	 (
ZONAL EDUCATION OFFICE – THUNUKKAI
ANNUAL SCHEME OF WORK 2017
)GRADE 10 ENGLISH LANGUAGE	 FIRST TERM

	Serial number
	Week
	
Unit
	
Sub unit
	
Activity
/ skill
	
Competency
	
Competency Level
	Date of Commencement
	Date
Of completion
	
Homework
	
Learning teaching aids
	Signature
	
Remarks

	
	
	
	
	
	
	
	
	
	
	
	Tr
	Pr
	Su
	

	1. [bookmark: _GoBack]
	01
	01
	Activity 01
	Writing
	7. Uses English creatively & innovatively in written communication
	7.1 Writes simple paragraph effectively
	02/01
	
	
	
	
	
	
	

	
	
	DVD 01
	Lesson 03 Activity 1.1
	Listening
	3Engages in active listening and responds appropriately
	3.4 Asks and answers questions after listening to a text
	03/01
	
	Activity 1.1
	DVD
	
	
	
	

	
	
	
	Page 04
	Writing
	7. Uses English creatively & innovatively in written communication
	7.1 Writes simple paragraph effectively
	04/01
	
	
	
	
	
	
	

	
	
	Tool box
	Activity 10.11
	Speaking
	
	
	05/01
	
	
	Task sheet
	
	
	
	

	
	
	
	Activity 03 & 04
	Writing
	7. Uses English creatively & innovatively in written communication
	7.9 Produces imaginative and interesting creative writing.
	06/01
	
	
	
	
	
	
	

	
	02
	
	Activity 06 (3)
	Reading
	5.Extracts necessaryInformation from various types of text
	5.2. Extract specific information from a text
	09/01
	
	
	
	
	
	
	

	
	
	
	DVD 04
	Lesson
23	
	
	
	10/01
	
	Activity 1,2
	DVD
	
	
	
	

	
	
	Reported speech
	Activity 07

	Grammar
	6 Uses English grammar for the purpose of accurate and effective communication
	6.11. Identifies the functions and the positions of different word class in a sentence
	11/01
	
	
	
	
	
	
	

	
	DURUTU FULL MOON POYA DAY

	
	
	
	Activity 08, 09
	Writing
	7. Uses English creatively & innovatively in written communication
	7.1 Writes simple paragraph effectively
	16/01
	
	
	
	
	
	
	

	
	03
	
	Activity 12
	Grammar
	6. Uses English grammar for the purpose of accurate and effective communication
	6.6 Constructs complex sentences through the process of subordination
	17/01
	
	Activity 11
	
	
	
	
	

	
	
	
	Activity
	Writing
	7 Uses English creatively & innovatively in written communication
	7.6 Writes letters , brief notes, instructions & reports
	18/01
	
	
	Task sheets
	
	
	
	

	
	
	Toolbox
	Activity 10.1
	Listening
	3.Engages in active listening and responds appropriately
	3.3 Listens and follows instructions
	19/01
	
	
	Tool box
	
	
	
	

	
	
	02 On your way
	Role play Activity 1
	Reading/ Writing
	5.Extracts necessaryInformation from various types of text
	5.6 Reads and responds to simple poems shorts stories
	20/01
	
	
	Word cards
	
	
	
	

	
	04
	
	Activity 02, 03
	Vocabulary
	4 .Builds up vocabulary using words appropriately and accurately to convey precise meaning
	4.7 Identifies the different word classes.
	23/01
	
	Activity 3 (b)
	
	
	
	
	

	
	
	DVD 01
	Lesson 04 Activity 04
	Listening
	
	
	24/01
	
	DVD
	
	
	
	
	

	
	
	
	 Activity 05
	Reading
	5.Extracts necessaryInformation from various types of text
	5.2. Extract specific information from a text
	25/01
	
	Write about your country
	
	
	
	
	

	
	
	Tool box
	Activity 10.12
	Speaking
	
	
	26/01
	
	
	
	
	
	
	

