, fifteen, twenty, fifty, ninety, hundred, thousand	Personal pronouns I you he she it we they me him her it us them Written sentences: correct use of personal pronouns (subjective & objective form) in sentences Examples: Elizabeth and I are nurses. We (subjective form) visit people when they are sick. Amo is a very old man. Many people come to him (objective form) for advice.	Written Composition Explanation text

			7	Геrm 1			
S	STRAND 1 Speaking Strand and Listening			STRAND 2 Reading		STRAND 3 Writing	
Theme Week	Theme Text type	Listening Talking Oral expression	Literature Library skills Vocabulary	Reading Fluency Comprehension	Spelling	Grammar & Usage	Writing
3	Home School and Leisure Text type: Information narrative	Listening Narrarive information text Comprehension questions Talking Correct oral use of English grammar Oral expression to class or in pairs Sharing information on a given topic	and summarising information	Narrative information text Class reading Comprehension Small group reading Paired reading	sound /ie/words reptile, spider, ice-cream, island, multiply, rhyme, triangle, fortnight, height, science Market markets, stalls, baskets, coconuts, chickens, carvings, pawpaws, bilums, crabs, shells	Adjectives Correct use of adjectives in sentences Examples: We see lots of green bananas growing on the old tree.	Narrative information text

			1	Term 1			
	Strand	STRAND 1 Speaking and Listening		AND 2 ding		STRAND 3 Writing	
Theme Week	Theme Text type	Listening Talking Oral expression	Literature Library skills Vocabulary	Reading Fluency Comprehension	Spelling	Grammar & Usage	Writing
4	Home School and Leisure Text type: Transaction	Listening Transaction text (e.g. letter, interview) Comprehension questions Talking Correct oral use of English grammar Oral expression In pairs – student interviews	Structure of a letter Reading for pleasure Library skills Alphabetical order Using a dictionary Reading and comprehension Vocabulary Word meanings 1. Prefixes pre- 2. Suffixes -er	Transaction text Class reading Comprehension Small group reading Paired reading	Sound /oa/words globe, explode, poster, mosquito, notice, radio, approach, follow, borrow, although Meals Meal, breakfast, lunch, dinner, snack, supper, food, drink, coffee, sandwich	Verb types doing, saying, thinking, feeling Written sentences Examples: doing verbs jump, hop, run sleep, stand saying verbs said, shout, whisper thinking verbs believe, dream, think feeling verbs love, imagine, wish	Written Composition Transaction (a letter)

			1	Term 1			
s	Strand	STRAND 1 Speaking and Listening	STR <i>A</i> Rea	AND 2 ding		STRAND 3 Writing	
Theme	Theme Text type	Listening Talking Oral expression	Literature Library skills Vocabulary	Reading Fluency Comprehension	Spelling	Grammar & Usage	Writing
5	Home School and Leisure Text type: Report	Report Comprehension questions Talking Correct oral use of English grammar Oral expression In groups – students report on an event	Literature Structure of a report Reading for pleasure Library skills Summarising information Reading and comprehension Vocabulary Word meanings 1. Abstract words 2. Collective words	Report Class reading Comprehension Small group reading Paired reading	sound /ue/ and /ooh/ words refuse, pollute, bedroom, shampoo, rescue, tissue, suitable, jewellery, beautiful, view Actions (ed) pretended, remembered, dropped, replaced, started, danced, planned, fetched, decided,	Adverbs how, when, where Written sentences Examples: The eagle flew swiftly after its prey. When I lost my purse I looked everywhere but I could not find it. Mary will go to town next week.	Written Composition Report on an event

			7	Геrm 1			
S	STRAND 1 Speaking Strand and Listening		STRAND 2 Reading			STRAND 3 Writing	
Theme Week	Theme Text type	Listening Talking Oral expression	Literature Library skills Vocabulary	Reading Fluency Comprehension	Spelling	Grammar & Usage	Writing
	Home School and Leisure Text type:	Procedural text (e.g. recipe, safety drill)	Structure of a procedural text Reading for	Procedural text Class reading Comprehen-	Sound /g/ words government, grade, graduate,	Prepositions Written sentences: correct use of prepositions	Written Composition Procedure - writing instructions
	Procedural	Comprehension questions Talking	Library skills Alphabetical order	sion Small group reading Paired reading	guide, guard, guest, struggle, luggage, disguise	in sentences	
6		Correct oral use of English grammar Oral expression In groups students talk through safety	Using a		Actions (ing) Swimming, stopping, coming, changing, jumping, hoping, hunting, looking,		
		procedures	Contractions		running, living		

Week Text type Oral expression Vocabulary Comprehension Sound /f/ words Sentences (subject, verb, object) and Persuasive text Comprehension Structure of a persuasive text Comprehension Class Friend, forest, object) and Persuasive text Text type: Persuasive Text type: Text type: Persuasive Text type: Persuasive Text type:				1	Term 1			
Theme Text type Text type Text type Talking Oral expression Text type: Persuasive Persuasive Text type: Pe	Strand		Speaking and	_				
School and Leisure Persuasive text Comprehension Persuasive Persuasive Text type: Persuasive Text type: Persuasive Torrect oral use of English grammar Oral Expression Persuasive Structure of a persuasive text Comprehension Reading for pleasure Dibrary skills Vising a dictionary Using a thesaurus Talking Correct oral use of English grammar Persuasive Text type: Reading for pleasure Dibrary skills Vising a dictionary Using a thesaurus Talking Correct oral use of English grammar Persuasive Text type: Reading for pleasure Dibrary skills Vising a dictionary Using a thesaurus Months Month, January, February, February, Framples:			Talking Oral	Library skills	Fluency			Writing
Students present an opinion to the class Students present an opinion to the class Comprehension Vocabulary Word meanings/ origins Words – March, April, May, June, July, August, September (subject) live (verb) in the rainforests. (object)	7	School and Leisure Text type:	Listening Persuasive text Comprehension questions Talking Correct oral use of English grammar Oral expression Students present an opinion to the	Structure of a persuasive text Reading for pleasure Library skills Using a dictionary Using a thesaurus Reading and comprehension Vocabulary Word meanings/origins	text Class reading Comprehension Small group reading Paired	words Friend, forest, traffic, office, different, giraffe, trophy, telephone, microphone, laughed Months Months Month, January, February, March, April, May, June, July, August,	(subject, verb, object) and Identifying clauses (subject, verb and predicate) in sentences. Written sentences Examples: Birds of paradise (subject) live (verb) in the rainforests.	Persuasive – a letter to the editor expressing an

			1	erm 1			
Strand		STRAND 1 Speaking and Listening	STR <i>A</i> Rea		STRAND 3 Writing		
Theme	Theme Text type	Listening Talking Oral expression	Literature Library skills Vocabulary	Reading Fluency Comprehension	Spelling	Grammar & Usage	Writing
8	Home School and Leisure Text type: Recount	Recount text Comprehension questions Talking Correct oral use of English grammar Oral expression Retelling something that has happened	Literature Structure of a recount text Reading for pleasure Library skills Word meaning using a dictionary Reading and comprehension Vocabulary Word building fat, fatter, fattest Word analogies Foot is to man as hoof is to horse	reading Comprehension Small group reading Paired reading	Sound /s/words Centre, century, cyclone, princess, ambulance, sentence, scissors, sauce, message, address Months months, October, November, December, year, season, summer, winter, autumn, spring	Punctuation: Writing capital letters, full stops, commas Written sentences	Written Composition Recount
9	Assessment	Assessment	Assessment	Assessment	Assessment	Assessment	Assessment
10	Review and Enrichment	Review and Enrichment	Review and Enrichment Reading and comprehension Vocabulary Word building fat, fatter, fattest Word analogies Foot is to man as hoof is to horse	Review and Enrichment	Review Select sounds and words that students have found difficult and revise them by creating your own spelling list for this week	Enrichment Alliteration and sound words Examples: fried fish frizzles and fat fish flap. tick tock, tick tock goes the clock.	Enrichment

			1	erm 2			
Strand		STRAND 1 Speaking and Listening	STRAND 2 Reading		STRAND 3 Writing		
Theme	Theme Text type	Listening Talking Oral expression	Literature Library skills Vocabulary	Reading Fluency Comprehension	Spelling	Grammar & Usage	Writing
1	Work, Communication and Technology Text type: Recount	Recount text Comprehension questions Talking Correct oral use of English grammar Oral expression to class or in pairs short oral recount 'What I did in the holidays'	Alphabetical order to 2 nd letter Reading and comprehension	Recount text Class reading Comprehension Small group reading Paired reading. Reading and comprehension Vocabulary Word meaning – from reading text	sound /a/ words pattern, tractor, scratch, pancake, battery, happened, action, athlete, adventure, accident Where? directions, north, south, east, west, left, right, behind, front, down	Noun groups A noun group Includes a noun and words that tell more about that noun Correct use of noun groups in sentences Examples: We ate two, delicious, big, yellow mangoes.	Written Composition Personal recount

		STRAND 1	1	Term 2			
Strand Speaking and Listening		STRAND 2 Reading		STRAND 3 Writing			
Theme	Theme Text type	Listening Talking Oral expression	Literature Library skills Vocabulary	Reading Fluency Comprehension	Spelling	Grammar & Usage	Writing
2	Work, Communication and Technology Text type: Procedures	Listening Procedural text Comprehension questions Talking Correct oral use of English grammar Oral expression to class or in pairs Explanation of school and classroom rules	Literature Structure of a procedural text Reading for pleasure Library skills Identifying and summarizing information Reading and comprehension. Vocabulary Related words head and shoulders, hand and foot Synonyms	Procedural text Class reading Comprehension Small group reading Paired reading Reading and comprehension Vocabulary Word meaning – from reading text	Sound /e/words already, weather, weapon, spread, feather, treasure, anywhere, leopard, berry bury Antonyms before, after, dirty, clean, shallow, deep, worse, better, cool, warm	Possessive pronouns Singular: my, mine yours, his, hers, its Plural: ours, yours, theirs Correct use of possessive pronouns in sentences Examples: The bag is hers. The clothes are theirs.	

			1	ērm 2			
Strand		STRAND 1 Speaking and Listening	STRAND 2 Reading		STRAND 3 Writing		
Theme	Theme Text type	Listening Talking Oral expression	Literature Library skills Vocabulary	Reading Fluency Comprehension	Spelling	Grammar & Usage	Writing
3	Work, Communication and Technology Text type: Report	Report Comprehension questions Talking Correct oral use of English grammar Oral expression to class or in pairs Sharing information on a given topic	Literature Structure of a Report Reading for pleasure Library skills Identifying and summarising information Reading and comprehension Vocabulary 1. Antonyms 2. Opposite words this and that, thick and thin,	Report Class reading Comprehension Small group reading Paired reading Reading and comprehension Vocabulary Word meaning – from reading text	sounds /i/ and /ee/ minute, picnic, sister, cricket, journey, hungry, mystery, country, building, women Contractions couldn't, shouldn't wouldn't didn't wasn't isn't you're, we'll, can't don't	Possessive adjectives and pointing this, that, these, those Examples: My mum is tall. Our teacher is kind. This book is mine. These flowers are from the garden.	Written Composition Report text

Term 2										
STRAND 1 Speaking Strand and Listening		Speaking and	STRAND 2 Reading		STRAND 3 Writing					
Theme Week	Theme Text type	Listening Talking Oral expression	Literature Library skills Vocabulary	Reading Fluency Comprehension	Spelling	Grammar & Usage	Writing			
m ar Te In	Vork, Com- nunication and echnology ext type: nformation larrative	Listening Information Text Comprehension questions Talking Correct oral use of English grammar Oral expression In pairs – student interviews	Literature Reading for pleasure Library skills Dictionary use Finding information Reading and comprehension Vocabulary Word meanings Prefixes - dis Suffixes - ful	Information text Class reading Comprehension Small group reading Paired reading Reading and comprehension Vocabulary Word meaning – from reading text	Sound /o/ bottle, borrow, honest, copy, orange, swan, swamp, watch, shallow, squash Homophones peace, piece, male, mail, blue, blew, sail, sale, flower, flour	Present and past continuous tense Correct use of present and past continuous tense verbs in sentences Examples: My mum is cooking dinner. (present continuous tense) My mother was worried when we were late. (past continuous	Written Composition Information Text			

			1	erm 2			
Speakin Strand and		STRAND 1 Speaking and Listening	STRAND 2 Reading		STRAND 3 Writing		
Theme Week	Theme Text type	Listening Talking Oral expression	Literature Library skills Vocabulary	Reading Fluency Comprehension	Spelling	Grammar & Usage	Writing
5	Work, Communication and Technology Text type: Transaction	Report Comprehension questions Talking Correct oral use of English grammar Oral expression In groups – students report on an event	Literature Poem Reading for pleasure Library skills Dictionary use Finding information Reading and comprehension Vocabulary 1. Gender words 2. Compound words	Report Class reading Comprehension Small group reading Paired reading Reading and comprehension Vocabulary Word meaning – from reading text	Sound /u/ jungle, cover, colour, monkey, another, welcome, rough, tough, young, flood Adjectives comfortable, beautiful, fast, small, noisy, fierce, sharp, exciting, round, wild	Adverbs: how, when, where, how often Correct use of adverbs in sentences Examples: How: (manner) We played volleyball happily. Where: (place) We played outside. When: (time) We played today. How often: (Frequency) We always played on Saturday.	Written Composition Structure of a complaint letter

			ī	erm 2			
Strand		STRAND 1 Speaking and Listening	STRAND 2 Reading		STRAND 3 Writing		
Theme Week	Theme Text type	Listening Talking Oral expression	Literature Library skills Vocabulary	Reading Fluency Comprehension	Spelling	Grammar & Usage	Writing
6	Work, Communication and Technology Text type: Narrative - Short Story	Listening Procedural text (e.g. recipe, safety drill) Comprehen- sion questions Talking Correct oral use of English grammar Oral expression In groups - students talk through safety procedures	Literature Narrative Text Reading for pleasure Library skills Dictionary use Finding information Reading and comprehension Vocabulary 1. Alphabetical order to 2nd letter 2. Apostrophe of possession	reading Reading and comprehension Vocabulary Word meaning – from reading text	Sound /oy/ words loyal, royal, enjoyed, employ, choice, voice, spoilt, joint, avoid, appointment Question words what, who, when, where, why, how, which, can, did, are	Prepositions and Adverbial phrases Correct use of prepositions and adverbial phrase in sentences Examples: We ran into the house. (preposition) The cat ran under the chair. (adverbial phrase)	Written Composition Narrative story
7	Work, Communication and Technology Text type: Persuasive	Listening Persuasive text Comprehension questions Talking Correct oral use of English grammar Oral expression Students present an opinion to the class	Literature Structure of a persuasive text Reading for pleasure Library skills Dictionary use Finding information Reading and comprehension Vocabulary Word origins Words occupations	Persuasive text Class reading Comprehension Small group reading Paired reading Reading and comprehension Vocabulary Word meaning – from reading text	taxi, exit, text, relax, mixture, example, exercise, oxygen, excellent, clocks Adverbs quickly, slowly, softly, happily, loudly, smoothly, carefully, neatly, gently, quietly	Sentences: simple and compound Writing simple and compound sentences using correct punctuation Examples: Our teacher is very smart. Our teacher is smart and she is very kind.	Written Composition Persuasive – a letter to the editor expressing an opinion

			1	erm 2			
S	Strand	STRAND 1 Speaking and Listening	STRA Rea	AND 2 ding		STRAND 3 Writing	
Theme	Theme Text type	Listening Talking Oral expression	Literature Library skills Vocabulary	Reading Fluency Comprehension	Spelling	Grammar & Usage	Writing
8	Work, Communication and Technology Text type: Explanation	Recount text Comprehension questions Talking Correct oral use of English grammar Oral expression Retelling something that has happened	Literature Structure of a Explanation text Reading for pleasure Library skills Dictionary use Finding information Reading and comprehension Vocabulary 1. Acrostic poem Everywhere Good to eat Great to find Smooth shell 2. Using doubles by repeating words again and again, over and over	Comprehension Small group reading Paired	Sound /z/words busy, those, always, desert, cousin, prison, clothes, zero, dizzy, president Jobs teacher, doctor, policeman, plumber, carpenter, chef, pilot, hairdresser, pastor, dentist	Punctuation: direct and indirect Speech Using punctuation correctly to show direct and indirect speech in sentences Examples: "I am going to the trade store," said Uncle Sam said that he was going to the trade store.	Written Composition Explanation
9	Assessment	Assessment	Assessment	Assessment	Assessment	Assessment	Assessment

			1	ērm 2			
STRAND 1 Speaking Strand and Listening		STRAND 2 Reading		STRAND 3 Writing			
Theme	Theme Text type	Listening Talking Oral expression	Literature Library skills Vocabulary	Reading Fluency Comprehension	Spelling	Grammar & Usage	Writing
10	Review and Enrichment	Review and Enrichment	Review and Enrichment Dictionary use Finding information. 1. Figurative language - similes Her hair was as black as coal. 2. Alliterations words: safe and sound, rough and ready.	reader	Review Select sounds and words that students have found difficult and revise them by creating your own spelling list for this week	Enrichment Vocabulary: prefixes and suffixes Correct use of prefixes and suffixes in sentences Examples: The prefix anti means against. We need an antidote for snake bite. The suffix let and ette mean little. The piglet was squealing.	Enrichment

			1	erm 3			
STRAND 1 Speaking Strand and Listening		STRAND 2 Reading		STRAND 3 Writing			
Theme	Theme Text type	Listening Talking Oral expression	Literature Library skills Vocabulary	Reading Fluency Comprehension	Spelling	Grammar & Usage	Writing
1	Papua New Guinea and Environment Text type: Explanation	Recount text Comprehension questions Talking Correct oral use of English grammar Oral expression to class or in pairs short oral recount 'What I did in the holidays'	Explanation Text Reading for pleasure Figurative language Library skills Dictionary use Finding information Reading and comprehension Vocabulary 1. Alphabetical order to 3rd letter 2. Word meanings Commonly confused words	Recount text Class reading Comprehension Small group reading Paired reading Reading and comprehension Vocabulary Word meaning – from reading text	Sound /ar/ words alarm, carpet, target, grass, past, banana, tomato, auntie, calm, palm Body parts waist, shoulder, wrist, ankle, chest, finger, toe, thigh, knee, elbow	Plural nouns regular (adding s, es, ies, ves) and irregular Correct use of plural nouns in sentences Examples: The women picked the berries off the bushes. Our families came to our school play last night. The bush knives were very sharp	Written Composition Explanation

			1	erm 3			
Strand		STRAND 1 Speaking and Listening		AND 2 ding	STRAND 3 Writing		
Theme Week	Theme Text type	Listening Talking Oral expression	Literature Library skills Vocabulary	Reading Fluency Comprehension	Spelling	Grammar & Usage	Writing
2	Papua New Guinea and Environment Text type: Narrative - Short story	Listening Narrative text Comprehension questions Talking Correct oral use of English grammar Oral expression to class or in pairs Explanation of school and classroom rules	Literature Narrative - Short stories Reading for pleasure Library skills Dictionary use Finding information Reading and comprehension Vocabulary 1. Synonyms 2. Antonyms	Explanation text Class reading Comprehension Small group reading Paired reading Reading and comprehension Vocabulary Word meaning – from reading text	sound /er/ person, understand, shirt, first, world, worst, early, heard, burnt, surprise Transport truck, car, vehicle, helicopter, aeroplane, bus, motorbike, bicycle, canoe, transport	Relative pronouns who, whom, whose, which, that, what & Interrogative - what, which, who, whose Examples: Can we go to the store that sells basketballs? Who is coming to our family party?	Written Composition Narrative text
3	Papua New Guinea and Environment Text type: Procedures	Listening Procedural text Comprehension questions Talking Correct oral use of English grammar Oral expression to class or in pairs Sharing information on a given topic	Literature Procedural text Reading for pleasure Library skills Dictionary use Finding information Vocabulary Word meanings 1. Homophones 2. Homonyms	Daired	Sound /or/words prawn, drawing, blackboard, dinosaur, laundry, saucepan, explore, uniform, towards, reward Compound words newspaper, rainbow, butterfly, sunglasses, notepad, highlands, lowlands, waterfall, everyone, somewhere	Comparative and superlative adjectives slow, slower, slowest Correct use of comparative and superlative adjectives in sentences Examples: Harry is stronger than Luke but Joe is the strongest.	Written Composition Narrative information text

Term 3								
Strand		STRAND 1 Speaking and Listening	STRAND 2 Reading		STRAND 3 Writing			
Theme Week	Theme Text type	Listening Talking Oral expression	Literature Library skills Vocabulary	Reading Fluency Comprehension	Spelling	Grammar & Usage	Writing	
4	Papua New Guinea and Environment Text type: Transaction	Listening Transaction text (e.g. letter, interview) Comprehension questions Talking Correct oral use of English grammar Oral expression In pairs – student interviews	Literature Structure of a letter Reading for pleasure Library skills Dictionary use Finding information Reading and comprehension Vocabulary Word meanings Prefixes - re Suffixes - ist	Transaction text Class reading Comprehension Small group reading Paired reading Reading and comprehension Vocabulary Word meaning – from reading text	Sound /air/words square, parent, prepare, barefoot, nightmare, dairy, wheelchair, everywhere, there, their Time words time, day, night, morning, afternoon, today, yesterday, tomorrow, noon, evening	Conjugation (agreement) of verbs Correct usage of verbs in subject agreement in sentences. Examples: The girl is working in the store. The boys are walking to school.	Written Composition Transaction (a letter)	

