

Date	Week	Lesson	Teaching Item	Period
	1	1	Describing People	1
			Describing People	1
			Describing People	2
			Describing People	1
			Describing People	1
	2		Self introduction, Introduce yourself	3
		2	Structures to give information	1
		2	Discussing ways of giving information	1
		2	Obtaining information- Dialogue	2
	3	2	Preparing a similar Dialogues	1
		2	Enacting the dialogues in class	2
		2	Finding out information	1
		2	Introducing the neighbours to others	1
		2	Describing Appearance	1
	4	3	Describing Size	1
		3	Describing what objects are made of	1
		3	Describing details in order	1
		3	Describing the purpose of objects	1
		3	Using adjectives for comparison	1
	5	3	Describing similarities and differences	1
		3	similarities and differences	1
		3	Grammar Review - General Comments	1
		3	Pronunciation	1
	6	3	Pronunciation and practice	1
		3	Article	1
		3	Pronouns	2
		3	Question formation	3
		3	Guidelines for usage	1
	7	3	Modern Messages	1
		4	Telephone Conversation	1
		4	Listen and enact	1
		4	Expression of Politeness	1
		4	Comparing Dialogues	1
	8	4	Grammar for Telephone conversation	1
		4	Activity and Grammar	1
		4	Grammar Exercises- Contraction	1
		4	Writing your own dialogue	2
		4	Modern Messages	1
	9		REVISION/PAST PAPERS/SBAs - 03/school calendar/PH	
	10		REVISION/PAST PAPERS/SBAs - 03/school calendar/PH	
	11		REVISION/PAST PAPERS/SBAs - 03/school calendar/PH	
			TERM - II	
	1	5	Personal notes	2
		5	Grammar - Contracted form- which causes Problems	1
		5	Grammar Exercise - Contracted form	1

		5	Personal notes- Conveying Information, notes of thanks and apology	2
	2	5	Reading Comprehension- email	2
		5	speech - enacting -dialogue	1
		6	Job applications & Interviews	1
		6	CV/ Bio Data - Preparing a CV/ Bio Data	2
	3	6	Job interviews - focus on speech	1
		6	Speech activity and comprehension "Job Interview"	1
		6	Vocabulary -Activity (Writing a dialogue)	1
		6	Grammar and vocabulary	1
		6	Vocabulary Exercise	2
	4	6	Nouns-(Countable/uncountable)-Identifying Nouns	1
		GR.Review6	Singular Plural	1
		6	Exercise	1
		6	Subject and verbs agreements	1
		6	Comparison of adjectives	2
	5	6	Excercise	1
		7	Office Talk	1
		7	Notices and Notes	2
		7	Advertisement	1
		7	Letters	1
	6	7	Letters	2
		7	Agenda	1
		7	Writing minutes	1
		7	Conducting a meeting	1
		7	Vocabulary	1
	7	7	Preposition	1
		8	Dialogue	1
		8	Writing of personal Letter	2
			Writing of personal Letter	1
			Writing of personal Letter	1
	8		Formal letters	2
		9	Status of English in Srilanka	1
		9	Activity -Preposition	1
		9	Comprehension - Colonial Cameo	1
			Comprehension - Colonial Cameo	1
	9		Summarizing	2
			Summarizing	1
			Summarizing	1
			Summarizing	1
			Summarizing	1
	10		REVISION/PAST PAPERS/SBAs - 03/school calendar/PH	
	11		REVISION/PAST PAPERS/SBAs - 03/school calendar/PH	
	12		REVISION/PAST PAPERS/SBAs - 03/school calendar/PH	
			TERM - III	
	1		Summarizing	2
			Summarizing	1
			Summarizing	1