	
	ASSESSMENT 01 Listening - Tool box Activity 8.3
	27/01
	
	
	
	
	
	
	

	
	05
	
	Activity 09
	Vocabulary
	4 .Builds up vocabulary using words appropriately and accurately to convey precise meaning
	4.8 Infers figurative and connotative meaning of word and phrases
	30/01
	
	
	Sentence cards
	
	
	
	

	
	
	Tool box
	Activity 10.2
	Listening
	
	
	31/01
	
	
	Task sheets
	
	
	
	

	
	
	
	Activity 10
	Vocabulary
	4.Builds up vocabulary using words appropriately and accurately to convey precise meaning
	4.8 Infers figurative and connotative meaning of word and phrases
	01/02
	
	
	
	
	
	
	

	
	
	DVD 5
	Lesson 32
	
	
	
	01/02
	
	
	DVD
	
	
	
	

	
	
	
	Activity 11
	Reading/ Writing
	5.Extracts necessaryInformation from various types of text
	5.2. Extract specific information from a text
	03/02
	
	
	
	
	
	
	

	
	06
	ASSESSMENT 02 Assignment -Prepare a picture dictionary on my friend
	06/02
	
	
	
	
	
	
	

	
	
	Toolbox
	Activity 10.13
	Speaking
	
	
	07/02
	
	
	Task sheets
	
	
	
	

	
	
	03 Travel
	Activity 01
	Reading
	5. .ExtractsnecessaryInformation from various types of text
	5.1 Selects important parts of simple text
	08/02
	
	
	
	
	
	
	

	
	
	Tool box

	Activity 10.3
	Listening
	
	
	09/02
	
	
	Task sheet
	
	
	
	

	
	NAVAM FULL MOON POYA DAY

	
	07
	
	Activity 03 Happy wanderer
	Reading
	5.Extracts necessaryInformation from various types of text
	5.2. Extract specific information from a text
	13/02
	
	

	
	
	
	
	

	
	
	DVD Travel Role play
	Lesson 18 (future plans)
	Listening
	
	
	14/02
	
	
	
	
	
	
	

	
	
	
	Activity 04
	Grammar
	6. Uses English grammar for the purpose of accurate and effective communication
	6.1 Identifies the agreement between subject and verb/ determiner and noun
	15/02
	
	
	
	
	
	
	

	
	
	
	Activity 05
	Grammar
	6. Uses English grammar for the purpose of accurate and effective communication
	6.1 Identifies the agreement between subject and verb/ determiner and noun
	16/02
	
	
	Task sheets
	
	
	
	

	
	
	
	Activity06
	Grammar
	6. Uses English grammar for the purpose of accurate and effective communication
	6.1 Identifies the agreement between subject and verb/ determiner and noun
	17/02
	
	Activity 07
	
	
	
	
	

	
	08.
	
	Activity 08
	Reading
	5.Extracts necessaryInformation from various types of text
	5.2. Extract specific information from a text
	20/02
	
	
	Word cards
	
	
	
	

	
	ASSESSMENT 03 Creative Activity -“Mode of Transport “ Collection of pictures
	21/02
	
	
	
	
	
	
	

	
	
	
	Activity 08
	Reading
	5.Extracts necessaryInformation from various types of text
	5.6 Reads and responds simple poems/ stories
	22/02
	
	
	Word cards
	
	
	
	

	
	
	DVD 02
	Lesson 9
	Vocabulary
	4.Builds up vocabulary using words appropriately and accurately to convey precise meaning
	4.4 Uses the dictionary and encyclopaedia effectively
	23/02
	
	
	DVD
	
	
	
	

	MAHA SHIVARATHRI

	
	09
	
	Affixes
	Vocabulary
	4.Builds up vocabulary using words appropriately and accurately to convey precise meaning
	4.4 Uses the dictionary and encyclopaedia effectively
	27/02
	
	Activity 9
	Task sheet
	
	
	
	

	
	
	04 Let’s talk
	Activity 01,02
	Writing
	7. Uses English creatively & innovatively in written communication
	7.1 Writes simple paragraph effectively
	28/02
	