Term 3								
Strand		STRAND 1 Speaking and Listening	STRAND 2 Reading		STRAND 3 Writing			
Theme Week	Theme Text type	Listening Talking Oral expression	Literature Library skills Vocabulary	Reading Fluency Comprehension	Spelling	Grammar & Usage	Writing	
5	Papua New Guinea and Environment Text type: Report	Report Comprehension questions Talking Correct oral use of English grammar Oral expression In groups – students report on an event	Structure of a report Reading for pleasure Library skills Dictionary use Finding information Reading and comprehension Vocabulary 1. Technical words 2. Unusual plural words	reading Comprehension Small group reading Paired reading Reading and comprehension	Sound /ear/words rear, gear, shear, nearby, clearly, appeared, disappear, steer, cheerful, engineer Antonyms wide, narrow, adult, child, find, lose, easy, difficult, arrive, depart	Adverbs of degree Correct usage of adverbs of degree that modify or intensify the meaning of adjectives and adverbs. Examples: He sang really loudly. (The adverb really strengthens the meaning of the adverb loudly) I am extremely lucky to have my friends.	Written Composition Report on an event	

Term 3								
Strand Spe		STRAND 1 Speaking and Listening	STRAND 2 Reading		STRAND 3 Writing			
Theme	Theme Text type	Listening Talking Oral expression	Literature Library skills Vocabulary	Reading Fluency Comprehension	Spelling	Grammar & Usage	Writing	
6	Papua New Guinea and Environment Text type: Information Narrative	Listening Procedural text (e.g. recipe, safety drill) Comprehension questions Talking Correct oral use of English grammar Oral expression In groups students talk through safety procedures	Literature Information Narrative text Reading for pleasure Library skills Dictionary use Finding information Reading and comprehension Vocabulary 1. Alphabetical order 3rd letter 2. Contractions	Information Narrative text Class reading Comprehension Small group reading Paired reading Reading and comprehension Vocabulary Word meaning – from reading text	Sound /ou/ words amount, background, trousers, cloudy, counter, aloud, allowed, towel, eyebrow, powder Position words between, under, across, around, beside, along, over, into, to, through	Prepositions and Adjectival phrases Correct use of prepositions and adjectival phrases in sentences. Examples: The hunter with the sharp spear killed the wild pig. The crocodile swam beneath the muddy waters.	Written Composition Information narrative – writing instructions	

Term 3								
Strand		STRAND 1 Speaking and Listening	STRA Rea	AND 2 ding	STRAND 3 Writing			
Theme Week	Theme Text type	Listening Talking Oral expression	Literature Library skills Vocabulary	Reading Fluency Comprehension	Spelling	Grammar & Usage	Writing	
7	Papua New Guinea and Environment Text type: Persuasive	Persuasive text Comprehension questions Talking Correct oral use of English grammar Oral expression Students present an opinion to the class	Reading and comprehension Vocabulary	Persuasive text Class reading Comprehension Small group reading Paired reading Reading and comprehension Vocabulary Word meaning – from reading text	children, chocolate, branch, champion, kitchen, witch, future, picture, creature, nature Homophones rode, road, pair, pear, wait weight, meet, meat, hear, here	Sentences: simple, compound and complex Writing simple, compound and complex sentences Examples: Luke stayed home. Luke stayed home and worked in the garden. Luke stayed at home because he felt sick.	Written Composition Persuasive – a letter to the editor expressing an opinion	

Term 3								
Strand		STRAND 1 Speaking and Listening	STRA Rea	AND 2 ding	STRAND 3 Writing			
Theme Week	Theme Text type	Listening Talking Oral expression	Literature Library skills Vocabulary	Reading Fluency Comprehension	Spelling	Grammar & Usage	Writing	
8	Papua New Guinea and Environment Text type: Recount	Recount text Comprehension questions Talking Correct oral use of English grammar Oral expression Retelling something that has happened	Structure of a recount text Reading for pleasure Library skills Dictionary use Finding information Reading and comprehension Vocabulary 1. Sound words bang, crash 2. Contractions	reading Comprehension Small group reading	Sound /sh/ shopping, shower, shadow, special, delicious, ocean, position, information, machinery, parachute 'said' words said, shouted, yelled, called, whispered, answered, cried, ordered, growled, replied	Punctuation: apostrophes of possession Using punctuation marks correctly to show apostrophes of possession in sentences. Examples: I found Simon's pen and books on the desk. The boys' bags were near the tree.	Composition Recount	
9	Assessment	Assessment	Assessment	Assessment	Assessment	Assessment	Assessment	

Term 3 STRAND 1								
Strand		Speaking and Listening	STR <i>A</i> Rea	AND 2 ding	STRAND 3 Writing			
Theme Week	Theme Text type	Listening Talking Oral expression	Literature Library skills Vocabulary	Reading Fluency Comprehension	Spelling	Grammar & Usage	Writing	
10	Review and Enrichment	Review and Enrichment Enrichment .	Review and Enrichment 1. Figurative language - metaphors A crocodile's teeth are white daggers 2. Figurative language - Personification The sun kissed their skin	Review and Enrichment Recount text Class reading Comprehension Small group reading Paired reading Reading and comprehension Vocabulary Word meaning – from reading text	Review Select sounds and words that students have found difficult and revise them by creating your own spelling list for this week	Enrichment Vocabulary: homophones and homonyms Correct use of homophones and homonyms in sentences Examples: Most people write with their right hand. Turn right at the corner and go right to the end of the road.	Enrichment	

Term 4								
STRAND 1								
	Strand	Speaking	STRA	ND 2		STRAND 3		
	, crana	and	Rea	ding		Writing		
		Listening						
Theme	Theme	Listening Talking	Literature Library skills	Reading Fluency	Spelling	Grammar &	Writing	
Week	Text type	Oral expression	Vocabulary	Comprehension		Usage		
	Papua New	Listening	Literature	Procedural	Sound /oo/	Concrete	Written	
	Guinea and the World	Recount text	Procedural	text	words	and	Composition	
	the world	Comprehen-	Text	Class	snook,	abstract	Procedures	
	Text type:	sion	Reading for	reading	woollen,			
	Procedures	questions	pleasure Figurative	Comprehen- sion	firewood, bookcase,	Correct use of concrete		
	riocedules	Talking	language	Small group	football,	and abstract		
			33	reading	wooden,	nouns in		
		Correct oral use of English	Library skills	Paired	crooked,	sentences		
	grammar	Dictionary use Finding	reading	push, bully, would	Examples:			
1		Oral expression	information	Reading and comprehen-	Animals	Our <u>church</u> is near the		
		to class or in pairs short oral recount 'What I did in the holidays' Reading a comprehe sion Vocabular 1. Alphabe cal order	Reading and	sion Vocabulary	crocodile, wallaby,	market.		
				Word meaning –	cuscus, cassowary, echidna, octopus, dolphin, turtle, shark,	The nurse was full of		
	l c		1. Alphabeti- cal order to 3 rd letter	from reading text		pity for the girl who broke her arm.		
			2. Word meanings		lizard			
			Commonly					
			confused words					

			т	erm 4			
Strand		STRAND 1 Speaking and Listening	STRAND 2 Reading		STRAND 3 Writing		
Theme Week	Theme Text type	Listening Talking Oral expression	Literature Library skills Vocabulary	Reading Fluency Comprehension	Spelling	Grammar & Usage	Writing
2	Papua New Guinea and the World Text type: Narrative	Listening Explanation text Comprehension questions Talking Correct oral use of English grammar Oral expression to class or in pairs Explanation of school and classroom rules	Literature Narrative Text Reading for pleasure Library skills Dictionary use Finding information Reading and comprehension Vocabulary 1. Synonyms 2. Related words head and shoulders, hand and foot,	Narrative text Class reading Comprehension Small group reading Paired reading Reading and comprehension Vocabulary Word meaning — from reading text	Sound /th/ these, think, thief, feather, leather, clothing, breathe, truth, thunder, thought Warnings warning, beware, poison, stop, danger, caution, toxic, hazard, flammable, careful	Adjectives, nouns & articles Correct use of articles as they apply to nouns and adjectives in sentences Examples: We use a ladder to climb up the tree. Peter gave me an orange. My sister is too frightened to climb the tall tree.	Written Composition Narrative text
3	Papua New Guinea and the World Text type: Recount	Listening Recount text Comprehension questions Talking Correct oral use of English grammar Oral expression to class or in pairs Sharing information on a given topic	Literature Recount Text Reading for pleasure Library skills Dictionary use Finding information Reading and comprehension Vocabulary 1. Antonyms 2. Antonyms	Recount text Class reading Comprehension Small group reading Paired reading Reading and comprehension Vocabulary Word meaning – from reading text	Sound /c/ kettle, kilogram, couple, corner, ticket, duckling, chemist, echo, anchor, occupation Inside our bodies stomach, heart, brain, lung, kidney liver, veins, blood, skeleton, muscle	Adjectives of quantity How much? How many? Which order? Examples: three books first time, third place	Written Composition Narrative information text

	Term 4								
S	Strand	STRAND 1 Speaking and Listening	g STRAND 2 STRAND 3 Reading Writing						
Theme Week	Theme Text type	Listening Talking Oral expression	Literature Library skills Vocabulary	Reading Fluency Comprehension	Spelling	Grammar & Usage	Writing		
4	Papua New Guinea and the World Text type: Transaction	Listening Transaction text (e.g. letter, interview) Comprehension questions Talking Correct oral use of English grammar Oral expression In pairs – student interviews	Literature Structure of a letter Reading for pleasure Library skills Dictionary use Finding information Reading and comprehension Vocabulary 1. Prefixes - Un 2. Suffixes - less	Transaction text Class reading Comprehension Small group reading Paired reading Reading and comprehension Vocabulary Word meaning – from reading text	Sound /n/ netball, naughty, certain, against, engine, medicine, dozen, winner, tunnel, tennis Synonyms cry, weep, sick, ill, dry, arid, great, huge, clever, smart	Past tense verbs regular and irregular Correct use of past tense verbs – regular and irregular in sentences. Examples: Yesterday mum baked a cake for my birthday. The wind blew so hard that the tree fell down.	Written Composition Transaction (a letter)		

			1	erm 4			
\$	Strand	STRAND 1 Speaking and Listening	STR <i>A</i> Rea	AND 2 ding		STRAND 3 Writing	
Theme Week	Theme Text type	Listening Talking Oral expression	Literature Library skills Vocabulary	Reading Fluency Comprehension	Spelling	Grammar & Usage	Writing
5	Papua New Guinea and the World Text type: Report	Report Comprehension questions Talking Correct oral use of English grammar Oral expression In groups – students report on an event	Literature Structure of a report Reading for pleasure Library skills Dictionary use Finding information Reading and comprehension Vocabulary 1. Word association wIndow/glass, ship/bow 2. Word analogies High is to low as up is to down	reading Comprehension Small group reading	Sound /w/ words woman, women, welcome, wallet, wonderful, wealthy, wicked, white, whiskers, wharf Space space, rocket, sun, moon, astronaut, comet, satellite, star, universe, meteor	Apostrophes of contractions Using punctuation marks correctly to show apostrophes of contractions in sentences. Examples: When's (when is) the PMV arriving? I hope it isn't (is not) late.	Composition Report on an event

			1	ērm 4			
S	STRAND 1 Speaking Strand and Listening		STRAND 2 Reading		STRAND 3 Writing		
Theme	Theme	Listening Talking	Literature Library skills	Reading Fluency	Spelling	Grammar &	Writing
Week	Text type	Oral expression	Vocabulary	Comprehension		Usage	
	Papua New Guinea and	Listening Procedural	Literature Structure of	Information narrative text	Sound /I/ words	Conjunc- tions	Written Composition
	the World	text (e.g. recipe, safety	an procedural	Class reading	lettuce, length,	Written sentences:	Procedure - writing
	Text type:	drill) Comprehen-	text	Comprehen-	example,		instructions
	Information narrative	sion	Reading for pleasure	sion Small group reading	beetle, betelnut, spelling,	correct use of conjunctions in sentences	
			Library skills	Paired	umbrella,		
		Talking	Dictionary use	reading	collect, grill, rainfall		
6		Correct oral use of English grammar	Finding information	Reading and comprehen-	Manners		
		Oral .	Reading and comprehen-	sion Vocabulary	manners, polite, thank		
		expression	sion Vocabulary	Word	you, goodbye, please, sorry,		
		In groups students talk through safety	1. Alphabeti- cal order to 3 rd letter	meaning – from reading text	pardon, hello, excuse me, respect		
		procedures	2. Apostrophe of possession				

			1	erm 4			
	Strand	STRAND 1 Speaking and Listening	STR <i>A</i> Rea	AND 2 ding		STRAND 3 Writing	
Theme	Theme Text type	Listening Talking Oral expression	Literature Library skills Vocabulary	Reading Fluency Comprehension	Spelling	Grammar & Usage	Writing
7	Papua New Guinea and the World Text type: Persuasive	Persuasive text Comprehension questions Talking Correct oral use of English grammar Oral expression Students present an opinion to the class	Literature Persuasive text Reading for pleasure Library skills Dictionary use Finding information Reading and comprehension Vocabulary 1. Word origins 2. Sounds made by objects patter of rain, ringing of bells, slamming of doors	Persuasive text Class reading Comprehension Small group reading Paired reading Reading and comprehension Vocabulary Word meaning – from reading text	Sound /ng/words belong, bring, young, amoung, during, painting, mango, single, tongue, angle Festivities celebrations, party, birthday, Easter, Christmas, feast, ceremony, holiday, wedding, marriage	Sentences Paragraphs Identifying paragraphs in a short text.	Written Composition Persuasive – a letter to the editor expressing an opinion

			T	ērm 4			
S	Strand	STRAND 1 Speaking and Listening	STR <i>A</i> Rea	AND 2 ding		STRAND 3 Writing	
Theme	Theme	Listening Talking	Literature	Reading		Grammar &	
Week	Text type	Oral expression	Library skills Vocabulary	Fluency Comprehension	Spelling	Usage	Writing
8	Papua New Guinea and the World Text type: Explanation	Explanation text Comprehension questions Talking Correct oral use of English grammar Oral expression Retelling something that has happened	Literature Explanation text Reading for pleasure Library skills Dictionary use Finding information Reading and comprehension Vocabulary 1. Rhyming words high and dry, out and about, wear and tear 2. Rhyming poems My cat ate a mouse And brought it in the house	reading Reading and comprehension Vocabulary Word meaning –	Sound /m/ moment, memory, message, mosquito, magnet, mammal, hammer, become, climbing, column Feelings feelings, afraid, lonely, happy, proud, jealous, angry, sad, shy, surprised	Punctuation: review Using full stops, commas, semicolons, colon, apostrophes, hyphens, talking marks, exclamation marks Examples: When will you come to my house? I don't know. Joe's ball is under the verandah. Coffee cherries are fermented, dried, roasted and ground into a powder. "Hide in the river!" shouted the	Composition Explanation
9	Assessment	Assessment	Assessment	Assessment	Assessment	boy's father. Assessment	Assessment

	Term 4								
S	Strand	STRAND 1 Speaking and Listening	STRAND 2 Reading			STRAND 3 Writing			
Theme Week	Theme Text type	Listening Talking Oral expression	Literature Library skills Vocabulary	Reading Fluency Comprehension	Spelling	Grammar & Usage	Writing		
10	Review and Enrichment	Review and Enrichment	Review and Enrichment Reading and comprehension Vocabulary 1. Proverbs A stich in time saves nine 2. Figurative language – idiom He broke her heart Moves at a snail's pace	Review and Enrichment Class reading Comprehension Small group reading Paired reading Reading and comprehension Vocabulary Word meaning – from reading text	Review Select sounds and words that students have found difficult and revise them by creating your own spelling list for this week	Enrichment Vocabulary: similes, metaphors Correct use of similes and metaphors in sentences Examples: I tried to catch the cat, but it was as slippery as an eel. The sun is a huge yellow beach ball kicked high into the sky.	Enrichment		

Ī

I

Grade 7 English-Time Table for 40 minutes period

Day Period	Monday	Tuesday	Wednesday	Thursday	Friday
	Speaking & Listening Comprehension (L1) 10 m Talking 5 min	Speaking & Listening Oral Expression (L1) 10 min	Speaking & Listening Comprehension (L2)10 min	Speaking & Listening Oral Composition (L2) 10 min	Speaking & Listening Listening Comprehension (L3) 10 min
	Reading	Reading	Reading	Reading	Reading
1	Reading and comprehension Literature (L1) 25 min	Reading and comprehension Vocabulary: Word meaning (L2) 30 min	Reading for fluency (L3) 30min Grade level reader	Reading for fluency Vocabulary: Commonly confused words (L4) 20 min	Reading for pleasure Library skills: Alphabetical order (L5) 20 min
		Writing		Writing	Writing
		Spelling (L2 – topic words - Phonics) 5 min		Hand writing 10 min	Spelling test Dictation 10 min
	Writing		Writing		
2	Spelling (L1 – sound words - Phonics) 15 min Grammar and usage Conventions of English Punctuation (L1) 25 min	These periods will be taken up by other subjects	Spelling (L3 Group words) 10 min Written composition (L1) 30 min	will be up by	periods taken other ects

Sample Guided Lesson Plans

Strand 1: Speaking and Listening

Sample Listening Lesson Plans

Week 1 Lesson 1

Subject: English

Strand: Speaking and Listening

Unit: Listening

Lesson Topic: Story The Magic Marble

Content Standard: 7.1.1 Listen and respond to a wide range of presentations of ideas, information and opinions about local, national and international issues.

Benchmark: 7.1.1.2 Listen to and determine the purpose for listening (i.e. gaining information, solving problems, appreciating, and recalling, and interpreting, applying, analysing, evaluating or learning concepts).

Objective: Students will listen:

- 1. for enjoyment and meaning
- 2. to answer questions correctly
- 3. retell the story.

Content Knowledge: Understand the story,

interpreting ideas

Skills: recalling, interpreting

Attitudes: Understanding the moral of the stories, respect, appreciate and value the environment.

Materials: Novel (Island life -pg. 1-6) video box, markers, one empty box, two small sticks, 50 cm long, pencil, ruler (30 cm) glue, and blade.

Introduction:

- 1. Introduce the novel Island Life. Ask: What do you think this novel is about?
- 2. Students give reasons for their answers.

Body:

- 1. Choose students to read pages 1 6 of the novel. Explain the meanings of any difficult words.
- 2. Activity 1: Students write True or False beside each statement.
 - a) The skylark flying high facing the south easterly direction indicates that the south easterly season is here.
 - b) It is also the season for one particular sea grass eating fish. _____
 - c) Pwendrile is caught more fish than Manuai.
 - d) The boys brought their catch to their grandmother. _____
 - e) Pwendrile's father was a great fisherman.

Conclusion:

 In groups, students retell the story in their own words. Each group leader tell the class the moral of the story.

Assessment	Assessment	Assessment	Recording
Method	Task	Criteria	Method
Oral presentation	1.Answer questions 2.Retell the story in small groups	Knowledge content of the story	1.SAPS 2.Check list

Subject: English

Strand: Speaking and listening

Unit: Listening

Lesson: Story

Content Standard: 7.1.1 Listen and respond to a wide range of presentations of ideas, information and opinions about local, national and global issues.

Benchmark: 7.1.1.4 Listen to information texts and apply strategies to summarize, generalize, and record for presentations.

Objective: Students will be able to:

- 1. listen for enjoyment and meaning
- 2. listen to generalize and record information text
- 3. do class presentation.

Content Knowledge: How to listen for specific information.

Skills: Ability to listen for information.

Attitudes: Value listening as a tool for

effective communication.

Materials: The Last Prayer, School Journal

S2-2009.

Introduction:

 Introduce the book. Show students the marble and picture to introduce the story.

Body:

- 1. Teacher reads story to students.
- 2. Instruct students to listen carefully and find the main idea behind the story.
- 3. Activity. Discuss the main idea together in class.

Conclusion:

· Moral of the story.

Assessment Method	Assessment	Assessment	Recording
	Task	Criteria	Method
Oral presentation	1.note taking and summarizing story.	1.Story sequencing 2.Pronounciation 3.Posture 4. Clarity of voice. 5.Confidence	1.Check list

Subject: English

Strand: Speaking and Listening

Unit: Listening

Lesson: Song Lyrics

Content Standard: 7.1.1 Listen and respond to a wide range of presentations of ideas, information and opinions about local, national and global issues.

Benchmark: 7.1.1.3 Listen to music for enjoyment and decode and predict the themes, new information, meanings and express feelings and learn how others feel towards issues in life.