			Summarizing	1
		9	Summarizing	1
	2	9	Comprehension - Colonial cousines	1
		9	Grammar review - Phrasal Verbs	1
		9	Guidelines for usageand Explanation of tenses	1
			Guidelines for usageand Explanation of tenses	1
			Guidelines for usageand Explanation of tenses	2
	3	10	Re-cap what you know	1
		10	Vocabulary/ Grammar	1
		10	Grammar usage	1
		10	Focus on articles	1
		10	Reading comprehension - Current expressions	2
	4	10	Letter writing and grammar	1
		10	Listening and speech	1
		11	Emotions	1
		11	Culture and emotional expressions	1
		11	Non verbal Communications	2
	5	11	Vocabulary	1
		11	Writing sentences / Activity	1
		11	Complete the sentences	1
		11	Speech	2
		11	Summary	1
	6	12	Writing / narrating Stories	1
		12	Writing / narrating Stories	1
		12	Writing / narrating Stories	1
		12	Writing / narrating Stories	1
		12	Writing / narrating Stories	2
	7	12	Writing / narrating Stories	1
		12	Writing / narrating Stories	1
		12	Writing / narrating Stories	1
		12	Writing / narrating Stories	1
		12	Writing / narrating Stories	2
	8	12	Listening	1
		13	Reports- Reading and comprehension	2
		13	Writing	1
		13	Writing	1
		13	Grammar Note	1
	9	13	work report	1
		13	Listening and speech - Delilah	1
		13	Grammar Review -Verbs in use	2
		13	Welcome speech	1
		13	Speech and listening	1
	10	13	Mini Lecture	1
		13	Modals	2
		13	Modals	1
		13	Vote of thanks	1
		13	Vote of thanks	1
	12		REVISION/PAST PAPERS/SBAs - 03/school calendar/PH	
	13		REVISION/PAST PAPERS/SBAs - 03/school calendar/PH	

			TERM - IV	
	1	14	Sports - Reading Comprehension	1
		14	Summarising	1
		14	Vocabulary/Fun Activity	1
		14	Writing composition	1
		14	Debate	2
	2	15	Women - Vocabulary	1
		15	Women - Vocabulary	1
		15	Women - Vocabulary	1
		15	More terminology	1
		15	Reading comprehension	2
	3	15	Reading comprehension	1
		15	Reading comprehension	1
		15	Conversation/ Listening	2
		15	Literature - Seetha Speaks/ Activity	1
		15	Literature - Seetha Speaks/ Activity	1
	4	15	Marriage and proposals/ Pre Reading activity	1
		16	Marriage adds- A fun	1
		16	Fun activity	1
		16	Grooms and Brides	1
		16	Speech - debate	2
	5	16	Literature and Questions	1
		16	Listening - Fun Rhymes	1
		16	Grammar Review - Use of tag questions	2
		16	Grammar Review - Use of tag questions	1
		16	Exercise -Tag Qs	1
	6	16	Active / passive	1
			Active / passive	2
			Active / passive	1
		16	Vocabulary - Spelling	1
			Vocabulary - Spelling	1
	7	16	Exercise - Grammar/ Promotional Interview	1
		16	Listening and Speech activity	1
		17	Differently Able - Reading general Information	1
		17	Reading general Information	2
		17	Vocabulary development	1
	8	17	Reading comprehension -Understanding Case study	1
		17	Reading comprehension -Understanding Case study	1
		17	Dialogue/Grammar Preposition	1
		17	Dialogue/Grammar Preposition	2
		17	Listening activity - Nobody's Child	1
	9		REVISION/PAST PAPERS/SBAs - 03/school calendar/PH	
	10		REVISION/PAST PAPERS/SBAs - 03/school calendar/PH	
	11		REVISION/PAST PAPERS/SBAs - 03/school calendar/PH	
			TERM - V	
	1	18	Reading comprehension - Land mines	2

		18	Speech and dialogue - Writing	1
		18	Speech and dialogue - Writing	1
		18	Vocabulary Exercise	1
		18	Grammar	1
	2	18	Fill in the blanks with Prepositions	1
		19	War and peace - Speech and comprehension	1
		19	Literature - Reading Comprehension	1
		19	Grammar - Prepositions	1
		19	Reading Modular forms/ Diagrams	2
	3	19	Reading a short story and comprehension - Nihal's War	1
		19	Reading a short story and comprehension - Nihal's War	2
		19	Listening and comprehension- Heal The world	1
		19	Grammar Review	1
		19	Grammar Review	1
	4	19	Punctuation	2
		19	Punctuation	1
		19	Punctuation	1
		19	Punctuation	1
		19	Punctuation	1
	5....12		REVISION/PAST PAPERS/SBAs - 03/school calendar/PH	

Pupils' book	DOC	Remarks	Principal's Sign
1			
1			
8			
9			
9			
9//10			
10			
10			
10			
10			
11			
11			
12			
13			
14			
15			
15			
15			
16			
16			
18			
19			
21			
22			
23			
25			
25			
26			
27			
27			
27//28			
28			
28			
29			
29			
30			
31			
32			

79			
80/-/82			
83/-/86			
87			
88			
89			
90			
91/-/94			
95			
96			
97			
98			
101			
102			
103			
104			
105			
106//107			
1			
111//112			
113			
114			
114			
114			
114			
114			
114			
114			
114			
115//116			
117//118			
119//120			
120			
120			
121			
122//123			
125/-/126			
127			
128			
129			
129/-/131			
132			
132			

134			
136			
137			
138			
138			
139			
139			
140			
141			
142-/144			
142-/144			
142-/144			
144/145			
146			
147			
148-150			
150			
151			
152			
152			
154			
155//156			
155//156			
157			
158//159			
158//159			
158//159			
160//161			
160//161			
162			
162			
163			
164//165			
165			
166			
166			
167//168			
167//168			
168			
170//171			

172			
172			
173			
174			
175			
176//177			
177-178			
178			
179			
180//181			
180//181			
182			
183//184			
183//184			
185//191			
192			

8 Listening	1		76
8 Focus with different emotions	1	Text book	77/78
8 Culture and emotional expressions	1	Text book	79
8 Listening	1	Text book	80
8 Reading comprehension	1	Text book	81
8 Vocabulary	1	Text book	82
9 Writing sentences	1	Model Dial	83
9 Complete the sentences	1		84
9 Summary	1	Past Paper:	85
9 Listening	1	Past Paper:	86
9 Reading	1		87
9 Writing / narrating Stories	1	Model Que	88
9 Listening	1		88//89
9 Reading	1		90
9 Reading	1		91//94
9 Writing / narrating Stories	1	Chapman E	94
9 Writing / narrating Stories	1		95
9 Writing / narrating Stories	1		96
10 Listening	1	Text book	97
10 Listening	1	Text book	98
10 Introduction	2	Text book	99
10 Reading	1	Text book	101
10 Vocabulary	3	Text book	102
10 Writing	1	Text book	103
10 Grammar Note	1	Text book	104
10 Listening and speech	1	Text book	106//107
11 Verbs in use	1	Text Book	108//109
11 Matching the subjects	1	Text Book	
11 Welcome speech	1	Tape recorder	
11 Speech and listening	1	Text Book	
11 Mini Lecture	1	Text Book	111
11 Modals	1	Text Book	112
11 Vote of thanks	2	Text Book	113
13 Activity	1		134
16 Modular forms/ Diagrams	1	Text Book	
16 Reading a short story and comprehension	1	Text Book	
16 Listening and comprehension	1	Text Book	
17 Grammar Review	1		
17 Punctuation Marks	1		
17	1		
17	1		
17	1		170//172
17	1		172
17	1		172
17	1		173
17	1		174
17	1		175
17	1		175
17	1		176
18	3	Text Book	177

18	1	Text Book	178
18	1	Text Book	179
18	1	Text Book	180//181
18	2	Text Book	182
18	2	Text Book	183//184
18	1	Text Book	185-/-189
19	1	Text book	
19	1	Text book	
19	1	Text book	
19	1	Text book	
19	1	Text book	
19	1	Text book	
19	3	Text book	
19	3	Text book	

Lesson 1	9
Lesson 2	12
Lesson 3	18
Lesson 4	
Lesson 5	
Lesson 6	
Lesson 7	
Lesson 8	
Lesson 9	
Lesson 10	
Lesson 11	
Lesson 12	
Lesson 13	
Lesson 14	
Lesson 15	
Lesson 16	
Lesson 17	
Lesson 18	
Lesson 19	
Lesson 20	

Comparisons of adverbs and irregular adjectives -Exercise

Dialogue

Vocabulary and grammar - activity(Use Preposition)

Comprehension

Summarizing

Comprehension

Preposition of phrasal verbs

Prepositional phrases

Guidelines for usage and Explanation of tenses

Present and past perfect tenses

Progressives and continuous forms

Grammar exercise