Objective: Students will be able to:

1. Listen for information in music through song lyrics.

Content Knowledge: Specific information in music.

Skills: Active Listening

Attitudes: Value listening as an effective tool for communication.

Materials: Boom box. Lyrics Chart.

Introduction:

- 1. Introduce by asking students to name some popular musicians.
- 2. Expalin that a song will be played and students will listen and fill in blanks.

Body:

- 1. Play song twice as students listen.
- 2. Students fill blanks on the third time the song is played.
- 3. Students listen to music and fill in blanks of the lyrics.
- 4. Play song for the last time for students to check the blanks that they have filled.

Conclusion:

- 1. Correct words with class.
- 2. Students discuss song meaning.
- 3. Play the song again and let the whole class sing the song using their corrected lyrics.

Assessment Method	Assessment	Assessment	Recording
	Task	Criteria	Method
Oral presentation	Discuss the interpretation for the song in relation to real life.	Attentive Listening Display understand- ing through discussion	1.Check list

Sample Talking Drills Lesson Plans

Week 1 Lesson 1

(Revise in week1 lesson 2 – using more examples of Transitive and intransitive verbs)

Subject: English

Strand: Speaking and Listening

Unit: Talking

Lesson Topic: 1 - Transitive and intransitive

verbs

Content Standard: 7.1.2 Apply appropriate English grammar in a range of oral situations correctly.

Benchmark: 7.1.2.3 Use transitive and intransitive verbs orally.

Objective: By the end of the lesson students should be able to:

- 1. Distinguish between transitive and intransitive verb.
- 2. Say sentences using transitive and intransitive verbs.

Content Knowledge: How to identify transitive and intransitive verbs.

Skills: Speak fluently using transitive and intransitive verbs in sentences.

Attitudes: Respond well, respect, self

confidence in speaking.

Materials: Black board, chalk

Definitions:

Transitive verbs are verbs that need an object in a sentence to complete its meaning.

Example: I love ice-cream.

(subject verb object)

An *intransitive verb* is the opposite of a *transitive verb*: it does not require an object to act upon.

Example: *They jumped*.

(subject verb object not required)

Introduction:

1. Write the above definitions on the board Say: To decide whether the verb is transitive or intransitive, all you need to do is determine whether the verb has an object.

Example: Does she talk something?

The verb is only transitive when the answer is yes.

• She talks to the teacher. (object).

Body:

- Say sentences using transitive and intransitive verbs. Students to say whether the verb is transitive or intransitive, for example:
 - a) I like coffee.
 - b)The dog ran.
 - c) We jumped into the river.
 - d)Mary runs.
 - e) Joe laughed at the dog.
 - f) The girls carry water to their village.
 - g)I caught a cold.
 - h) A light was shining.
- 2. Select students to use verbs as transitive and intransitive, e.g. cook, play, climb, talk...
- 3. Write students oral sentences on the board.

Conclusion:

As a group read the oral sentences.
 Students underline the verb in each sentence and say whether it is transitive or intransitive

Assessment	Assessment	Assessment	Recording
Method	Task	Criteria	Methods
Oral sentences	Saying sentences using transitive and intransitive verbs	Correct usage of transitive and intransitive verbs	SAPS

Oral Expression Sample Lesson Plans

Week 1 Lesson 1

Subject: English

Strand: Speaking and Listening

Unit: Oral Expression

Lesson Topic: Recount - Holiday Stories

Content Standard: 7.1.1 Express agreement and disagreement using appropriate language, grammar and body gestures.

Benchmark: 7.1.1.1 Dramatize a situation using appropriate dialogues in particular scenes to demonstrate agreement and disagreement using correct language styles, grammar and body gestures.

Objective: Students will be able to use appropriate language and gestures to tell a recount.

Content Knowledge: How to tell a story expressively.

Skills: Ability to be creative.

Attitudes: Value and appreciate each other's

views and experiences.

Materials: Students tell a recount.

Introduction:

- 1. Ask questions about what students did in the holidays
- 2. Choose students to talk about things they have done over the holidays

Body:

- 1. Students introduce themselves to the class.
- They recount something they did in the school holidays using correct oral grammar

Conclusion:

 Select students to ask questions about individual recounts

Assessment	Assessment	Assessment	Recording
Method	Task	Criteria	Method
Oral presentation	A clear and confident recount of a personal experience during the holidays	Knowledge of telling a recount using correct grammar and vocabulary	1.Saps 2.Check list

Subject: English

Strand: Speaking and listening

Unit: Oral expression

Lesson Topic: School Holidays

Content Standard: 7.1.1 Express agreement and disagreement using appropriate language, grammar and body gestures.

Benchmark: 7.1.1.1 Dramatize a situation using appropriate dialogues in particular scenes to demonstrate agreement and disagreement using correct language styles, grammar and body gestures.

Objective: Students will be able to use appropriate language and gestures to express an opinion.

Content Knowledge: How to express opinions convincingly.

Skills: Ability to be creative and expressive.

Attitudes: Value and appreciate each other's views and experiences.

Materials: Students express agreement or disagreement in a small group.

Introduction:

Say: I think that the school holidays are too long. Students should spend more time learning at school.

Ask if students agree or disagree.

Body

- 1. Students work in small groups. They introduce themselves and express a agreement or disagreement that school holidays are too long. Student time would be better spent in school.
- 2. Teacher moves between groups to observe and encourage any students who lacks confidence in expressing their views.

Conclusion

Select students to present their views to the whole class.

Assessment	Assessment	Assessment	Recording
Method	Task	Criteria	Method
Oral presentation	A clear and confident recount of a personal experience during the holidays	Speaking clearly and confidently using correct grammar and vocabulary	1.Saps 2.Check list

Strand 2: Reading

Reading program has five lessons. Follow the reading program to develop your daily lesson plans. A week's daily lesson plans have been done to assist you.

Refer to the resources section for guidelines to the reading process and more ideas.

	Term 1					
Day	Day 1	Day 2	Day 3	Day 4	Day 5	
Theme Week		Home	e School and Lei	sure		
Week 1 Text type: Narrative Short story Fable Myth Song	Reading and comprehension Vocabulary Word meaning – from reading text	Reading and comprehension Phonics Sound / ay/ (escape, explain, playground, eighteen and and and and and and and and and an	Reading and comprehension Vocabulary Alphabetical order to 1st letter	Reading and comprehension Vocabulary Commonly confused words	Reading for pleasure Library skills Dictionary use Finding information	
Reading material Short narrative texts Class Readers		eighteen, obey)				
Week 2 Text type: Explanation Reading material Explanation texts that explain how or why Class Readers	Reading and comprehension Vocabulary Word meaning – from reading text	Reading and comprehension Phonics Sound /ee/ (complete, screen, beneath, chief, country)	Reading and comprehension Vocabulary Synonyms	Reading and comprehension Vocabulary Antonyms	Reading for pleasure Library skills Dictionary use Finding information	
Week 3 Text type: Information narrative Reading material Speech Poetry Song (social comment) Class Readers	Reading and comprehension Vocabulary Word meaning – from reading text	Reading and comprehension Phonics Sound /ie/ (reptile, island, multiply, height, science)	Reading and comprehension Vocabulary Homophones	Reading and comprehension Vocabulary Homonyms	Reading for pleasure Library skills Dictionary use Finding information	

	Term 1					
Day	Day 1	Day 2	Day 3	Day 4	Day 5	
Theme		Home	e School and Lei	sure		
Week		-			I	
Week 4 Text type: Transaction Reading material Survey Complaint Apology Interview Letter Class Readers	Reading and comprehension Vocabulary Word meaning – from reading text	Reading and comprehension Phonics Sound / oa/ (globe, mosquito, approach, follow, although)	Reading and comprehension Vocabulary Prefixes pre-	Reading and comprehension Vocabulary Suffixes -er	Reading for pleasure Library skills Dictionary use Finding information	
Week 5 Text type: Report Reading material Information reports Descriptive reports Investigative reports Scientific reports Class Readers	Reading and comprehension Vocabulary Word meaning – from reading text	Reading and comprehension Phonics Sounds /ue/ and /ooh/ (refuse, bedroom, rescue, jewellery, view)	Reading and comprehension Vocabulary Abstract words	Reading and comprehension Vocabulary Collective words	Reading for pleasure Library skills Dictionary use Finding information	
Week 6 Text type: Procedures Reading material Directions Instructions Recipes Rules Class Readers	Reading and comprehension Vocabulary Word meaning – from reading text	Reading and comprehension Phonics Sound /g/ (government, guide, struggle, disguise)	Reading and comprehension Vocabulary Alphabetical order to 1st letter	Reading and comprehension Vocabulary Contractions	Reading for pleasure Library skills Dictionary use Finding information	
Week 7 Text type: Persuasive Reading material Advertisement Letter Discussion Argument Cartoon Class Readers	Reading and comprehension Vocabulary Word meaning – from reading text	Reading and comprehension Phonics Sound /f/ (friend, traffic, trophy, laughed)	Reading and comprehension Vocabulary Word origins	Reading and comprehension Vocabulary Words – gender	Reading for pleasure Library skills Dictionary use Finding information	

	Term 1							
Day	Day 1	Day 2	Day 3	Day 4	Day 5			
Theme			. Calaaal aaal la:					
Week		Home	e School and Lei	sure 				
Week 8	Reading and	Reading and	Reading and	Reading and	Reading for			
Text type: Recount Reading material Short recount texts Personal Factual Imaginative Biography Autobiography Class Readers	Vocabulary Word meaning – from reading text	Phonics Sound /s/ (centre, princess, sentence, scissors, message)	Vocabulary Word building Fat, fatter, fattest	Vocabulary Word analogies Foot is to man as hoof is to horse	Library skills Dictionary use Finding information			
Week 9 Assessment	Reading and comprehension	Reading and comprehension	Reading and comprehension	Reading and comprehension	Reading for pleasure			
	Vocabulary Term 1	Phonics Term 1 sounds	Vocabulary Term 1	Vocabulary Term 1 topics	Library skills Term 1			
Week 10 Review and Enrichment	Review	Review	Enrichment Abbreviations	Enrichment Acronyms	Review			

	Term 2							
Day	Day 1	Day 2	Day 3	Day 4	Day 5			
Theme Week		Work, Communication and Technology						
Week 1 Text type: Recount Reading material Short recount texts Personal Factual Imaginative Biography Autobiography Class Readers	Reading and comprehension Vocabulary Word meaning – from reading text	Reading and comprehension Phonics Sound /a/ (Pattern, adventure)	Reading and comprehension Vocabulary Alphabetical order to 2 nd letter	Reading and comprehension Vocabulary Commonly confused words	Reading for pleasure Library skills Dictionary use Finding information			

	Term 2					
Day	Day 1	Day 2	Day 3	Day 4	Day 5	
Theme		Work Com	munication and 1	Technology		
Week		Work, Com				
Week 2 Text type: Procedures Reading material Directions Instructions Recipes Rules Class Readers	Reading and comprehension Vocabulary Word meaning – from reading text	Reading and comprehension Phonics Sound /e/ (already, weather, anywhere, berry, bury)	Reading and comprehension Vocabulary Synonyms	Reading and comprehension Vocabulary Related words head and shoulders, hand and foot	Reading for pleasure Library skills Dictionary use Finding information	
Week 3 Text type: Report	Reading and comprehension	Reading and comprehension	Reading and comprehension	Reading and comprehension	Reading for pleasure	
Reading material Information reports Descriptive reports Investigative reports Scientific reports Class Readers	Vocabulary Word meaning – from reading text	Phonics Sound /i/ and /ee/ (minute,women, building, mystery, hungry)	Vocabulary Antonyms	Vocabulary Opposite words this and that, thick and thin,	Library skills Dictionary use Finding information	
Week 4 Text type:	Reading and comprehension	Reading and comprehension	Reading and comprehension	Reading and comprehension	Reading for pleasure	
Information narrative Reading material Speech Poetry Song (social comment) Class Readers	Vocabulary Word meaning – from reading text	Phonics Sound /o/ (bottle, swan, squash)	Vocabulary Prefixes dis-	Vocabulary Suffixes -ful	Library skills Dictionary use Finding information	
Week 5	Reading and comprehension	Reading and comprehension	Reading and comprehension	Reading and comprehension	Reading for pleasure	
Text type: Transaction Reading material Survey Complaint Apology Interview Letter Class Readers	Vocabulary Word meaning – from reading text	Phonics Sounds /u/ (jungle, cover, another, welcome, rough, flood)	Vocabulary Gender words	Vocabulary Compound words	Library skills	

	Term 2					
Day	Day 1	Day 2	Day 3	Day 4	Day 5	
Theme		Work Com	munication and 1	Tochnology		
Week		work, Com		lecillology		
Week 6 Text type: Narrative Short story Fable Myth Song Personal recount Reading material Short narrative texts Class Readers	Reading and comprehension Vocabulary Word meaning – from reading text	Reading and comprehension Phonics Sound /oy/ (loyal, choice)	Reading and comprehension Vocabulary Alphabetical order to 2 nd letter	Reading and comprehension Vocabulary Apostrophe of possession	Reading for pleasure Library skills Dictionary use Finding information	
Week 7 Text type: Persuasive Reading material Advertisement Letter Discussion Argument Cartoon Class Readers	Reading and comprehension Vocabulary Word meaning – from reading text	Reading and comprehension Phonics Sound /x/ (taxi, exercise, excellent, clocks)	Reading and comprehension Vocabulary Word origins	Reading and comprehension Vocabulary Words occupations	Reading for pleasure Library skills Dictionary use Finding information	
Week 8 Text type: Explanation Reading material Explanation texts that explain how or why Class Readers	Reading and comprehension Vocabulary Word meaning – from reading text	Reading and comprehension Phonics Sound /z/ (busy, those, desert, zero, dizzy)	Reading and comprehension Vocabulary Acrostic poem Everywhere Good to eat Great to find Smooth shell	Reading and comprehension Vocabulary Using doubles by repeating words again and again, over and over	Reading for pleasure Library skills Dictionary use Finding information	
Week 9 Assessment	Reading and comprehension Vocabulary Term 2	Reading and comprehension Phonics Term 2 sounds	Reading and comprehension Vocabulary Term 2	Reading and comprehension Vocabulary Term 2 topics	Reading for pleasure Library skills Term 2	
Week 10 Review and Enrichment	Review	Enrichment Phonics Sound /j/ (juice, village)	Enrichment Figurative language - similes Her hair was as black as coal.	Enrichment Alliterations words: safe and sound, rough and ready,	Review Dictionary use Finding information	

		Tern	n 3		
Day	Day 1	Day 2	Day 3	Day 4	Day 5
Theme Week		Papua New Gu	iinea Culture and	I Environment	
Week 1 Text type: Explanation Reading material Explanation texts that explain how or why Class Readers	Reading and comprehension Vocabulary Word meaning – from reading text	Reading and comprehension Phonics Sound /ar/ (alarm, grass, past, auntie, palm)	Reading and comprehension Vocabulary Alphabetical order to 3 rd letter	Reading and comprehension Vocabulary Commonly confused words	Reading for pleasure Library skills Dictionary use Finding information
Week 2 Text type: Narrative Short story Fable Myth Song Personal recount Reading material Short narrative texts Class Readers	Reading and comprehension Vocabulary Word meaning – from reading text	Reading and comprehension Phonics Sound /er/ (person, skirt, worst, early, burnt)	Reading and comprehension Vocabulary Synonyms	Reading and comprehension Vocabulary Antonyms	Reading for pleasure Library skills Dictionary use Finding information
Week 3 Text type: Procedures Reading material Directions Instructions Recipes Rules Class Readers	Reading and comprehension Vocabulary Word meaning – from reading text	Reading and comprehension Phonics Sound /or/ (prawn, black-board, laundry, uniform, towards)	Reading and comprehension Vocabulary Homophones	Reading and comprehension Vocabulary Homonyms	Reading for pleasure Library skills Dictionary use Finding information
Week 4 Text type: Transaction Reading material Survey Complaint Apology Interview Letter Class Readers	Reading and comprehension Vocabulary Word meaning – from reading text	Reading and comprehension Phonics Sound /air/ (square, wheel-chair, every-where, there, their)	Reading and comprehension Vocabulary Prefixes re-	Reading and comprehension Vocabulary Suffixes -ist	Reading for pleasure Library skills Dictionary use Finding information

	Term 3				
Day	Day 1	Day 2	Day 3	Day 4	Day 5
Theme Week		Papua New Gu	inea Culture and	I Environment	
Week 5 Text type: Report	Reading and comprehension	Reading and comprehension	Reading and comprehension	Reading and comprehension	Reading for pleasure
Reading material Information reports Descriptive reports Investigative reports Scientific reports Class Readers	Vocabulary Word meaning – from reading text	Phonics Sounds /ear/ (rear, nearby, engineer)	Vocabulary Technical words	Vocabulary Unusual plural words	Library skills Dictionary use Finding information
Week 6 Text type: Information narrative Reading material Speech Poetry Song (social comment) Class Readers	Reading and comprehension Vocabulary Word meaning – from reading text	Reading and comprehension Phonics Sound /ou/ (amount, aloud, towel, eyebrow)	Reading and comprehension Vocabulary Alphabetical order 3 rd letter	Reading and comprehension Vocabulary Contractions	Reading for pleasure Library skills Dictionary use Finding information
Week 7 Text type: Persuasive Reading material Advertisement Letter Discussion Argument Cartoon Class Readers	Reading and comprehension Vocabulary Word meaning – from reading text	Reading and comprehension Phonics Sound /ch/ (children, branch, kitchen, future, picture, nature)	Reading and comprehension Vocabulary Word origins	Reading and comprehension Vocabulary Words classification bus, car, canoe, plane	Reading for pleasure Library skills Dictionary use Finding information

		Tern	n 3		
Day	Day 1	Day 2	Day 3	Day 4	Day 5
Theme Week		Papua New Gu	inea Culture and	l Environment	
Week 8 Text type: Recount Reading material Short recount texts Personal Factual Imaginative Biography Autobiography Class Readers	Reading and comprehension Vocabulary Word meaning – from reading text	Reading and comprehension Phonics Sound /sh/ (shopping, special, ocean, position, machinery)	Reading and comprehension Vocabulary Cinquain poems Mother (1) Loving, caring (2) Works in garden (3) Weeds, plants, harvests, cooks (4) Mine (1)	Reading and comprehension Vocabulary Sound words bang, crash	Reading for pleasure Library skills Dictionary use Finding information
Week 9 Assessment Week 10 Review and Enrichment	Reading and comprehension Vocabulary Term 3 Review	Reading and comprehension Phonics Term 3 sounds Enrichment Silent letters (knew, yolk, whole, comb, sign)	Reading and comprehension Vocabulary Term 3 Enrichment Figurative language - metaphors A crocodile's teeth are white daggers	Reading and comprehension Vocabulary Term 3 topics Enrichment Figurative language – Personification The sun kissed their skin	Reading for pleasure Library skills Term 3 Review Dictionary use Finding information

	Term 4							
Day	Day 1	Day 2	Day 3	Day 4	Day 5			
Theme Week		Papua New Guinea and the World						
Week 1 Text type: Procedures Reading material Directions Instructions Recipes Rules Class Readers	Reading and comprehension Vocabulary Word meaning – from reading text	Reading and comprehension Phonics Sound /oo/ (shook, push, would)	Reading and comprehension Vocabulary Alphabetical order to 3 rd letter	Reading and comprehension Vocabulary Commonly confused words	Reading for pleasure Library skills Dictionary use Finding information			

		Tern	n 4		
Day	Day 1	Day 2	Day 3	Day 4	Day 5
Theme			0 : 1.11		
Week		Papua Ne	ew Guinea and th	ne World	
Week 2 Text type: Narrative Short story Fable Myth Song Personal recount Reading material Short narrative texts Class Readers	Reading and comprehension Vocabulary Word meaning – from reading text	Reading and comprehension Phonics Sound /th/ (these, feather, breath, thought)	Reading and comprehension Vocabulary Synonyms	Reading and comprehension Vocabulary Related words head and shoulders, hand and foot,	Reading for pleasure Library skills Dictionary use Finding information
Week 3 Text type: Recount Reading material Short recount texts Personal Factual Imaginative Biography Autobiography Class Readers	Reading and comprehension Vocabulary Word meaning – from reading text	Reading and comprehension Phonics Sound /c/ (kilogram, couple, ticket, chemist, occupation)	Reading and comprehension Vocabulary Antonyms	Reading and comprehension Vocabulary Opposite words this and that, thick and thin, on and off	Reading for pleasure Library skills Dictionary use Finding information
Week 4 Text type: Transaction Reading material Survey Complaint Apology Interview Letter Class Readers	Reading and comprehension Vocabulary Word meaning – from reading text	Reading and comprehension Phonics Sound /n/ (netball, certain, engine, winner)	Reading and comprehension Vocabulary Prefixes Un-	Reading and comprehension Vocabulary Suffixes -less	Reading for pleasure Library skills Dictionary use Finding information

	Term 4				
Day	Day 1	Day 2	Day 3	Day 4	Day 5
Theme Week	Papua New Guinea and the World				
Week 5 Text type: Report	Reading and comprehension	Reading and comprehension	Reading and comprehension	Reading and comprehension	Reading for pleasure
Reading material Information reports Descriptive reports Investigative reports Scientific reports Class Readers	Vocabulary Word meaning – from reading text	Phonics Sounds /w/ (woman, wealthy, white)	Vocabulary Word association wIndow/glass, ship/bow	Vocabulary Word analogies High is to low as up is to down	Library skills Dictionary use Finding information
Week 6 Text type: Information narrative Reading material Speech Poetry Song (social comment) Class Readers	Reading and comprehension Vocabulary Word meaning – from reading text	Reading and comprehension Phonics Sound /l/ (lettyce, example, umbrella)	Reading and comprehension Vocabulary Alphabetical order to 3 rd letter	Reading and comprehension Vocabulary Apostrophe of possession	Reading for pleasure Library skills Dictionary use Finding information
Week 7 Text type:	Reading and comprehension	Reading and comprehension	Reading and comprehension	Reading and comprehension	Reading for pleasure
Reading material Advertisement Letter Discussion Argument Cartoon Class Readers	Vocabulary Word meaning – from reading text	Phonics Sound /ng/ (belong, amoung, mango, tongue)	Vocabulary Word origins	Vocabulary Sounds made by objects patter of rain, ringing of bells, slamming of doors	Library skills Dictionary use Finding information
Week 8 Text type: Explanation Reading material Explanation texts that explain how or why Class Readers	Reading and comprehension Vocabulary Word meaning – from reading text	Reading and comprehension Phonics Sound /m/ (moment, mammal, become, column)	Reading and comprehension Vocabulary Rhyming words high and dry, out and about, wear and tear	Reading and comprehension Vocabulary Rhyming poems My cat ate a mouse And brought it in the house.	Reading for pleasure Library skills Dictionary use Finding information

	Term 4					
Day	Day 1	Day 2	Day 3	Day 4	Day 5	
Theme Week		Papua New Guinea and the World				
Week 9 Assessment	Reading and comprehension	Reading and comprehension	Reading and comprehension	Reading and comprehension	Reading for pleasure	
	Vocabulary Term 4	Phonics Term 4 sounds	Vocabulary Term 4	Vocabulary Term 4 topics	Library skills Term 4	
Week 10 Review and Enrichment	Review	Review	Enrichment Proverbs A stich in time saves nine	Enrichment Figurative language – idiom He broke her heart Moves at a snail's pace	Review Dictionary use Finding information	

Sample Reading Lesson Plans

Week 1 Lesson 1

Literature

Subject: English

Strand: Reading

Lesson: Reading for pleasure – Figurative

language

Content Standard: 7.2.1 Identify structure, figurative language, sound devices and meaning in a variety of literary works.

Benchmark: 7.2.1.1 Identify and explain figurative language, including symbolism, imagery, metaphor, personification, simile and idioms.

Objective:

By the end of the lesson students will be able to:

- 1. read a given text for pleasure
- 2. Identify figurative language in sentences.

Content Knowledge: How to identify and comprehend figurative expressions in texts.

Skills: How to comprehend and identify

figurative languages in texts.

Attitudes: Appreciate the value figurative

languages bring to writing.

Reading and Comprehension

Materials:

Any text that students are reading for pleasure.

Body:

Students select their text and silently read for a given period of time.

Conclusion:

Choose students to retell what they had read

Literature

Focus: Figurative language

Materials

Write these figurative phrases on the board: over the moon, face the music, pain in the neck, get into hot water, pull your socks up, jump in the lake, smell a rat

Introduction:

Say sentences using the above figurative phrases so that students understand their meanings.

Examples:

- He was <u>over the moon</u> because he won the race. (very excited).
- The silly boy was <u>a pain in the neck</u>. (annoying)
- The duty teacher told the annoying girls to jump in the lake. (get lost/go away)

Body:

Students write the sayings below in sentences

- Call it a day Time to quit
- Get your act together Behave properly
- Out of the blue With no warning
- All ears paying close attention
- Out of sorts not well
- Bury the hatchet make peace

Conclusion:

Select students to read their sentences. Make a chart of the best sentences.

Assessment	Assessment	Assessment	Recording
Method	Task	Criteria	Method
Observation of responses and correcting statements of word meaning written from a dictionary.	1. Games and activities practising alphabetical order 2. Using sayings in sentences	Retelling reading text. Using figurative language in sentences	Checklist/ Portfolio

Subject: English

Strand: Reading

Lesson: Reading; Vocabulary - word meaning

Content Standard: 7.2.1 Expand vocabulary through word study, literature and class discussion

Benchmark: 7.2.1.3 Define from context new vocabulary and use them to construct new sentences orally and in writing.

Objective:

- 1. To read and comprehend a short text.
- 2. To understand the meaning of emotion words

Content Knowledge: Reading and understanding a text

Skills:

- 1. Read a text applying a range of reading strategies.
- 2. Understand the meaning of words in a text

Attitudes: Appreciate and take pride in developing English skills and learning new words

Reading and Comprehension

Materials:

Repeat Lesson 1's reading or use a new story or information text.

Introduction:

Together with the class, talk about Lesson 1's reading text or introduce a new short reading text.

Body:

1. Read the text again and ask comprehension questions to make sure that students understand the reading text.

If reading a recount text, ask questions about:

- the order of events in the text.
- the meaning of difficult words in the story. If reading an information text ask questions about:

what the writing is about. the main information or argument.

the meaning of difficult or subject-specific words.

Conclusion:

In small groups students read the text again concentrating on reading fluency and expression.

Vocabulary

Focus: Word meaning

Materials:

Write the word list below on the board: upset, weary, sensitive, generous, cheerful, embarrassed, friendly, enthusiastic, furious, considerate

Introduction:

Introduce the list words. Explain that the words are feeling words. They are used to describe how we feel.

Examples:

I was <u>upset</u> when my dog was killed by the car.

When we speak, we must be considerate of other people's feelings.

Body:

- Students read the list words using spelling strategies, such as syllabication, to read unfamiliar words
- 2. Students say these words in sentences to show meaning of each word. Explain the meaning of unfamiliar words.
- Students fill the blanks with a word from the word list

Mr Tau is very	He gave me
some money to buy lur	nch.
My mother was	because the
pig was in the garden.	
The boy had	a smile on his
face.	
The short girl was very	about
her height.	
We were very	after the long
car drive.	

Conclusion:

In groups students choose 4 list words and use in sentences. Group leader says the sentences to the class.

Assessment	Assessment	Assessment	Recording
Method	Task	Criteria	Method
Observing responses and correcting sentences	1. Correct answers to comprehension questions about the reading. 2. Writing and saying sentences using list words.	Correct oral responses and correct writing of list words in sentences	Checklist/ Portfolio

Subject: English

Strand: Reading

Lesson: Reading and Comprehension

Content Standard: 7.2.1 Read, reflect and respond critically to words and concepts in a text to construct an appropriate meaning

Benchmark: 7.2.1.1, 7.2.1.2

Objectives: To read and comprehend a short

text.

Content Knowledge: Reading and

understanding a text

Skills: Using a variety of reading and comprehension strategies to read a text

Attitudes: Self confidence in reading

Reading and Comprehension

Materials:

Find a short recount text that students can read together. It can be a narrative recount or information recount text. It may relate to the week's theme, but this is not essential. The text can be chosen from a School Journal, class book, newspaper or create your own text. If you do not have a class set of books, write the reading text on the board. The following lesson can be adapted to any reading text.

Introduction:

- Introduce the story recount, or information recount by looking at the title of the story.
- 2. Talk about what the story or writing might be about.
- 3. Share related experiences.
- 4. Predict what might happen or what the information might be.

Body:

Read the text and encourage students to:

- · Join in with the reading.
- Read on or read back.
- Use picture clues, context clues, word attack strategies and phonics.
- Ask questions to check that students understand the story.

Conclusion:

- After reading encourage students to talk, think, share and compare their responses to the story.
- 2. Ask questions to check that students understand the text.

Assessment	Assessment	Assessment	Recording
Method	Task	Criteria	Method
Observing responses	1. Correct answers to comprehen- sion questions about the reading.	Correct oral responses	Checklist/ Portfolio

Subject: English

Lesson: Reading; Vocabulary – commonly

confused words

Strand: Reading

Content Standard: 7.2.3.1 Read, reflect and respond critically to words and concepts in a text to construct an appropriate meaning

Benchmark: 7.2.1.1, 7.2.1.2

Objective:

- 1. To read and comprehend a short text.
- 2. To recognise meanings and spellings of commonly confused words in sentences.

Knowledge: To read and comprehend a longer text; recognise and use commonly confused words in sentences.

Skills:

- 1. Reading for meaning with fluency and accuracy
- 2. Identify commonly confused words, their spelling and use in sentences.

Attitudes: Appreciate and take pride in developing English skills and learning new words

Materials: Reading texts

Introduction:

Introduce a non-fiction or information text.

Body

- 1. Follow the reading process (see Day 1) and talk about the information in the text.
- 2. Explain any technical or difficult words and ask questions to make sure students understand the information and argument in the writing.

Conclusion

After reading ask the class questions about the information in the text. Encourage students to talk about information they found interesting.

Vocabulary

Focus: Commonly confused words

Materials:

- Write these words on the board: accept except, advice advise, bought brought, affect effect, allowed aloud,
- 2. Write these sentences on the board.
 - a) I will (accept/except) the invitation.
 - b) Everyone (except/accept) Peter was at the market.
 - c) Always listen to your teacher's (advise/advice).
 - d) I (advise/advice) you to sit down now.
 - e) We (brought/bought) fish at the market.
 - f) Pia (brought/bought) her bird to class.
 - g) The rain will not (affect/effect) the game.
 - h) The rain had no (effect/affect) on the game.
 - i) We are (aloud/allowed)t o play outside.
 - i) Simon read the poem (allowed/aloud).

Introduction

Write the words *accept/except*) on the board. Talk about the two words noting their different spelling and meaning.

Body

- 1. Read the list words. Ask questions about the words. Make sure students recognize that two words have a different spelling and different meaning.
- 2. Students say each of the words on the board in sentences to show that they understand their meaning.
- 3. Read the sentences written on the board. Students complete the sentences by choosing the correct word.

Conclusion:

Record the commonly confused words as a class chart.

Assessment	Assessment	Assessment	Recording
Method	Task	Criteria	Method
Observing responses and correcting sentences	Correct answers to comprehension questions about the reading. Writing sentences using homophones	Correct oral responses and correct writing of list words in sentences	Checklist/ Portfolio

Subject: English

Lesson: Reading; Library skills- alphabetical

order

Strand: Reading

Content Standard: 7.2.2 Read a range of fiction and factual texts for information and pleasure

Benchmarks: 7.2.2.2, 7.2.2.5

Objective:

1. To read a longer text for meaning with fluency and accuracy.

2. Alphabetical order

Knowledge: To read and comprehend a longer text

Skills: Reading for meaning with fluency and accuracy

Attitudes: Reading for enjoyment

Introduction

Introduce the story.

- Look at the title of the story.
- Talk about what the text might be about.
- Share related experiences.
- Predict what might happen or what the information might be.

Body:

- 1. Read the text as a class and encourage students to:
 - a) Join in with the reading.
 - b) Read on or read back.
 - Use picture clues, context clues, word attack strategies and knowledge of phonics.
 - d) Ask questions to check that students understand the story.
- 2. Next students work in small groups or pairs.

Pair reading options include:

- a) Students take it in turns to read
- b) Two readers read together
- c) Echo reading pair a strong and a weaker reader - the stronger reader reads the words and the less fluent reader repeats them.

Conclusion:

- List words that students have found difficult to read and understand from the story. List them on the board. Talk about the words and their meaning in the context of the story.
- 2. Encourage students to use the words in sentences to show that they understand their meaning.

Library skills

Focus: alphabetical order Materials:

Write the word on the board. kingfisher, magpie, pelican, hornbill, parrot, hawk, eagle, stork, turkey, cassowary,

Introduction:

Select 10 students to come to the front of the class. Ask each student to say their first name. Then ask student to organize themselves in a line in alphabetical order.

Body:

- 1. Write these PNG towns on the board: Kimbe, Alotau, Popndetta, Lae, Madang, Wewak, Vanimo, Mt Hagen, Goroka, Rabaul, Arawa, Daru, Kuinga, Kavieng, Wabag, Mendi, Tari, Kerema, Lorengau, Port Moresby
- 2. Divide students into groups. Each group to write the towns in alphabetical order as a chart.

Conclusion:

Groups read the towns on their charts to the rest of the class to check alphabetical order.

Assessment	Assessment	Assessment	Recording
Method	Task	Criteria	Method
Observing responses and correcting written work	1. Correct answers to comprehension questions about the reading. 2. Writing PNG towns in alphabetical order.	Accurate and fluent reading. Correct oral responses to questions. Correct writing of towns in alphabetical order	Checklist/ Portfolio

Strand 3: Writing

Weekly Spelling Program (Term 1-4)

The program is designed for teachers to plan daily lessons. There are two parts to the spelling and dictation activity in a week. Part 1 has weekly spelling words with a sound or phonic focus. Part 2 consists of family group words taken from the weekly themes. Spelling has two lessons per week it is important that teachers teach the spelling words thoroughly for the week.

Sample lesson plans assist you develop your spelling lessons.

Term Week	Term 1	Term 2	Term 3	Term 4
1	Sound /ay/ words escape, behave, explain, again, straight, playground, crayon, eighteen, stranger, obey Days and weeks days, Monday, Tuesday, Wednesday, Thursday, Friday, Saturday, Sunday, week, weekend	Sound /a/ words pattern, tractor, scratch, pancake, battery, happened, action, athlete, adventure, accident Where? directions, north, south, east, west, left, right, behind, front, down	Sound /ar/ alarm, carpet, target, grass, past, banana, tomato, auntie, calm, palm Body parts waist, shoulder, wrist, ankle, chest, finger, toe, thigh, knee, elbow	Sound /oo/ words shook, woollen, firewood, bookcase, football, wooden, crooked, push, bully, would Animals crocodile, wallaby, cuscus, cassowary, echidna, octopus, dolphin, turtle, shark, lizard
2	Sound /ee/ words complete, screen, beneath, chief, believe, receive, library, country, journey, helicopter Numbers numbers eleven, twelve, thirteen, fifteen, twenty, fifty, ninety, hundred, thousand	Sound /e/ words already, weather, weapon, spread, feather, treasure, anywhere, leopard, berry bury Antonyms before, after, dirty, clean, shallow, deep, worse, better, cool, warm	Sound /er/ person, understand, shirt, first, world, worst, early, heard, burnt, surprise Transport truck, car, vehicle, helicopter, aeroplane, bus, motorbike, bicycle, canoe, transport	Sound /th/ these, think, thief, feather, leather, clothing, breathe, truth, thunder, thought Warnings warning, beware, poison, stop, danger, caution, toxic, hazard, flammable, careful
3	Sound /ie/ words reptile, spider, ice-cream, island, multiply, rhyme, triangle, fortnight, height, science Market markets, stalls, baskets, coconuts, chickens, carvings, pawpaws, bilums, crabs, shells	Sounds /i/ and /ee/ minute, picnic, sister, cricket, journey, hungry, mystery, country, building, women Contractions couldn't, shouldn't wouldn't didn't wasn't isn't you're, we'll, can't don't	Sound /or/ words prawn, drawing, blackboard, dinosaur, laundry, saucepan, explore, uniform, towards, reward Compound words newspaper, rainbow, butterfly, sunglasses, notepad, highlands, lowlands, waterfall, everyone, somewhere	Sound /c/ kettle, kilogram, couple, corner, ticket, duckling, chemist, echo, anchor, occupation Inside our bodies stomach, heart, brain, lung, kidney liver, veins, blood, skeleton, muscle

4	Sound /oa/ words globe, explode, poster, mosquito, notice, radio, approach, follow, borrow, although Meals Meal, breakfast, lunch, dinner, snack, supper, food, drink, coffee, sandwich	Sound /o/ bottle, borrow, honest, copy, orange, swan, swamp, watch, shallow, squash Homophones peace, piece, male, mail, blue, blew, sail, sale, flower, flour	Sound /air/ words square, parent, prepare, barefoot, nightmare, dairy, wheelchair, everywhere, there, their Time words time, day, night, morning, afternoon, today, yesterday, tomorrow, noon, evening	Sound /n/ netball, naughty, certain, against, engine, medicine, dozen, winner, tunnel, tennis Synonyms cry, weep, sick, ill, dry, arid, great, huge, clever, smart
5	Sound /ue/ and /ooh/ words refuse, pollute, bedroom, shampoo, rescue, tissue, suitable, jewellery, beautiful, view Actions (ed) Pretended, remembered, dropped, replaced, started, danced, planned, fetched, decided, slipped	Sound /u/ jungle, cover, colour, monkey, another, welcome, rough, tough, young, flood Adjectives comfortable, beautiful, fast, small, noisy, fierce, sharp, exciting, round, wild	Sound /ear/ words rear, gear, shear, nearby, clearly, appeared, disappear, steer, cheerful, engineer Antonyms wide, narrow, adult, child, find, lose, easy, difficult, arrive, depart	Sound /w/ words woman, women, welcome, wallet, wonderful, wealthy, wicked, white, whiskers, wharf Space space, rocket, sun, moon, astronaut, comet, satellite, star, universe, meteor
6	Sound /g/ words government, grade, graduate, guide, guard, guest, struggle, luggage, disguise Actions (ing) Swimming, stopping, coming, changing, jumping, hoping, hunting, looking, running, living	Sound /oy/ words loyal, royal, enjoyed, employ, choice, voice, spoilt, joint, avoid, appointment Question words what, who, when, where, why, how, which, can, did, are	Sound /ou/ words amount, background, trousers, cloudy, counter, aloud, allowed, towel, eyebrow, powder Position words between, under, across, around, beside, along, over, into, to, through	Sound /I/ words lettuce, length, example, beetle, betelnut, spelling, umbrella, collect, grill, rainfall Manners manners, polite, thank you, goodbye, please, sorry, pardon, hello, excuse me, respect
7	Sound /f/ words Friend, forest, traffic, office, different, giraffe, trophy, telephone, microphone, laughed Months Month, January, February, March, April, May, June, July, August, September	Sound /x/ taxi, exit, text, relax, mixture, example, exercise, oxygen, excellent, clocks Adverbs quickly, slowly, softly, happily, loudly, smoothly, carefully, neatly, gently, quietly	Sound /ch/ children, chocolate, branch, champion, kitchen, witch, future, picture, creature, nature Homophones rode, road, pair, pear, wait weight, meet, meat, hear, here	Sound /ng/ words belong, bring, young, amoung, during, painting, mango, single, tongue, angle Festivities celebrations, party, birthday, Easter, Christmas, feast, ceremony, holiday, wedding, marriage

8	Sound /s/ words Centre, century, cyclone, princess, ambulance, sentence, scissors, sauce, message, address Months months, October, November, December, year, season, summer, winter, autumn, spring	Sound /z/ words busy, those, always, desert, cousin, prison, clothes, zero, dizzy, president Jobs teacher, doctor, policeman, plumber, carpenter, chef, pilot, hairdresser, pastor, dentist	Sound /sh/ shopping, shower, shadow, special, delicious, ocean, position, information, machinery, parachute 'said' words said, shouted, yelled, called, whispered, answered, cried, ordered, growled, replied	Sound /m/ moment, memory, message, mosquito, magnet, mammal, hammer, become, climbing, column Feelings feelings, afraid, lonely, happy, proud, jealous, angry, sad, shy, surprised
9	Assessment	Assessment	Assessment	Assessment
10	Review (select sounds and words that students have found difficult and revise them by creating your own spelling list for this week)	Review (select sounds and words that students have found difficult and revise them by creating your own spelling list for this week)	Review (select sounds and words that students have found difficult and revise them by creating your own spelling list for this week)	Review (select sounds and words that students have found difficult and revise them by creating your own spelling list for this week)

Sample Spelling Lessons

Week1 Lesson 1

Subject: English

Strand: Writing

Lesson: One (1) – Spelling

Content Standard: 7.3.4 Apply a range of strategies to spell, read and write sight words and new words.

Benchmarks: 7.3.4.1, 7.3.4.2

Objective: By the end of the lesson students can spelt the given words and use them correctly in sentences.

Knowledge: Sound words /ay/ with letter

patterns a-e. ay, ai, ey

Skills: Recognising commonly used words by sight, sounding out words and learning spelling strategies to solve unfamiliar words

Attitudes: Confidence in spelling words correctly

Materials: Black board, chalk, flash cards, markers, Flash cards of this week's spelling words: escape, behave, explain, again, straight, playground, crayon, eighteen, stranger, obey, days

Introduction:

List spelling words on the board. Talk about the words and their meanings. Say the words in sentences to show their meaning and usage

Body:

1. Students write the spelling words form the board under the correct letter pattern for the sound /ay/ a-e.

Examples:

escape, behave stranger, ai: explain, again, straight, eighteen ay: playground, crayon, days ey: obey

- 2. Word Flashing: Teacher flashes each word. Student say the word and identify the letter pattern for the /ay/ sound in each word.
- 3. Students say the word in a sentence
- 4. Students say the word, identify the letter

- pattern for the sound /ay/call out the words, then.
- 5. Sentence Dictation: Teacher dictates sentences using list words clearly and slowly. Students listen carefully and write the sentences in their books

Sample sentences;

- 1. The students went home *straight* after school.
- 2. Did you remove the broken bottles lying on the *playground?*
- 3. Airoma picked up the empty *crayon* box.
- 4. My elder brother is eighteen years old.
- 5. The head teacher told the students to *obey* their teachers.
- 6. I asked the teacher to *explain* the activity once *again*.
- 7. Mea saw the stranger escape with the stolen car.
- 8. Have you seen him behave differently?

Conclusion:

Group activity – in groups of four students write the spelling words in alphabetical order.

Assessment	Assessment	Assessment	Recording
Method	Task	Criteria	Method
Spelling test Observing responses and correcting dictated sentences	Spelling words Read dictated sentences	Spelling Correct punctuations Capital letters where necessary	SAPS

Phonics

Subject: English

Strand: Writing

Lesson:Two (2) - Spelling

Content Standard: 7.3.4 Apply a range of strategies to spell, read and write sight words and new words.

Benchmark: 7.3.4.1, 7.3.4.2 Write dictated sentences, spelling and sight words.

Objective: By the end of the lesson students can spelt the given words and use them correctly in sentences.

Knowledge: Spelling words of the week

Skills: Recognising commonly used words by sight, sounding out words and learning spelling strategies to solve unfamiliar words.

Attitudes: Appreciate learning new vocabulary.

Materials: Draw this table on the board with the 26 letters of the alphabet each letter represents a number in the alphabet.

а	b	С	d	е	f
g	h	i	j	k	I
m	n	0	р	q	r
s	t	u	v	w	x
у	z				

Introduction:

- Use grade level sight words to phonic activities
- 2. Look at the table. It has all the letters of the alphabet. Letter A is 1, letter B is 2, letter C is 3 and so on. This is a simple code.
- 3. Find the words that are written in codes. *Examples:*

Letter 1-A Letter 7-GLetter 1-ALetter 9-I Letter 14-N Answer- *Again*

Body: Now decode the rest.

Letter-5	Letter-2	Letter-3	Letter-5
Letter-24	Letter-5	Letter-20	Letter-19
Letter-16	Letter-8	Letter-1	Letter- 3
Letter-12	Letter-1	Letter- 24	Letter- 1
Letter-1	Letter-22	Letter- 15	Letter- 16
Letter- 9	Letter-5	Letter-14	Letter-5
Letter- 14			

Conclusion:

Develop a code for yourself using other words.

Assessment	Assessment	Assessment	Recording
Method	Task	Criteria	Method
Decoding	Find words in the puzzle/maize or table form.	Correct words from the weeks spelling list	SAPS

Strand: Writing

Lesson: One (1) – Spelling

Content Standard: 7.3.3 Apply a range of strategies to spell, read and write sight words and new words.

Benchmark: 7.3.3d.b- Inflections (e.g. -es, -ed - wishes, worked), suffixes (e.g., -ment, -ness, -tion), prefixes (eg. dis-, un-, in-, re-, mis-, pre-) and infixes (e.g., mother-in-law, up-to-date) in writing

Objective: By the end of lesson the students can be able to Identify and list down suffixes correctly.

Knowledge: Identify and complete nouns using suffixes.

Skills: Identify, spell and write suffixes correctly.

Attitudes: Appreciate and value Suffixes in writing.

Materials: Black board, chalk, chart papers, markers, A4 papers

Introduction:

- 1. Teacher writes one sentences on the board and asks students to read the sentences carefully.
- 2. Students are then asked to correct the sentence by changing the noun in the bracket.
- 3. Student volunteers to give correct answer.
- 4. Teacher makes correction and explains further.

Example:

Mr Isako was only concerned about his daughters (happy)

Correction: Mr Isako was only concerned about his daughter's happiness.

Body:

1. Do activity # 1

Rewrite each of the following sentences, using a noun formed from the adjectives in brackets.

a) Mr William (sincere) was obvious to everyone from the way he spoke.

- b) The (simple) of life in some parts of Papua New Guinea appeals to me.
- c) Isaac cried because there was total (dark) in the room.
- d) Some students are afraid of (lonely) when they begin life in boarding school.
- e) Suddenly she was overcome with (sad) when she heard the news.
- 2. Teacher gives time to students to complete activity.
- 3. Student volunteers to read out sentences.
- 4. Teacher makes correction as a class.

Conclusion:

Teacher makes correction and explains further.

Assessment Method	Assessment	Assessment	Recording
	Task	Criteria	Method
			SAPS

Week 1 Lesson 4

Strand: Writing

Lesson: One (3) -Dictation

Content Standard: 7.3..1 Apply appropriate

writing processes

Benchmark: 7.3.1.1, 7.3.1.6, 7.3.1.7, 7.3.1.8

Objective: By the end of lesson the students can be able to write a dictated recount.

Knowledge: writing a recount text

Skills: Listen attentively

Attitudes: Value and appreciate story.

Materials: Black board, chalk, chart papers,

markers, A4 papers

The Strategic Escape

It was about three o'clock in the afternoon. The teacher instructed and explained to students to behave when going home. Willimon and Issac were still in the classroom putting away the *crayons* that were used during the lessons. They crossed the playground and walked straight to the road. Isaac collected eighteen small stones and put them in a plastic bag. He started throwing each stone on the road to make lighting sound. Accidently, one of the stone flew onto the side of a PMV and made a very loud bang sound. The driver stopped and called out; "Stop boys! You have thrown a stone onto the side of my vehicle." They escaped into the bushes to find their bush track to the village. While they were walking on their bush track a stranger approached them. They saw him and ran again into the bushes and hid. They were very scared and exhausted .When they heard that nobody was around they walked silently home.

Introduction:

 Ask the Students to say some of the words that were learnt in the English previous lessons.

Examples:

 Place, spade, chase, explain, steak, break, steak 2. Say a sentence using these words

Body:

- 1. Teacher read short recount paragraphs to the students using connective words and punctuation.
- 2. Students transcribe dictated paragraph
- Students compile short recount text and read to their friends.
- 4. Proof read, edit, and correct grammatical errors.

Conclusion:

Discussion and correction

Assessment:

Assessment	Assessment	Assessment	Recording
Method	Task	Criteria	Method
			SAPS

Weekly Written Sentence/Grammar Program

The program of Talking Sentences in Speaking and Listening lay the oral foundations for Grammar and written sentences. Daily oral practice of the correct forms of English creates a solid foundation for all language learning. Here are the grammar topics and written sentence to assist you develop your daily lesson plans. Use the lesson samples in the resource section for more ideas.

Term	Term 1	Term 2	Term 3	Term 4
Week	ICIIII I	IGIIII Z	ieiii 3	ICIIII 4
1	Proper and common nouns Written sentences Correct use of common and proper nouns in sentences Examples: Mount Lamington is an active volcano in Papua New Guinea. Tau and Joe are builders.	Noun groups A noun group Includes a noun and words that tell more about that noun Correct use of noun groups in sentences Examples: We ate two, delicious, big, yellow mangoes.	Plural nouns regular (adding s, es, ies, ves) and irregular Correct use of plural nouns in sentences Examples: The women picked the berries off the bushes. Our families came to our school play last night. The bush knives were very sharp.	Concrete and abstract nouns Correct use of concrete and abstract nouns in sentences Examples: Our church is near the market. The nurse was full of pity for the girl who broke her arm.
2	Personal pronouns Subject pronouns I, you, he, she, it, we, they Object pronouns me, you, him, her, it, us, them Written sentences correct use of personal pronouns (subjective & objective form) in sentences Examples: Elizabeth and I are nurses. We (subjective form) visit people when they are sick. Amo is a very old man. Many people go to him (objective form) for advice.	Possessive pronouns Singular: my, mine yours, his, hers, its Plural: ours, yours, theirs Correct use of possessive pronouns in sentences Examples: The bag is hers. The clothes are theirs.	Relative pronouns who, whom, whose, which, that, what & Interrogative what, which, who, whose Examples: Can we go to the store that sells basketballs? Who is coming to our family party?	Adjectives, nouns & articles Correct use of articles as they apply to nouns and adjectives in sentences Examples: We use a ladder to climb up the tree. Peter gave me an orange. My sister is too frightened to climb the tall tree.

	1	I	I	
3	Adjectives Correct use of adjectives in sentences Examples: We see a lot of green bananas growing on the old tree.	Possessive adjectives and pointing this, that these those Examples: My mum is tall. Our teacher is kind. This book is mine. These flowers are from the garden.	Comparative and superlative adjectives slow, slower, slowest Correct use of comparative and superlative adjectives in sentences Examples: Harry is stronger than Luke but Joe is the strongest.	Adjectives of quantity How much? How many? Which order? Examples: three books first time, third place
4	Verb types doing, saying, thinking, feeling Written sentences: Examples: doing verbs jump, hop, run sleep, stand saying verbs said, shout, whisper thinking verbs believe, dream, think feeling verbs love, imagine, wish	Verbs: present, past continuous tense Correct use of present and past continuous tense in sentences. Examples: We are going to the trade store. I was playing rugby when the rain started.	Conjugation (agreement) of verbs Correct usage of verbs in subject agreement in sentences. Examples: The girl is working in the store. The boys are walking to school.	Past tense verbs regular and irregular Correct use of past tense verbs – regular and irregular in sen- tences. Examples: Yesterday mum baked a cake for my birthday. The wind blew so hard that the tree fell down
5	Adverbs how, where, when Written sentences: Examples: The eagle flew swiftly after its prey. When I lost my purse, I looked everywhere, but I could not find it. Mary will go to town next week.	Adverbs: how, when, where, how often Correct use of adverbs in sentences Examples: How: (manner) We played volleyball happily. Where: (place) We played outside. When: (time) We played today. How often: (Frequency) We always played on Saturday.	Adverbs of degree Correct usage of adverbs of degree that modify or intensify the meaning of adjectives and adverbs. Examples: He sang very loudly. (The adverb very strengthens the meaning of the adverb loudly) I am extremely lucky to have my friends.	Apostrophes of contractions Using punctuation marks correctly to show apostrophes of contractions in sentences. Examples: When's (when is) the PMV arriving? I hope it isn't (is not) late.

6	Prepositions Correct use of prepositions indicating direction, place and time in sentences Examples: The red truck drove slowly along the winding track. The tiny mouse ran into the hole. We are having the party after school today.	Prepositions Adverbial phrases Correct use of prepositions and adverbial phrases in sentences Examples: We ran into the house. (preposition) The thief escaped by crawling under the table. (adverbial phrase)	Prepositions Adjectival phrases Adverbial phrases Correct use of prepositions, adverbial and adjectival phrases in sentences Examples: The hunter with the sharp spear killed the wild pig. The crocodile swam beneath the muddy waters.	Conjunctions and, but, so, if Written sentences: correct use of conjunctions in sentences Examples: Tanya and Joseph are siblings. Iggie loves cakes, but Emmex loves drumsticks. Georgie had the flu, so he did not go to church. You can come with us if you want to.
7	Sentences (subject, verb, object) and Identifying clauses (subject, verb and predicate) in sentences. Written sentences Examples: Birds of paradise (subject) live (verb) in the rainforests. (object	Sentences: simple and compound Writing simple and compound sentences using correct punctuation Examples: Our teacher is very smart. Our teacher is smart and she is very kind.	Sentences: simple, compound and complex Writing simple, compound and complex sentences Examples: Luke stayed home. Luke stayed home and worked in the garden. Luke stayed home because he felt sick.	Sentences Paragraphs Identifying paragraphs in a short text.

8	Punctuation: Capital letters and commas Written sentences Correct use of capital letters in sentences, Examples: 1. At the start of every sentence 2. in direct speech 3. The first letter of a proper noun 4. The title of a book, play, song, film 5. A heading 6. The personal pronoun " " Correct use of commas, Examples: 1. to separate items 2. in a list of nouns 3. In direct speech 4. To separate items in a list of adjectives	Punctuation: direct and indirect Speech Using punctuation correctly to show direct and indirect speech in sentences Examples: "I am going to the trade store," said Uncle Sam. Uncle Sam said that he was going to the trade store.	Punctuation: apostrophes of possession Using punctuation marks correctly to show apostrophes of possession in sentences. Examples: I found Simon's pen and books on the desk. The boys' bags were near the tree.	Punctuation: review Using full stops (.), commas (,), semi-colons (;), colons (:), apostrophes ('), hyphens(-), talking or speech marks (" "), question marks (?), and exclamation marks (!) Examples: When will you come to my house? I don't know. Joe's ball is under the verandah. Coffee cherries are fermented, dried, roasted and ground into a powder. "Hide in the river!" shouted the boy's father.
9	or adverbs Assessment	Assessment	Assessment	Assessment
10	Enrichment Alliteration and sound words Examples: fried fish frizzles and fat fish flap. tick tock, tick tock goes the clock.	Enrichment Vocabulary: prefixes and suffixes Correct use of prefixes and suffixes in sentences Examples: The prefix anti means against. We need an antidote for snake bite. The suffix let and ette mean little. The piglet was squealing.	Enrichment Vocabulary: homophones and homonyms Correct use of homophones and homonyms in sentences Examples: Most people write with their right hand. Turn right at the corner and go right to the end of the road.	Enrichment Vocabulary: similes, metaphors Correct use of similes and metaphors in sentences Examples: I tried to catch the cat, but it was as slippery as an eel. The sun is a huge, yellow beach ball kicked high into the sky.

Grammar and Usage Sample lesson Plans

Week 1 Lesson 1

Subject: English

Strand: Writing

Lesson: 1 – Common and proper nouns in

Written Sentences

Content Standard: 7.3.3 Apply appropriate sentence structure and grammatical features

in a range of sentences

Benchmarks: 7.3.3.3

Objective: By the end of the lesson students will identify and correctly use common and proper nouns in sentences.

Content Knowledge: Common and proper nouns in sentences

Skills: Identify and write common and proper nouns in sentences

Attitudes: Build confidence in using correct English structures in writing

Materials: Black board, chalk,

The Passage

During one of the days of the holiday father and Job travelled to Manus. They came to a beautiful beach with palm trees blowing in the wind. At the water's edge they saw two very big tourist boats. They saw some tourists on the deck, sun bathing while few were swimming with the local children from a nearby village.

In the distance, father saw a shark swimming towards one of the tourist's. In no minute the shark attacked the tourist biting his left hand off. From nowhere Job was there to rescue the bleeding tourist. They rushed him to Lorengau General Hospital where he was treated. Unfortunately, he lost a hand but thanked Job and the nurses and doctors who saved him. He was flown to Port Moresby and back to his country of origin.

Introduction:

- 1. Teacher chooses a student and says: *Tell me a common noun that names a thing?*
- 2. The student responds e.g. table, pencil, bush knife, door...
- 3. Ask another student to say a proper noun that names a specific person, e.g. Maria,

Theo, Mrs Ruimb...

4. Say a word and students say whether the word is a common or proper noun, e.g. river (common noun), Fly River (proper noun) ...

Body

- 1. Write these sentences on the board.
 - Mount Lamington is an active volcano in Papua New Guinea.
 - b) Sogeri is one of the ever green areas in Central province.
 - Father works at Laloki as a carpenter for the health centre.
 - d) Tau and Joe are builders.
 - e) Mr Tau and Mr Lohia were at the National Parliament yesterday to see the Education Minister.
- 2. Students copy the sentences. They underline all the proper nouns and circle all the common nouns.
- 3. Students write four sentences. Each sentence must contain at least one common and one proper noun.
- 4. Students read the passage below and write five sentences that have common and proper nouns in them.

Example:

1. Mark rescued the <u>tourist</u> from the hungry shark.

Conclusion:

Divide students into groups. Each group make up a sentence that contains at least one common and one proper noun and say it to the class. The class identify the nouns.

Assessment:

Assessment	Assessment	Assessment	Recording
Method	Task	Criteria	Method
Correcting written sentences	Write five (5) sentence from the passage	Structure of sentences, grammar, spelling, punctuation, capital letters where necessary	SAPS

Weekly Written Expression Program

The Written Expression activities listed here are linked to the Oral Expression topics found in the Speaking and Listening section of this Teacher Guide. A day's lesson plan has been done to assist you. Refer to the resource section for more information about writing processes and descriptions of different text types.

Term	Term 1	Term 2	Term 3	Term 4
Theme	Home, School and Leisure	Work, Communication	Papua New Guinea culture and	Papua New guinea
Week		and Technology	Environment	
1	Sub Theme: Back to school Text type: Narrative- Personal recount Writing: 1. Use the writing process 2. Students write about what they did in the holidays.	Text type: Narrative Theme: Friendship Writing: 1. Use the writing process	Sub-Theme: Language Text Type: Information Writing: 1. Use the writing process	Sub-Theme: Government Text Type: Transaction (letters) Writing: 1. Use the writing process
2	Sub-Theme: My community Text Type: Narrative – short stories Writing: 1. Use the writing process	Sub-Theme: Transport Text Type: Recount Writing: 1. Use the writing process	Sub-Theme: Dressing/clothing Text Type: Narrative Writing: 1. Use the writing process	Sub-Theme: Diseases Text Type: Recount Writing: 1. Use the writing process
3	Sub-Theme: Diary Text Type: Personal recount Writing: 1. Use the writing process	Sub-Theme: City life Text Type: Transaction Writing: 1. Use the writing process	Sub-Theme: Rituals Text Type: Writing: 1. Use the writing process	Sub-Theme: Trade Text Type: Information Writing: 1. Use the writing process
4	Sub-Theme: The world around us Text Type: Explanation Writing: 1. Use the writing process	Sub-Theme: Culture Text Type: Report Writing: 1. Use the writing process	Sub-Theme: Highlands Text Type: Explanation Sight (how our eyes work) Writing: 1. Use the writing process	Sub-Theme: Sports Text Type: Information, Recount Writing: 1. Use the writing process

	Sub-Theme: Review	Sub-Theme: Farming	Sub-Theme: Coast	Sub-Theme: Maps
5	Text Type: Personal recount, Narrative, Explanation Writing: 1. Use the writing process	Text Type: Information Writing: 1. Use the writing process	Text Type: Explanation Writing: 1. Use the writing process	Text Type: Procedure Writing: 1. Use the writing process
6	Sub-Theme: Living Creatures Text Type: Information Report Writing: 1. Use the writing process	Sub-Theme: Sea creatures Text Type: Explanation Writing: 1. Use the writing process	Sub-Theme: Climate Text Type: Information report Writing: 1. Use the writing process	Sub-Theme: Space Text Type: Explanation Writing: 1. Use the writing process
7	Sub-Theme: Natural cycle Text Type: Scientific Report Diagrams Water cycle Writing: 1. Use the writing process	Sub-Theme: Land forms Text Type: Procedures Writing: 1. Use the writing process	Sub-Theme: Natural disasters Text Type: Procedure Writing: 1. Use the writing process	Sub-Theme: History/ Colonial era Text Type: Explanation Writing: 1. Use the writing process
8	Sub-Theme: People Text Type: Biology Writing: 1. Use the writing process	Sub-Theme: Music Text Type: Narrative Writing: 1. Use the writing process	Sub-Theme: Literature review Text Type: Report Writing: 1. Use the writing process	Sub-Theme: Animals of Africa Text Type: Information Writing: 1. Use the writing process
9	Assessment Text Type: Exposition Theme: Letters to the editor	Assessment Narrative - poetry	Assessment Persuasive	Assessment Exposition.
10	Revision Text Type: Transaction Theme: Emergencies (Risk management, safety Drills)	Revision Text Type: Transaction Theme: Emergencies (Risk management, safety Drills).	Revision Text Type: Transaction Theme: Emergencies (Risk management, safety Drills).	Revision Text Type: Transaction Theme: Emergencies (Risk management, safety Drills)

Written Expression

Week 1 Lesson 1

Subject: English

Strand: Writing

Lesson: One (1) – Written Expression

Content Standard: 7.3.1 Create and communicate a range of familiar and unfamiliar ideas and information for various purposes and audiences Apply appropriate writing processes.

Benchmark: 7.3.1.2: Use writing process. Write narrative text of about 500-600 words

Objective: By the end of the lesson students should be able to write a narrative – personal recount using the writing process.

Content Knowledge: identifying the writing process, brainstorming, clustering of ideas.

Skills: story writing, correct spelling, grammar and punctuation, correct tenses.

Attitudes: Respect, confidence in writing and appreciate correction and take pride in yourself

Materials:

Black board, chalk, chart papers, markers, A4 papers

Write the writing process on the board

- Brainstorm a special event that you enjoyed
- 2. organize the information in sequence
- 3. Write a title for your personal recount
- 4. Write the first draft of about 500 600 words
 - Language used must be in past tense
 - use simple English.
 - Make sure you have interesting events that captures the readers
- 5. Proof read your text
- 6. Write the final copy. Include illustrations

Introduction:

Students list the best moments or terrifying moments they experienced during the holiday – it can be during the Christmas day, Boxing day, New year and etc..

Body:

Writing a Journal Book.

- Group students into groups of four and create a Journal book with a personal recount.
- Each student in the group should write about their personal experiences during the holiday.
 - Students Identify the experience that they want to write about – a moment or event that means a lot to them
 - Think about why the experience is significant – story has a point
 - Draft their recollections about the details of the experience
 - Create an outline of the basic parts of their recount

Conclusion:

- 1. Once finished, students bind the finish work together to make a Journal.
- 2. Each group to talk about their journal

Assessment:

Assessment	Assessment	Assessment	Recording
Method	Task	Criteria	Method
Writing project	Develop a narrative Journal book on personal recount	Title Language structure Cover page Spelling Grammar and Punctuation Diagrams/pictures drawn neatly and coloured Page numbers Illustrations	SAPS

Assessment, Monitoring and Reporting

Assessment Overview - Grade 7

Strand	Unit	Content Standard	Benchmarks	Assessment Tasks
Speaking and Listening	Listening Comprehension	7.1.1	7.1.1.1 7.1.1.4	 Listen and understand critical information for different purposes and relay the information correctly. Compare and contrast different viewpoints from different sources for summary purposes.
		7.1.1b	7.1.1.1 7.1.1.3	 Give 5-6 directions to complete sets of tasks or processes. Complete stories using chronological order
	Talking	7.1.2	7.1.2.1 7.1.2.2	 Give 5-6 directions to complete a task or process. Relaying correct information to listeners
		7.1.2b	7.1.2.1 7.1.2.6	 Present 5-10 minute talk on a selected topic using correct grammar. Use different types of sentences correctly.
	Oral Expression	7.1.1	7.1.3.1 7.1.3.2	 Plan and present a 5-10 minute talk expressing either agreement or disagreement on a selected issue in the community Role-play and issue of importance in the community (HIV-AIDS, natural disaster, domestic violence, etc.) using correct grammar.
		7.1.2b	7.1.2.1 7.1.2.5 7.1.1.2	 Use descriptive language to express time and directions. Use setting and circumstances to display manners (seek permission, making requests)
		7.1.3c	7.1.3.1 7.1.3.2	 Present a 5-10- minutes talk about the interpretation of any song lyrics. Interpret means of given figurative languages
		7.1.3	7.1.4.3 7.1.4.2	Conduct interviews.Set situation for students to role play telephone manners.

Reading	Vocabulary	7.2.1	7.2. 1.1 7.2.1.2	 Apply knowledge of root words to determine meanings of unknown words within a passage; Use dictionary and thesaurus to confirm correct spelling and pronunciation of unknown words;
	Fluency	7.2.2	7.2.2.4 7.2.2.1	 Read a set text to identify correct pronunciation, accuracy, intonation and expression. Read for fluency, speed and accuracy using a given text
	Comprehension	7.2.3	7.2.3.2 7.2.3.3	 Write a summary of a story by inferring the moral or lessons to learn with supporting details Write a book review (plot, setting, characters and resolution).
		7.2.3b	7.2.3.4 7.2.3.1	 Locate main ideas from newspapers articles or selected texts. Collect information about a current issue ,explaining clearly its root causes and effects accordingly.
	Literature	7.2.4	7.2.4.3 7.2.1.1	 Produce poems using different poetic styles for example, rhymed, free verse, cinquain, haiku and limerick/rhymes. Analyse interpret meanings of figurative languages metaphor personifications, idioms and similes.
Writing	Written Expression	7.3.1	7.3.1.1 7.3.1.8	 Write text types about 500-600 words using the writing process. Present a piece of writing to a specific audience for a specific purpose.
		7.3.1b	7.3.1.1 7.3.1.4	Write a book review.Write an assay using various text types.

Writing	Grammar and spelling	7.3.2	7.3 2.3 7.3.1.5	 Write sentences using subject verb agreement correctly. Write possessive, comparative and superlative adjectives correctly in sentences.
		7.3.2b	7.3.2.1 7.3.2.7	 Apply appropriate grammar to a piece of text. Differentiate and describe different types of reference sources.
		7.3.2c	7.3.3.1 7.3.3.5	 Identify imperative and interrogative statements in texts read in class. Re-construct sentences with fragments correctly.
		7.3.2d	7.3.3.4 7.3.3.2	 Write dictated words in sentences. Rearrange words alphabetically to second or third letter.

Assessment: Criteria and Weighting

Teachers are encouraged to use the prescribed assessment tasks and plan assessment according to the defined instructional programs to evaluate students learning in achieving the Standards. This will provide the basis for teachers to plan for intervention and enrichment if the students have not demonstrated their competency mastery of the skills.

The table below shows the weighting of marks awarded for each Strand that spreads throughout the year.

Strand	Term 1	Term 2	Term 3	Term 4
Speaking & Listening	30	30	30	30
Reading	30	30	30	30
Writing	40	40	40	40
Total	100	100	100	100

You are expected to draw from the Assessment Criteria and Weighting above to write your Term Assessment Tasks. Use a variety of Assessment methods as suggested in the sample below.

Assessment Overview with Sample Criteria and Weighting

Strand 1: Speaking and Listening

These guidelines are intended to assist teachers in planning the Speaking & Listening Strand. The Assessment Tasks form the basis as blue prints.

Assessment Tasks	Criteria	
Listening Comprehension	Set Criteria for each task	
6.1.1 Listen and classify information	Organizes information in order	
heard from a guest speaker on a class topic as facts or opinions using	Identifies fact from fiction	
correct grammar and vocabulary	Justifies with good reason forms grammatically correct sentences	ct
6.1.2 Follow a five-step directions	Uses varied vocabulary	
correctly, to complete a task or a simple process.		5 marks
Respond correctly to questions in relation to a story using strategies such as 'hot seat' and 'quiz'.	Demonstrates understanding of topic Responds to questions correctly Speaks clearly with correct pronunciation	5 marks
Talking	Set Criteria for each task	
6.1.1 Give directions to locate a place	Presents direction in correct order	
using accurate and specific vocabulary words	Uses correct word pronunciation	
, , , , , , , , , , , , , , , , , , , ,	Speaks clearly and confidently	
6.1.2 Identify tenses and parts of		5 marks
speech in a text	Identifies nouns, verbs adjectives in a given text	
	Identifies other parts of speech in the text	
	Identifies punctuation marks	
		5 marks
Oral Expression	Set Criteria for each task	
6.1.1 Identify a topic for debate and	Organises topic points and ideas correctly	
present your views to convince the listeners your views in a 3 minute	2. Justifies point of view with good reason	
presentation.	3. Uses grammatically correct sentences	
6.1.3 Listen to oral texts and	4. Uses appropriate vocabulary	
summarize the main ideas using	5. Uses appropriate body gestures	E maguira
correct grammar and vocabulary	Organises event in correct order	5 marks
	Identifies the main idea	
	Uses correct grammar and vocabulary	
		5 marks

Strand: Reading

Assessment For Reading

Teachers should use daily classroom activities to observe their students during reading lessons. Teachers should observe and listen to students as they take part in the reading activities.

A reading assessment checklist can be found in this guide; this can be used to monitor students' attainment of basic skills.

Formal tests can also be used to provide teachers with more detailed information about individual student's progress. Design easy to use and simple to mark tests. These tests should assess whether the students have learnt and can apply the reading skills they have been taught.

Assessment: Vocabulary

- Teacher selects 10 words for assessing knowledge of vocabulary.
- Students copy the words from the board.
- · Students read the words.
- Students use each word in a sentence to show meaning.

	Word	Correct meaning Yes/No	Correct usage in an oral sentence Yes/No
1.			
2.			
3.			
4.			
5.			
6.			
7.			
8.			
9.			
10.			

Oral Reading

Say to the student:

Here is a short story. Read it aloud carefully. When you have finished reading the story I will ask you some questions about what you have read. Do you understand what you have to do?

Note for teachers:

- Count self-corrected words as correct
- Stay quiet when the student is reading. If the child pauses for more than 3 seconds, tell them to move on to the next word
- If the child is clearly struggling to read the story, stop the assessment and thank them for their effort

A visit to the dentist

Mary had a sleepless night. She was in pain. Her teeth hurt and her gums were painful. Mother decided to take her to a dentist.

"Good morning, Mary," said Dr Tau. "What seems to be the problem?"

"My teeth hurt and my gums are very sore," replied Mary.

"Let's have a look and see what's wrong," he said.

"Oh, I see the problem," he said," you have an infection in your gums. Your teeth are fine. "Dr Tau gave Mary some tablets to clear her infection. Mary was very happy.

Assessment - Comprehension

When the student has finished reading, ask questions about the text

Note: Do not ask the questions if the student was clearly struggling to read the text or the assessment was stopped early.

- Why couldn't Mary sleep? (her teeth hurt, gums sore)
- What did Mary's mother decide to do? (take Mary to the dentist)
- What did the dentist do? (looked in Mary's mouth)
- What was wrong with Mary's teeth? [nothing, they were fine]
- What was wrong with Mary's mouth? (Mary had an infection in her gums)
- Why do you think Mary was happy? (she didn't need to have a tooth pulled out)

Note: Tick, when your students have achieved the Knowledge, Skills and Attitudes shown in the table.

	Reading Skills Checklist								
Student name	Uses letter/sound information with word meaning and language structure to solve unknown words	Recognise common English words by sight	Read simple texts with increasing speed, accuracy and expression	Re-reads to self-correct errors or confirm meaning	Respond to literal and inferential questions about stories read in class	Understands and talks about a simple sequence or events in the story	Read and discuss a text with a partner	Comments	
1. Bene	√	✓	√	√	✓	√	√	e.g. Bene has made good progress and is able to read short stories in class.	
2. Helena									
3.Keziah									
4.Larry									
5.Texman									

Assessment - Literature

Literature

- Assess students in creating a poetry folio of 5 poems
- · Organize Student Work in Folders
- Require each student to keep a poetry folder in the classroom. Include a copy of every completed poem assignment, as well as poem rough drafts.
- Keep all work in progress in one pocket of the folder and all completed, graded drafts in the other pocket. Store the folders in a closet or file cabinet

Purpose:

- To express ideas and emotions creatively
- To use words and poetic devices to evoke response from readers.

Audience: General

Features:

- thoughtfully chosen words to create images and appeal to senses
- Natural rhythm
- Patterns form within the poem with repetition or variations of words and phrases
- Figurative language that create images: simile, metaphor, personification
- Figurative language that create a sense of sound: onomatopoeia, alliteration,
- assonance

This rubric should be used to assess each poem compiled in the folio.

	Beginning 1	Developing 2	Accomplished 3	Excellent 4	Score
Title and Form	Lacks title and uses an inappropriate form	Uses an appropriate form	Effectively uses an appropriate form	Creatively uses an appropriate form	
Use of Words	Lacks use of varied words	Use of vocabulary is very basic	Use of vocabulary is workable	Use of vocabulary is precise, vivid; paints a strong, clear and complete picture in the reader's mind	
Use of poetic techniques	Lacks use of figurative language (poetic devices)	Uses some figurative language (poetic devices)	Uses figurative language to bring the message to life	Effectively uses figurative language to reinforce message	
Language conventions	Lacks use of language conventions; makes frequent and numerous errors in spelling, grammar and punctuation	May contain many spelling errors, grammar and punctuation and affect the reader's understanding	Contain few spelling errors, grammar and punctuation and does not affect the reader's understanding	Uses appropriate spelling, grammar and punctuation with a few errors if any that do not affect the reader's understanding	
Illustrations	Lacks illustration	Uses an illustration that adds to the poem's meaning.	Uses an illustration to enhance the poem's meaning.	Effective and creative use of an illustration to enhance the poem's meaning.	
Effort	Does not reflect understanding of the task	Demonstrates some understanding of the task	Demonstrates an understanding of the task	Demonstrates complete understanding of the task and goes beyond the requirements	

Writing

Assessment - Written Expression

Exmple:

Text Type: Exposition

Purpose: An exposition is a text in which the writer or speaker tries to persuade the audience to accept a certain point of view.

Structure:

- Introductory statement that sets out the writer's point of view
- A series of arguments to support the writer' point of view
- A strong conclusion, repeating the writer's point of view.

Grammar Features

- · Use concrete nouns, e.g. traffic, noise
- · Use abstract nouns, e.g. bravery, sadness,
- Use emotive words, e.g. destructive, brutal,
- · Usually written in the present tense
- · Use connective words, e.g. because, so, therefore
- Use thinking verbs e.g. believe, hope
- · Use adverbs, e.g. certainly, confidently

Text Structure	Reading Text [Annonymous]	Grammar Features
Persuasive	Our environment is changing and if we don't do anything, our way of life will be threatened. Our climate is warming up. There will be more severe droughts. Food will become scarce and many people will suffer and even die from hunger. Food costs will go up and only people who have money will be able to afford to buy. Our weather patterns are getting more unreliable. There are more severe storms, which cause landslides and flooding of food gardens, loss of livestock and people's houses. Many people may also die. The animals and birds in our forests and mountains will also suffer as they will lose their habitat. Without food and shelter they will die. They may even become extinct. We need to act now before the changes in the environment become too difficult for us to repair.	 Use nouns Use emotive words to stress point of view Use present tense Use connectives to link the point of view – because, therefore

Writing Rubrics

Ratings Criteria	Well Below Expectations 1	Below Expectations 2	Near Expectations 3	Meets Expectations 4	Exceeds Expectation 5	Score
Layout of writing (Structure)	No layout of writing	Poor layout of writing	Good layout of writing	Very good layout of writing	Excellent layout of writing	
Topic and Sentence structure	No topic and no correct form of sentences	Has a topic but with ill-formed sentences	Has a topic and good structured sentences	Good topic and well-formed sentences	Very good topic and well-formed sentences	
Grammar	No evidence of the use of nouns, pronouns, adjectives and adverbs	Poor use of nouns, pronouns, adjectives and adverbs	Good use of nouns, pronouns, adjectives and adverbs	Very good use of nouns, pronouns, adjectives and adverbs	Excellent use of nouns, pronouns, adjectives and adverbs	
Development of ideas	No evidence of ideas developed	Lack of development of ideas and no coherence	Ideas emerging but not fully developed and supported with details	Ideas developed and supported with details	Very good development of ideas with supporting details and coherence	
Punctuation and legibility	Very poor punctuation use; Unreadable handwriting	Poor punctuation use; Legible handwriting	Correct punctuation use; Legible handwriting with neatness	Correct punctuation use; Legible handwriting with neatness	Correct punctuation use; Legible handwriting with neatness	

Task 1: Persuasive Text – on familiar topics

Task Description: Students write a short persuasive text about a familiar topic.

For example: 'We need more school holidays', or 'A dog is my best friend'

Assess students written persuasive writing using the writing rubric below.

Score		Description
5	Exceeds Expectation	 Excellent layout of writing Very good topic and well- formed sentences Excellent use of nouns, pronouns, adjectives and adverbs Correct punctuation use Legible handwriting with neatness
4	Meets Expectations	 Very good layout of writing Good topic and well- formed sentences Very good use of nouns, pronouns, adjectives and adverbs Correct punctuation use Legible handwriting with neatness
3	Near Expectations	 Good layout of writing Has a topic and good structured sentences Good use of nouns, pronouns, adjectives and adverbs punctuation use Legible handwriting with neatness
2	Below Expectations	 Poor layout of writing Has a topic but with ill-formed sentences Poor use of nouns, pronouns, adjectives and adverbs Poor punctuation use Legible handwriting
1	Well Below Expectations	 No layout of writing No topic and no correct form of sentences No evidence of use of nouns, pronouns, adjectives and adverbs Very poor punctuation use Unreadable handwriting
0	Not Acceptable	 No clear layout of writing No topic and no correct form of sentences No evidence of use of nouns, pronouns, adjectives and adverbs No punctuation use Unreadable handwriting

Task 2: Recount - Holiday experiences

The Task: Students write a recount of what they did over the holidays. Students use the 5 stages of writing to complete task. Assess students' writing by completing the table below.

Stages of Writing	Poor	Developing	Very Good	Marks
Planning:				
Adequate brainstorming to create strong ideas				2
Ideas organised to create a clear topic, main sentence, and supporting sentences				_
Writing:				
3. Logically written first draft; appropriate setting, well developed characters and logical sequence of events; clear presentation of ideas; correct use of grammar and punctuation; good paragraph development				5
Editing:				
4. The first draft has been edited or checked Sentences, spelling and grammar and tenses checked or corrected Draft has been re-written				
Publishing:				
5. Final copy written; proofread and neatly presented; spell-checked; Illustrations done				3
Overall marks The three (3) stages	Planning 2 marks	Writing 5 marks	Presentation 3 marks	10 marks

Recording and Reporting

Teachers must keep accurate records of students achievement and learning.

Sample recording of students achievements

English	G	rade: 7	7	7	Геrm: 1			Υ	ear: 2	018	
Strands:	Speaking and Listening		2. Reading		3. Writing						
Content Standards:											
	Listening Comprehension	Talking	Oral Expression	Literature	Reading Comprehension	Reading	Grammar	Spelling	Handwriting	Written Expression	TOTAL
Student Name:	10	10	10	10	10	10	10	10	10	10	100

Reporting

The primary purpose of assessment, evaluation and reporting is to improve student learning. An effective program of assessment, evaluation and reporting will assist in the pursuit of this purpose and help create the conditions necessary to achieve the standards and benchmarks.

Simply stated, assessment, evaluation and reporting practices have a dual purpose: on the one hand, they serve as mechanisms to record student learning; on the other hand, they serve to measure the effectiveness of teaching/learning activities.

This also serves to communicate with the stakeholders (parents/guardians/school administration) about the student's progress in learning.

Sample Report Card

School:		Grade:	Class:	Term:	Year:			
Student:								
Explanation of achievem subjects' content taught			on of knowledge, ski	lls, attitudes, v	alues in the			
Α	В	С	D		E			
5% (95–100)%	25% (70–94)%	40% (30–69)%	25% (25–29)%	5% (0	-24)%			
Excellent Achievement	High Achievement	Satisfactory	Partial Achievement	Low Ach	ievement			
Academic	Marks	Percentage	Grading	Comi	ments			
Subjects:	Attained							
English								
Mathematics								
Science								
Social Science								
Health Physical Education								
Making a Living								
Arts								
CCVE								
		Benchmarks						
		benchmarks	i .					
Life Skills - Social and Emotional Development:								
Accepts responsibility for own behavior				••				
Follows class and school rules								
Cooperates well with others and is a team player								
Considers others in decisions made								
Negotiates and is peace	ful in conflicts							

Displays good citizenship, va	alues and practices		
Atte	endance		
Unexplained absence			
Excused absence			
Late to school			
Present in school			
	Class Teacher	s Comments:	
	Head Teacher	s Comments:	
	Sign	ed:	
Student:	Parent/Guardian:	Class Teacher:	Head Teacher:

Resources

Spea	aking and Listening Resources	11
1. 2.		77 78
3.	<u> </u>	80
٥.	Debaurig	00
Read	ding Resources	80
1.	Essential Reading Skills	82
2.	Text Types	83
3.	The Reading Process	85
	Guided Reading	85
	Paired Reading	86
	After Reading	86
Writi	ing Resources	88
1.	The Writing Process	88
2.		89
	Types of Sentences	89
	Sentence Structures	90
	Parts of a Sentence	91
3.	Parts of Speech	92
4.	Tenses	93
5.	Punctuations	94
6.	Figurative Language	96
0.	rigurative Language	30
Glos	sary of Language Terms	104
Read	ding Terms	105
Appe	endices	106
	Appendix 1: Lesson Plan Template Appendix 2: Subject Time Allocation for Senior	106
	Primary	107
	Appendix 3: Sample Grade 6 English Timetable	108
	Appendix 4: Bloom's Taxonomy	109

Speaking and Listening

1. Poems for Listening

(Term 1, Week1, Lesson 1)

I am an Islander

(By Mary Pohuk) -School Journals S1,2008

I am an Islander Today is a bright new day What am I to do? I am an islander I'd better go fishing. Whatever the weather, I just have to go fishing I am an islander My life depends on the se Nowhere else shall I get help. The sea is my life I fish in the hot sun and the cold night. I fish in the strong winds and the rough seas Hopping for good luck I am an islander I am an islander Though tired and hungry I have to fulfil my need For fish to eat, to sell to trade I am an Islander

The Herons

(by Mavis Aip)-School Journals J1,2008

Out of the east
The sun stretches its fingers
Of golden rays.
Touched by the golden fingers
White lads rise from leafy beds,
Spreading their wings in flight.

Gliding into graceful landings, They show off their white suits And black boots.

In silence, humble yet fearless, Enjoying their early morning sunbath And their dawn prey.

Stories for Listening

Stories

The Last Prayer (Term 1 week 1 Lesson 2)

by Jim Jujumu

Peter was a fisherman, who had a dog named Snoopy. He taught Snoopy to fetch things. He would throw a stick into the sea and Snoopy would swim after it, snatch it in her mouth, and swim back to Peter. "What a clever dog she is!" the villagers would say.

Peter was very proud of Snoopy. There is no dog in the whole village as smart as her," he would boast.

One day, a friend who worked at the mine was visiting Peter. He showed him some of the explosive powder they used in the mine. "I put it in an empty Coca Cola bottle and it blows up like dynamite," he told Peter. When I throw it in the sea, I get lots of fish."

Peter knew it was wrong to dynamite the reef. He knew that it was dangerous. He also knew that it killed all the fish in the area, even the baby ones. But Peter was lazy. "Give me some of that, and I'll try it out next time I go fishing," he told his friend.

Peter was very proud of his new weapon, but the village people were terrified. "You'll blow yourself to pieces!" they told him. "And if you kill all the fish, there won't be any left for us to catch."

But Peter wouldn't listen. "I'm not scared like you," he boasted. The very next day, as soon as the tide was low enough, he went out onto the reef. Some men followed at a distance, curious to see how the dynamite would work. Peter lit the fuse and drew his arm back ready to throw.

Behind him, Snoopy whined and wagged her tail.

The fuse hissed and sparked. Looking round proudly at the villagers, Peter threw the bottle. Splash! it went. And "Woof! Woof!" Splash! In went Snoopy.

Everyone held his breath. "Snoopy is going to be blown to pieces!" the men cried.

"Snoopy! No! Come back!" yelled Peter. But Snoopy was too excited. She snatched the bottle in her teeth and turned and swam back to Peter.

Peter raced over the dry reef, back to the shore. The bottle glinted in Snoopy's mouth as she bounded proudly after him. Peter knew he was in real danger. They had played this game so many times. He knew the dynamite was coming for him. Snoopy would not rest until she had laid the bottle at his feet. "Go back, Snoopy!" he cried as he ran for the village.

The men scattered. Some climbed the nearby coconut trees, some bolted for the village to warn the women and children. "Run for your lives!" they cried. "Snoopy is coming with dynamite!"

There was a wild frenzy in the village as people ran for the bush. "Don't follow us!" they yelled at Peter. "Go back to the beach! It's your dog and your dynamite! Don't blow us all up!"

Peter turned and ran for the beach. Maybe he could hide from Snoopy along the shore. But Snoopy bounded behind him, the deadly bottle still in her mouth. Peter was gasping for breath. He could run no further. He collapsed on the ground. This was it. He said his final prayer.

When he had finished, he opened his eyes. Snoopy was sitting patiently, waiting for him to take the bottle and pat her like he usually did. Then Peter saw. The fuse wasn't sparking. It had gone out.

Relief flashed through him. He grabbed the bottle, pulled out the fuse, and rinsed the powder out into the sea. "It's all right now!" he called to the people. They ran up to see for themselves. Peter turned to Snoopy. "How could you! How could you make such a big fool out of me?" Then he started to laugh.

The village people laughed, too. "Snoopy taught you a good lesson!" they teased him. "You got what you deserved!" They laughed as they went back to the village, "There is no dog in the whole village that is as smart as Snoopy!" they sang.

Debate

(From Wikipedia, the free encyclopedia)

In a debate there are two teams; the Proposition Team (also *known as the Affirmative Team*) and the Opposition Team. Each team has three speakers respectively; the first speaker, the second speaker and the third speaker.

Speaking Order:

- 1. First speaker of the Proposition
- 2. First speaker of the Opposition
- 3. Second speaker of the Proposition
- 4. Second speaker of the Opposition
- 5. Third speaker of the Proposition
- 6. Third speaker of the Opposition

Role of Each Speaker:

First Speaker of the Proposition

The role of the first speaker is to open up the case of the proposition. That means the speaker presents his or her side's opinion and arguments. Furthermore, he/she gives a definition of that motion, in order to prevent any confusion caused by the motion, which might lack clarity. The first speaker also sometimes gives a status quo or an analysis of the current situation regarding that issue (mostly in policy-debates) to show the problem the side Proposition wants to solve, or the situation the side wants to improve et cetera. The first speaker may also give the case to show their aim of supporting the given resolution

First Speaker of the Opposition

His/her duty is to rebut the arguments given by the Proposition, meaning to show why it isn't or can't be true what "they" claimed. He/she can either give a counter-case regarding that motion or just decide to try to argue against the motion. When arguing against the motion, it is optional to give own arguments, as it would be sufficient to just rebut the arguments or the case well enough.

Second Speaker (Opposition or Proposition)

His/her role is to rebut the arguments given by the other side. Eventually, he/she can continue with his team's case and give more arguments.

Third Speaker (Opposition or Proposition)

The third speaker has to re-structure the whole debate, filter the key issues of the debate and give a rebuttal. As this position is also called the "rebuttal-speaker", his/her main objective is to prove the other team wrong. He/she should preferably deepen the analysis of the rebuttal. A good speaker also does case rebuilding in the end. There they go into the rebuttal of the other side and show why the rebuttal was wrong or didn't touch their own arguments.

Reply Speeches

World Schools Style debates include an additional speech from each team, called the reply speech (sometimes known as the "right of reply"). This is a short, four-minute speech given by either the first or second speaker from the team, and presented in the opposite speaking order to the rest of the debate (i.e. the Opposition deliver the first reply speech, followed by the Proposition). The roles of the reply speech are to:

- Outline one or more points of contention that the debate has centred on;
- Evaluate the course of the debate;
- Declare the reasoning of their team's victory.

The reply speech is sometimes referred to as being a "biased adjudication" of the debate, because its format is similar to that of an adjudicator's oral feedback on the debate, but with the purpose of convincing the audience that the speaker's team was victorious. The retrospective nature of the reply speech means that no new material may be introduced in this speech.

Points of Information

During any speech except the reply speeches, members of the opposing team may offer points of information to briefly interject a point that the speaker must immediately respond to. The speaker holding the Floor is not obliged to accept all the points of information offered to them, but is likely to be marked down by adjudicators if they do not accept any. Speakers delivering points of information are expected to keep them to 15 seconds or less. Although a speaker's points of information do not have a direct effect on their mark, a mechanism named the "POI Adjuster" has been introduced in recent years: when the quality of a speaker's POIs is significantly different (better or worse) from the quality of their speech, the judge may add or subtract one or two marks from their overall speaker score.

The first and last minute of each main speech, as well as the entire duration of reply speeches, are "protected time", meaning that no points of information may be offered.

Reading

1. Essential Reading Skills

Reading experts have identified five (5) essential skills that children must learn in order to become good readers. Without these five foundation skills, a child will not become a good reader. It is important that teachers in the early grades make time to teach and help students to practice these skills every day.

Being able to read well requires a grasp of the following 5 basic skills:

Reading skill	Explanation	Content	Comments
Phonemic Awareness	Instruction designed to teach children to break apart the sounds in words.	In grade 3-5 revise the sounds learned in Elementary Grade 2 and teach other unfamiliar or difficult English sounds.	This is an oral pre-requisite to phonics and one of the best predicators of later reading success. Research indicates that poor phonemic awareness is a major underlying cause of reading difficulty.
Phonics	Instruction designed to help children understand and apply their knowledge of how letters are linked to sounds.	Sounds shown in slash marks by their most common English spelling (e.g. /p/ and /sh/).	The goal of teaching students phonics is to teach students to decode unfamiliar words easily and automatically as they read.
Fluency	Instruction that reinforces the ability to read with speed, accuracy and expression.	Daily opportunities for reading practice.	Easy word recognition frees a student's attention to comprehend the text. Achieving speed and accuracy in recognizing words is reading fluency
Vocabulary	Instruction to increase oral and print knowledge of words.	New vocabulary words linked to stories read. Vocabulary development can be achieved through reading, direct instruction and student-centred activities.	Teachers should use a Word Wall to help children learn sight words and new vocabulary.
Comprehension Literature	Instruction that teaches children to actively engage with and derive meaning from texts.	Various activities to help students engage with texts.	Comprehension involves understanding what is read, what is meant and what is implied. Understanding the meaning or point of the text is the essence of reading.

2. Text types: Information for teachers

Text Type	Forms	Cultural Purpose	Writing Process Structures and Features
Narrative (Imaginary & Factual) Information Narrative	Poetry Fable Myth Story Song Personal recount Historical recount Fairy tale Speech Poetry Song – social comment Cartoon	To entertain, inform, teach To develop the reader's imagination To encourage reflection	Structure: Sequence of actions Beginning (orientation) Middle (complication) End (resolution) Features to focus on: Characters Action verbs Tense Words to do with time Descriptive language Who is telling the story? (point of view) Information Narrative features: Factual information Vocabulary on the topic
Transaction	Survey Complaint Apology Greeting card Interview Letter	To negotiate To make thinking clear To compare To keep relationships strong	Features to focus on: Involves others Identify the people or groups involved Vocabulary related to the occasion
Recount	Personal Factual Imaginative Biography Auto biography Historical recount	To retell an event To describe To inform	Structure: Setting/occasion Sequence of events Personal comment/responses Includes anecdotes/recounts Features to focus on: Characters Action verbs Past tense Pronouns Use of description Includes personal comments and opinions on what happens

Text Type	Forms	Cultural Purpose	Writing Process Structures and Features
Report	Information report Descriptive report Investigative report Scientific report	To classify and describe To compare To record feelings and observations	Structure: Focus on groups of things Opening general statement Facts about the topic are grouped together Features to focus on: Short, clear language Present tense Formal purpose of objective Technical/scientific terms Organisation of information
Procedural texts	Directions Instructions Message Recipe Rules for games	To command or to direct behaviour	Structure: Sequence of actions or steps to direct behaviour Focuses on a general audience Basic structures include Goal Materials Method Features to focus on: Use of headings and diagrams Use of action verbs Present tense Use of imperatives Detailed information Vocabulary related to the task and process
Persuasive texts	Discussion Argument Advertisement Letter to the editor Cartoon	To persuade To express an opinion To describe To inform or advise	Argument: Issue and opinion Points to support opinion Recommendations for action Summing up and restating position Discussion: Identify the issue Arguments for and against the issue Conclusion which includes opinion and recommended plan for action.

3. The Reading Process

Guided Reading

The process for reading helps the teachers and students focus on activities before, during and after reading. This model should help the students with their reading, in particular their fluency, comprehension and motivation

Step 1: Before Reading

Before you read, encourage students to:

- look
- talk
- share
- predict

Step 2: During Reading

Before you read, encourage students to:

- join in with the reading
- read on or read back
- use picture clues
- use context clues to clarify the meaning of unknown words
- · use word attack strategies to read words
- use knowledge of phonics to read unknown Words

Step 2: After Reading

After reading, encourage students to:

- talk
- think
- share
- compare
- substitute
- analyse
- extend beyond the text

Paired Reading

Some different approaches for paired reading are suggested below:

- Partners take it in turns to read a sentence, paragraph or page
- Choral reading the two readers read aloud together
- Echo reading a good, fluent reader reads a section of text, and a less fluent reader echoes (repeats) what has been read
- Reading aloud the fluent reader reads aloud to model good reading habits (the less fluent reader listens)
- **Small group reading –** in groups of 4-5, students read aloud together, take it in turns to read or listen to a fluent reader.

There are many benefits of paired reading:

- Students feel more comfortable when reading with another student.
- Students get a lot of reading practice.
- Teachers can assess students when they are reading.

After Reading

Reading Games

These games can be used as warm up activities or for revising sounds and words. Games are a great way of making reading lessons fun!

Game	Resources	How to Play		
I Spy	None	Think of an object. Say, "I spy with my little eye something beginning with /p/" Include the sound the word begins with. Students guess which object you are thinking of.		
Flash Card Dash	Set of up to 10 flashcards from the lesson	Show students the word flashcards one after another, reading with them. Next, ask the students to read the cards on their own. Change the order and play again.		
Show Me	Individual chalk boards, picture flashcards	Show students a picture or say a word. Ask: "What is the first/last sound?" Students write the letter on their chalkboard. Say: "Show me." Students show their chalkboards. Check if everyone has the correct sound. Repeat with another sound.		
Bingo	Individual chalkboards,	Students draw six boxes on their chalkboard and write a sound in each box. Show picture flashcards or read out words. If one of their sounds is in the word, students cross it off their board. To win, a student must cross off all his/her sounds. The winner shouts 'Bingo!'		
Word building	Individual chalkboards	Write a list of letter sounds on the blackboard (for example: ai, igh, oo, oa, l, t, r, m, d, p, n, s). Say the first word and ask students to sound it out in their head first, and then write the word on a chalkboard (e.g. light).		
Sound whispers	None	Ask the students to stand in a circle. Tell them that "You are going to whisper a sound in the ear of the person next to you." They will then pass the sound on by whispering it to the student next to them and so on. Continue until everyone in the circle has listened to the sound. Repeat with a different sound and student to start.		

Frieze	None	Randomly point at a friez to tell you the sounds as could ask a student to be sounds, depending on your same a	you point to them. Spee e teacher! Increase or de	ed up gradually – you	
Simon says sounds	None	Students stand up. Tell them they are going to play 'Simon Says'. Do some examples (e.g. Simon says put your hands on your head, Simon says touch your nose). Remind them that they should only follow the instructions if you say Simon Says. Give another instruction without saying 'Simon Says'. Once the students have got the idea of the game, tell them they are going to play it by sounding out the last word. (e.g. Simon says put your hands on your /f/ /ee/ /t/; Simon says touch your /n/ /oa/ /s/;Touch your /ear/ /s/, etc.).			
Show Me (Dictation)	Chalkboards or paper	Read out some words (for have been reading). Ask or a piece of paper. Give Me!" The students hold u	the students to write the them a time to write the	word on a chalkboard word and say "Show	

Other After Reading Activities:

- 1. Children add to the text (e.g. write the next sentence)
- 2. Make up sentences using words from the text.
- 3. Students to draw pictures to go with a story, or draw characters from a story.
- 4. Students to write a story using words they know e.g. a shared writing experience with the teacher.
- 5. Matching word cards with words in the text.
- 6. Role play different parts of the text, or different characters.
- 7. Jumbled words from the text (e.g. hpis = ship).
- 8. Sentence building make sentences using a list of words from the story being read (and others that the students recognise and can sound out). The sentences can be silly and make no sense! For example:

the	it	girls	is
hot	ran	wet	а
up	today	hill	cat

Example sentences:

- The dog is wet.
- Today, the boys ran up the hill.
- The wet dog ran up a hill today.

Writing

1. Processes in Writing

Step 1: Pre-writing				
 Choose a topic. Decide who your audience is. Understand your purpose. Gather information that you need. Plan your ideas, layout and structure. Make notes and word banks. 				
Step 2: Writing				
 Write down your ideas. Use your pre-writing notes to help you. Write in sentences. Concentrate on the message. Mistakes can be fixed later. 				
Step 3: Revising				
 Read and check your writing. Share your writing with others. Does it make sense? Have you made good word choices? Do you need to add more detail? Do you need to make it more concise? Have you met the needs of your audience? 				
Step 4: Editing/Proofreading				
 Fix any mistakes. Check punctuation. Check spelling. Get ready for your good copy. 				
Step 5: Publishing				
 Write your final copy. Make it your best work. Make sure it is accurate. Make it look appealing. Include references/diagrams. 				

Grammar

Sentences

What is a sentence?

A Sentence is a group of words that contain a complete thought, feeling or an idea. A sentence always has a subject and a verb. A sentence can be in the form of:

- A statement This is a pencil.
- A question Is this your pencil?
- An instruction John, pass the pencil.

Types of Sentences

Declarative

A declarative sentence "declares" or states a fact, arrangement or opinion. Declarative sentences can be either positive or negative. A declarative sentence ends with a full stop (.).

Examples:

- 1. I'll meet you at the train station.
- 2. The sun rises in the East.
- 3. He doesn't get up early.

Imperative

An imperative sentence gives instructions, commands or makes requests. The imperative takes no subject as 'you' is the implied subject. The imperative form ends with either a full stop (.) or an exclamation point (!).

Examples:

- 1. Open the door.
- 2. Finish your homework.
- 3. Pick up that mess.

Interrogative

An interrogative sentence asks a question. In the interrogative form the auxiliary verb precedes the subject which is then followed by the main verb (i.e., Are you coming ...?). The interrogative sentence ends with a question mark (?).

Examples:

- 1. How long have you lived in Rabaul?
- 2. When does the bus leave?
- 3. Do you enjoy listening to local PNG music?

Exclamatory

The exclamatory form emphasizes a statement (either declarative or imperative) with an exclamation point (!).

Examples:

- 1. Hurry up!
- 2. That sounds fantastic!
- 3. I can't believe you said that!

Sentence Structures

Simple Sentences

Simple sentences contain no conjunction (i.e., and, but, or, etc.).

Examples:

- 1. Frank ate his dinner quickly.
- Peter and Sue visited the museum last Saturday.
- 3. Are you coming to the party?

Compound Sentences

Compound sentences contain two statements that are connected by a conjunction (i.e., and, but, or, etc.).

Examples:

- 1. I wanted to come, but it was late.
- 2. The company had an excellent year, so they gave everyone a bonus.
- 3. I went shopping, and my wife went to her classes.

Complex Sentences

Complex sentences contain a dependent clause and at least one independent clause. The two clauses are connected by a subordinator (i.e., which, who, although, despite, if, since, etc.).

Examples:

- 1. My daughter, who was late for class, arrived shortly after the bell rang.
- 2. That's the man who bought our house.
- 3. Although it was difficult, the class passed the test with excellent marks.

Compound - Complex Sentences

Compound - complex sentences contain at least one dependent clause and more than one independent clause. The clauses are connected by both conjunctions (i.e., but, so, and, etc.) and sub-ordinators (i.e., who, because, although, etc.).

Examples:

- 1. John, who briefly visited last month, won the prize, and he took a short vacation.
- 2. Jack forgot his friend's birthday, so he sent him a card when he finally remembered.
- 3. The report which Tom compiled was presented to the board, but it was rejected because it was too complex

Parts of a Sentence

Basic English Sentence Patterns

When we make simple English sentences, we usually follow this pattern:

Subject-Verb-Object

Steps:

- 1. Put the subject and the adjectives (such as 'fat', 'thin' etc.), or any words describing the subject at the beginning of the sentence
- 2. Put the verb and some adverbs (such as 'often', 'usually' etc.) after the subject.
- 3. Put the object of the verb, the adjectives or other words describing the object and the adverbs describing the verb at the end of the sentence.

Subject	Verb	Object	
Paul	often eats	biscuits.	
Mary	ate	two apples quickly.	
My father and mother	are eating	mangoes now.	
The fat girl	has eaten	a watermelon.	
That little boy	will eat	some bread soon.	

Parts of Sentences

A sentence is composed of two parts: the subject and the predicate. The **subject** is the part of the sentence that includes the noun and explains who or what the sentence is about. The **predicate** of a sentence is the part of the sentence that includes the verb and tells the audience the action the subject is taking (or the state of being the subject is in).

Subject

The subject of a sentence includes a word or group of words that describe what or whom the sentence is about. A subject can also be described as the noun or pronoun of the sentence.

<u>Joseph</u> is crying. <u>He</u> is crying for milk.

Predicate

The predicate of a sentence includes a word or a group of words that describe what the subject of the sentence is or what it is doing. The predicate includes the verb of the sentence, as well as its objects and complements.

The boy is going to school.

Simple Subject

The simple subject is usually one word, a noun or a pronoun, that receives the action or state of being of the predicate.

- The <u>sunflower</u> sways.
- The moon rises.

Simple Predicate

The simple predicate is one word in the complete predicate that qualifies as the verb of the sentence.

- The panda eats.
- · The falcon soars.
- We sing.

Complete Subject

The complete subject is an entire group of words that are used to explain who or what the sentence is about. This includes the subject, or noun, itself and all the words that are used to describe it.

The beautiful, yellow sunflower sways in the wind.

The full moon rises in the night.

Complete Predicate

A complete predicate is an entire group of words that are used to describe the verb or action of the sentence, and who is receiving the action. This includes the verb, objects and complements.

The massively fluffy panda <u>eats bamboo every day.</u>
The extremely curious falcon <u>soars as it searches for a friend.</u>

Understood Subject

In sentences that give advice or orders, also known as imperative sentences, <u>you</u> is understood to be the subject of the sentence.

- [You] Get the pizza out of the oven.
- [You] Stop chasing the cat.

Parts of Speech

Words are classed into eight categories according to their uses in a sentence.

Part of Speech	Meaning	Exan	nples
Noun	Nouns are naming words. They name a person, animal, thing, place, idea, and activity.	John, cat, box, desert, liberty, golf	John owns a cat.
Pronoun	A pronoun is a word that is used instead of a noun.	he, she, it, you, I, we, they	John owns a cat. He takes good care of it.
Possessive adjective	A possessive adjective is a word used when something belongs to someone.	my, your, his, her, our, your, their	This is my book.
Adjective	An adjective is a describing word. It tells us more about a noun or pronoun	big, good, full	John lives in a big house.
Verb	A verb is a doing (action) being or having word.	went, poured, is, are has, have	John <u>went</u> to the store. I <u>am</u> Mary. I <u>have</u> big ears.
Adverb	An adverb tells us more about the verb, adjectives and other adverbs	Very, too, quickly, loudly, quietly, loudly, here	The cat ran quickly up the steps. We walked away quietly.
Conjunction	A conjunction connects words, phrases, or clauses.	and, or, but	John <u>and</u> the cat are playing. Do you like this pen or that pen?
Preposition	A preposition is a word that is followed by a noun object.	with, for, at	The cat played with the wool.
Interjection	Interjection Expresses emotion.		Wow! That cat is huge.

Nouns

A common noun names any one of a group of persons, places, things, or ideas.

A proper noun names a particular person, place, thing, or idea.

Nouns Person		place	thing	idea
Common:	Teacher	Library	books	Number
Proper:	Albert	Public library	Activity book	Two

Conjunctions

Are words that join words, phrases and sentences. Examples of conjunctions:

For, and, nor, but, or, yet, so, because

Sentence that contains all the parts of speech:

The	young	boy	ran	quickly	down	the	street	and	he	yelled	Help!
article	adjective	unou	verb	adverb	preposition	article	unou	conjunction	pronoun	verb	interjection

Tenses

What is a Tense?

Tense means time. It is a form of a verb used to indicate the time, and sometimes the continuation or completeness, of an action in relation to the time of speaking.

An action can happen in the present (now), in the past (yesterday) or future (yet to happen).

Tense	Aspect	Meaning	Examples
	Simple	Habitual action-past to present to future.	I play the guitar every day. She plays the guitar every day. They play the guitar every day.
Present	Continuous	Action began in the past and may continue into the future.	I am playing the guitar. She is playing the guitar. They are playing the guitar.
resent	Perfect	Past action with an indefinite time span.	I have played the guitar. She has played the guitar. They have played the guitar.
	Perfect Continuous	Action began in the past and continues until now.	I have been playing the guitar for an hour. She has been playing the guitar for an hour. They have been playing the guitar for an hour.
	Simple	Action completed in the past.	I played the guitar. She played the guitar. They played the guitar.
	Continuous	Action begun in the past, implies possible continuation after second past event.	I was playing the guitar when my friends arrived. She was playing the guitar when her friends arrived. They were playing the guitar when their friends arrived.
Past	Perfect	Past action completed before second past action.	I had played the guitar before my friends arrived. She had played the guitar before her friends arrived. They had played the guitar before their friends arrived.
	Perfect Continuous	Past continuous action occurring when second past action happened.	I had been playing the guitar for an hour when my friends arrived. She had been playing the guitar for hour when her friends arrived. They had been playing the guitar for an hour when their friends arrived.
Future Simple		Action will take place in the future.	I will play the guitar. She will play the guitar. They will play the guitar.

Future	Continuous	Continuous future action will continue to happen when another future action occurs.	I will be playing the guitar when my friends arrive. She will be playing the guitar when her friends. arrive. They will be playing the guitar when their friends arrive.
	Perfect	Future action will be completed by the time another future action occurs.	I will have played the guitar by the time my friends arrive. She will have played the guitar by the time her friends arrive. They will have played the guitar by the time their friends arrive.
	Perfect Continuous	Future continuous action will be happening when another future action occurs.	I will have been playing the guitar for an hour by the time my friends will arrive. She will have been playing the guitar for an hour by the time her friends will arrive. They will have been playing the guitar for an hour by the time their friends will arrive.

Punctuation Rules

Punctuation marks are signs like full stops, commas and talking/speech marks. They divide words into groups and help to make reading and writing easier to follow.

Punctuation type	Definition
Full stop (.)	A dot placed at the end of a statement or command. The cuscus in the tree. Cut the apple in half.
Question mark (?)	A special mark at the end of questions. What time is it?
Exclamation mark (!)	A special mark after an exclamation (stressing a point). I can't believe you lost your bag!
Capital letter	Marks a first word in a sentence. They are going to town. First letter in a proper noun. Madang, Joseph, Parliament House
Comma (,)	Separates words in a list. He grew taro, corn, beans and peas in his garden. Separates spoken words from the rest of a sentence. The teacher asked, "Why are you late?"
Talking/Speech mark ("")	Identifies the spoken words within a text. "My dad has a new car," said Joseph.

	An apostrophe shows a contraction or where a letter has been left out.
Apostrophe	it <u>'</u> s = It is, that <u>'</u> s = that is
	An apostrophe also shows possession or ownership.
	The man's boots. The girl's bag.
Oalan (a)	A colon is used after a word introducing a quotation, an explanation, an example or a series.
Colon (:)	For example, Tim was planning to study four subjects: Physics, Mathematics, Science and English.
Semi-colon (;)	Semi-colon is used to connect independent clauses. It shows a closer relationship between the clauses than a full stop would show.
	For example, John was hurt; he knew she only said it to upset him.

Figurative Language

An expression or use of language in a non-literal sense in order to achieve a particular effect used mainly in poetry. Metaphors, similes, and hyperboles are all common figures of speech.

Metaphor

It is a more direct form of comparison than the simile. It does not use 'like' or 'as'. In metaphor one thing is said to be another with which it is being compared.

Examples:

She has a heart of stone.

He is a rough diamond.

She is a snake in the grass.

Simile

A figure of speech that draws a comparison between two different things, especially a phrase containing the word "like" or "as,"

Examples:

She is as white as a sheet.

Her hair was as soft as silk.

She was as stubborn as a mule.

Personification

A figure of speech in which animals, inanimate objects or abstract ideas are given human qualities.

Examples:

The sun strolled casually along the heavens.

The leaves danced happily in the storms.

Love bade me welcome, yet my soul held back.

Hyperbole

Is a figure of speech in which emphasis is achieved by deliberate exaggeration. Like other figures of speech, it is often used in everyday speech.

Examples:

In everyday speech:

He worshipped the ground she walked on.

The music was mind-blowing.

In poetry:

Here's the smell of blood still. All the perfumes of Arabia will not sweeten this little hand.

Imagery

Imagery in writing a descriptive language that usually appeals to the senses. The images may be formed by literal description or by figures of speech such as similes and metaphors. In writing it is an image made up of words.

Jingle

A piece of rhyming verse, simple and repetitious in style that makes frequent use of alliteration and onomatopoeia. Set to music, jingles are commonly used in radio and television advertising.

Alliteration

It is the repetition of consonant sounds in a sequence of words. It may occur anywhere in the words. The best known use of alliteration is in the tongue twister.

Examples:

Peter Piper picked a peck of pickled peppers.

She sells sea shells by the sea shore.

Assonance

Assonance is the deliberate repetition of identical or similar vowel sounds in a sequence of words. It can be used to reinforce the atmosphere that the words themselves convey.

Examples:

boom-doom, growl-crown, clean-dream, hall-wall, ride-side, sour-hour

Idiom

A phrase or expression with a well-known meaning other than its literal meaning.

Examples:

over the moon - delighted or excited

In bad shape - in poor health

raining cats and dogs - heavy downpour, raining heavily

sit on the fence - avoid taking sides

Proverb

Are short sayings that usually present a lesson about human behaviour. Many come from Aesop's fables, the Bible and other early writings.

Examples:

Actions speak louder than words.

People can say many things because talking is easy.
 However, what really matters is what one does.

Practice makes perfect.

A skill can only be mastered through practice.

Look before you leap.

 Do not act without considering the consequences of the action.

Onomatopoeia

It is the use of words that are sound images: words in which the sound seems to strengthen or echo the sense. Onomatopoeia can be used to intensify atmosphere and sustain imagery.

Examples:

crack, bang, swish, plop, purr, hiss, tick, tock

Rhyme

It is the repetition or duplication of sounds at regular intervals, usually at the ends of lines of verses.

Examples:

cloud/shroud, girl/pearl, ball/hall, nine/shine, night/white

Rhythm

In poetry, the pattern formed by stressed and unstressed syllables.

Colloquial language

It is the language of conversational speech or writing. The speaker or writer is not required to choose standard, formal, polite or grammatically unchallengeable words but feels free to use appropriate words from the informal elements of the vocabulary.

Examples:

don't, fridge, TV, catch on muck up, hassled

Type of Poem [Poetic Form]

Narrative – tells a story in verse--elements similar to short story such as plot, characters.

Haiku – 3 line Japanese form--describes nature--1st & 3rd = 5 syllables--2nd line 7 syllables.

Free Verse – defined by lack of structure--no regular meter, rhyme, line length, stanzas.

Lyric - expresses thoughts & feelings of a single speaker--often highly musical verse.

Ballads – songlike poems that tell stories--often deal with adventure or romance.

Concrete – poems are shaped to look like their subjects--lines arranged to create a picture.

Limericks – humorous, rhyming 5 line poems with a specific rhythm pattern & rhyme scheme.

Acrostic - Any poem in which the first letter of each line forms a word or words.

Cinquain - the cinquain is actually an American poem influenced by the Japanese haiku. Cinquains are usually light verse used to express the brief thoughts or moments. This form utilizes few adverbs and adjectives, working best with a profusion of nouns and verbs. Cinquains have a strict syllabic count that must be adhered to. The poem is five lines and 22 syllables long.

Form [structure]

Lines – groups of words (kind of like a sentence) may have breaks with the line.

Stanzas – lines in a stanza work together to express one key idea.

Stanza Break – blank line (signals the end of one stanza and the beginning of another).

Refrain – a line or group of lines that is repeated at regular intervals.

Variation – changing one or more words with each repetition.

Sound

Rhyme -- repetition of vowel and consonant sounds at the ends of words [sound devices].

Rhyme Scheme – (e.g., Abab pattern) the pattern to this rhyme is lines 1 & 3, lines 2 & 4.

Alliteration – repetition of consonant sounds in the beginnings of words [sound devices].

Repetition – use of any element of language–sound, word, phrase used more than once [sound devices].

Onomatopoeia – the use of words that imitate sounds (drip, drip) [sound devices].

Language

Denotation – the literal, dictionary definition (meaning) [word choice].

Connotation – the ideas or feelings that the word brings to mind [word choice].

Imagery – descriptions that appeal to the 5 senses- feel, see, hear, smell, taste.

Simile – uses like or as to compare 2 unlike things [figurative language].

Metaphor – describes one thing as if it were something else [figurative language].

Personification – gives human qualities to a nonhuman subject or object [figurative language].

REF: www.ccd93.com

Sample Poems (Ref: Cohen, 2002)

Acrostic Poem

Example 1	Example 2
T eaching is a way to change lives.	Can you believe how cruel her stepmother was?
E ach teacher has something special to bring to students.	I wish I had a fairy godmother!
A II students are important and unique.	Now hurry back before midnight!
C aring is a necessity for teachers.	Do you think they lived happily ever after?
H elp is right there when a teacher is near.	Even the mice loved Cinderella!
E ducation is the key to success.	Running down the steps made her lose her glass
R espect is essential in the classroom.	slipper!
	Everyone thought Cinderella was the most beautiful girl at the ball!
	Look at how lovely she was in her gorgeous gown.
	Living in an attic would be very dusty!
	All of the animals pitched in to make Cinderella's party dress.

Haiku

Example 1	Example 2	Example 3	Example 4
Fall	Snow	School	Friends
Changes	Cold, wet	Read, write	Laugh, play
Leaves tumble	Snowflakes fall	Run to class	Text and talk
Beds of orange	Winter white bed	Homework is hard	Make room for more
Fall	Snow	School	Friends

Cinquain

Example 1	Example 2	Example 3	Example 4
Swimming	Dancing	Football	Mom
Wet, cool	Birdlike, free	Tough, powerful	Young, old
Diving, splashing, invigorating	Spinning, twirling, leaping Sadness fades from me	Pushing, plowing, succumbing	Nagging, worrying, talking
Hot days melt away Butterfly stroke	Ballet	Hot knife through butter Touchdown	Best friend

Limerick

Example 1	Example 2	Example 3	Example 4
There once was a girl named Sue,	There once was a boy named Tim,	We once had a dog named Cat.	There once was a family named Sun.
Who spoke only words that were true.	Who began working out at the gym.	He liked to meow, how about that?	The kids loved to go outside and have fun.
Her motto "No lies!" Was bright as her eyes When she turned her attention on you.	He exercised so long And became so strong, His classmates said, "Wow, look at him!"	When he climbed up a tree People gathered to see— How he'd escape from the branch where he sat.	In wind, rain, and snow, Out they would go— All weather is good when there's Sun.

Five Senses Poem

A 'Five Senses Poem' is shaped like a triangle because of the patterning of words used. It uses sensory words to describe its subject. A Five Senses poem does not have to rhyme.

Puppy
Fresh, warm
Fuzzy, soft, cuddly
Brown, playful, fast, cute
Panting, licking, jumping, digging, barking

"I am Poem" - Personal Poetry

The writer expresses personal thoughts and feelings, following a ten-line format. This type of poetry is called "personal poetry."

I am Charles
Silly, talkative, energetic
Child of Wendy and Tim
Who loves mystery books
Who needs understanding
Who feels curious
Who gives honesty
Who fears thunderstorms
Who would like to be a doctor
I am Charles

Wanna be a Fish by Eighty Six

Wanna be a fish.

Have a sleek fish head.

Fish jam on my fish bread. All's good 'round My bowl today. Don't like it? I'll swim away. Bubbles

For my friends. Swim loops without end. Shiny treasure Chest. A castle of my own. Plastic kelp fully grown.

If I was a fish, I'd be the best, not copper, not Bronze, not silver.

I'd be a

Gold

Fish.

Parts of Speech Poems

Example 1	Example 2	Example 3	Example 4
A flower	A hammock	Summer	A fish
Beautiful and fragrant	Comfortable and cool	Sweet and sticky	Gold and small
Swaying and bending	Drifting and moving	Running and playing	Diving and swimming
Quietly	Softly	Happily	Quietly
Roses	Breeze	August	Goldie

Glossary

Word	Meaning Meaning
alphabetic principle	the concept that letters and letter combinations represent individual phonemes in written words.
base word	a unit of meaning that can stand alone as a whole word (e.g., friend, pig). it is also called a free morpheme.
consonant digraph	two consecutive consonants that represent one phoneme, or sound (e.g., /ch/, /sh/).
context clue	using words or sentences around an unfamiliar word to help clarify its meaning.
decodable text	text in which a high proportion of words (80%-90%) comprise sound-symbol relationships that have already been taught. It is used for the purpose of providing practice with specific decoding skills and is a bridge between learning phonics and the application of phonics in independent reading.
decodable words	these words contain phonic elements that were previously taught.
digraphs	a group of two consecutive letters whose phonetic value is a single sound (e.g., /ea/ in bread; /ch/ in chat; /ng/ in sing).
expository text	a type of writing which reports factual information (also referred to as informational text) and the relationships among ideas. Expository text tends to be more difficult for students than narrative text because of the density of long, difficult, and unknown words or word parts.
fluency	ability to read text quickly, accurately, and with proper expression. Fluency provides a bridge between word recognition and comprehension.
high frequency irregular words	words in print containing letters that stray from the most common sound pronunciation because they do not follow common phonic patterns (e.g., were, was, laugh, been).
homonym	words that sound the same but are spelled differently (e.g., cents/sense, knight night, write/right).
informational text	a type of writing which reports factual information (also referred to as expository text). Non-fiction books are examples of information texts.
irregular words	words that contain letters that stray from the most common sound pronunciation; words that do not follow common phonic patterns (e.g., were, was, laugh, been).
letter combinations	a group of consecutive letters that represents a particular sound(s) in the majority of words in which it appears (e.g., /ai/ in maid; /ch/ in chair; /ar/ in car; /kn/ in know; /ng/ in ring). also referred to as digraphs.
letter-sound correspondence	the matching of an oral sound to its corresponding letter or group of letters.
modeling	teacher clearly demonstrates a strategy, skill, or concept that students will be learning.

References

NDoE. (2003). Language Upper Primary Syllabus. Waigani: NDoE.

NDoE. (2003). Language Upper Primary Teacher Guides. Waigani: NDoE.

NDoE. (n.d). READ PNG: Teacher's Manual, Reading Booster. Waigani: NDoE.

NDoE. (n.d.). Create and Communicate, Book 1. Waigani: NDoE.

NDoE- School Journals Senior 1, 2008, Waigani: NDoE

NDoE- School Journals Junior 1, 2009, Waigani: NDoE

Cohen, B. (2002). *Poetry: The Ultimate Guide*. New York: American Eagle Co. Inc

English for Melanesia, Book 1- Oxford University press

Oklahoma State language arts,http://sde.ok.gov

The Pacific Series. (n.d.). *Grade 6 Pupil's Book: Using English Book 1-3*. Australia: Oxford.

The Pacific Series. (n.d.). *Grade 5 Pupil's Book: Using English Book 1*. Australia: Oxford.

The Pacific Series. (n.d.). Grade 5 Teacher's Notes. Australia: Oxford.

The Pacific Series. (n.d.). *Grade 6 Teacher's Notes*. Australia: Oxford.

Winstanley, P. (n.d.). Sample of shape poems. Retrieved from Bing-image.

Appendices

Appendix 1

Lesson Plan Template

Subject:	Strand:		
Lesson:	Content Standard:		
	Performance Standards:		
Objective:			
Knowlodgo			
Knowledge:			
Skills:			
Attitudes:			
Materials:			
Introduction:			
Body:			
Conclusion:			
Assessment:			

Assessment Task

Assessment Criteria

Recording Methods

124

Assessment Method

Appendix 2 - Prescribed Time Allocation for Senior Primary

Revised SBC (2018)	Total min/ week	%	(40/60) Slots/ week
English	280	16.9	7x40
Maths	240	14.5	6x40
Science	200	12.1	5x40
Social Science	160	9.7	4x40
Arts	140	8.5	2x40 and 1x60
PE/Health	180	8.5	3x40 and 1x60
Making a Living	160	9.7	4x40
Citizenship & Christian Values Education	120	6	3x40
Assembly	75	4.5	5x15
Access (Movement)	35	-	-
Sports	60	3.6	1x60
Total time allocation	1650	100	36 lesson/week - 36x35=1260 annually

Appendix 3 - Sample Grade 7 English Timetable

Time	Monday	Tuesday	Wednesday	Thursday	Friday
7:45-8:00	Assembly	Assembly	Assembly	Assembly	Assembly
8:00-8:40	English	English	English	English	English
8:40- 9:20	Maths	Maths	Maths	Maths	Maths
9:20 -10:00	S/S	S/S	S/S	CCVE	S/S
10:00- 10:30	Recess				
10:30-11:10	English	Science	Maths	H/PE	H/PE
11:10- 11:50	CCVE	HPE	CCVE	Science	MAL
11:50- 12:30	Science	MAL	English	Science	Science
12:30- 1:30	Lunch				
1:30- 2:10	H/PE	Arts	MAL	Arts	Sports
2:10- 2:50	H/PE	Christian Education	MAL	Arts	Sports
2:50- 3:00	B/T	В/Т	B\T	В/Т	В/Т

Appendix 4

The Blooms Taxonomy

The learner creates new ideas and information using what has been previously learned.

- Designing
- Constructing
- Planning
- Producing
- Inventing
- Devising
- Making

Can you generate new products, ideas, or ways of viewing things?

BLOOM'S REVISED TAXONOMY

Creating

Generating new ideas, products, or ways of viewing things Designing, constructing, planning, producing, inventing.

Evaluating

Justifying a decision or course of action Checking, hypothesising, critiquing, experimenting, judging

Analysing

Breaking information into parts to explore understandings and relationships

Comparing, organising, deconstructing, interrogating, finding

Applying

Using information in another familiar situation Implementing, carrying out, using, executing

Understanding

Explaining ideas or concepts Interpreting, summarising, paraphrasing, classifying, explaining

Remembering

Recalling information Recognising, listing, describing, retrieving, naming, finding

Remembering	How many ways can you travel from one place to another? List and draw all the ways you know. Describe one of the vehicles from your list, draw a diagram and label the parts. Collect "transport" pictures from magazines- make a poster with info.
Understanding	How do you get from school to home? Explain the method of travel and draw a map. Write a play about a form of modern transport. Explain how you felt the first time you rode a bicycle. Make your desk into a form of transport.
Applying	Explain why some vehicles are large and others small. Write a story about the uses of both. Read a story about "The Little Red Engine" and make up a play about it. Survey 10 other children to see what bikes they ride. Display on a chart or graph.
Analysing	Make a jigsaw puzzle of children using bikes safely. What problems are there with modern forms of transport and their uses- write a report. Use a Venn Diagram to compare boats to planes, or helicopters to bicycles.
Evaluating	What changes would you recommend to road rules to prevent traffic accidents? Debate whether we should be able to buy fuel at a cheaper rate. Rate transport from slow to fast etc
Creating	Invent a vehicle. Draw or construct it after careful planning. What sort of transport will there be in twenty years time? Discuss, write about it and report to the class. Write a song about traveling in different forms of transport.