	
	Sentence cards
	
	
	
	

	
	
	
	Activity 05, 06
	Writing
	7. Uses English creatively & innovatively in written communication
	7.2 Writes description of things, places and people
	01/03
	
	
	Task sheets
	
	
	
	

	
	
	Tool box
	Activity 10.14
	Speaking
	
	
	02/03
	
	
	
	
	
	
	

	
	
	
	Activity 08, 09
	Reading
	5.Extracts necessaryInformation from various types of text
	5.2. Extract specific information from a text
	03/03
	
	
	Task sheets
	
	
	
	

	
	10
	ASSESSMENT 04 Wall Paper- Asking Direction to the particular Place (G.W)	
	06/03
	
	
	
	
	
	
	

	
	
	Tool box
	Activity 10.4
	Listening
	
	
	07/03
	
	
	
	
	
	
	

	
	
	
	Activity 11
	Vocabulary
	4.Builds up vocabulary using words appropriately and accurately to convey precise meaning
	4.2 Infers meaning of unfamiliar words
	08/03
	
	
	Work sheets
	
	
	
	

	
	
	DVD 06 Future perfect
	Lesson 38
	
	
	
	09/03
	
	
	DVD
	
	
	
	

	
	
	
	Activity 13
	Writing
	6. Uses English grammar for the purpose of accurate and effective communication
	6.1 Identifies the agreement between subject and verb/ determiner and noun
	10/03
	
	
	
	
	
	
	

	
	11
	
	Page 41 Tongue twister
	Speaking
	
	
	13/03
	
	
	
	
	
	
	

	
	
	
	Activity 14
	Reading
	5.Extracts necessaryInformation from various types of text
	5.5 Extracts the general ideas of a text
	14/03
	
	Work book 4.10
	
	
	
	
	

	
	Revision
	
	
	15/03
	
	
	
	
	
	
	

	
	Revision
	
	
	16/03
	
	
	
	
	
	
	

	
	Revision
	
	
	17/03
	
	
	
	
	
	
	

	
	Revision
	
	
	20/03
	
	
	
	
	
	
	

	FIRST TERM EXAMINATION

	GRADE 10
	
	
	
	ENGLISH LANGUAGE
	
	
	
	
	
	
	
	
	SECOND TERM
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	Date of Commencement
	
	
	
	Learning
	
	Signature
	
	

	Serial number
	
	
	Unit
	Sub
	Activity
	Competency
	Competency Level
	
	
	Of completion
	Homework
	teaching
	
	
	
	
	Remarks
	

	
	Week
	
	
	
	
	
	
	
	
	
	
	aids
	Tr
	
	Pr
	Su
	
	

	
	
	
	
	unit
	
	
	
	
	Date
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	/ skill
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	01
	
	Exam paper revision –Term 1
	
	
	5.Extracts necessaryInformation from various types of text
		

		5.2. Extract specific

	information from a text

	

	26/04
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	05. Best
	Activity-
	Speaking
	8. Communicates clearly, fluently
	8.5 Makes and responds to
	27/04
	
	
	Activity 2
	Cue cards
	
	
	
	
	
	

	
	
	
	Practices
	01
	
	And concisely
	request properly
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	DVD-6
	Lesson -
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	33
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	Activity-
	Writing
	7. Uses English creatively &
	7.6 Writes letters, brief
	28/04
	
	
	Activity 4
	Letter format
	
	
	
	
	
	

	
	
	
	
	01
	
	innovatively in written
	notes, instructions and
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	communication
	reports
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	MAY DAY
	

	
	02.
	
	Tool box
	Activity
	Speaking
	8. Communicates clearly, fluently
	
	02/05
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	10.14
	
	And concisely
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	Activity
	Writing
	7. Uses English creatively &
	7.6 Writes letters, brief
	03/05
	
	
	
	Letter format
	
	
	
	
	
	

	
	
	
	
	05
	
	innovatively in written
	notes, instructions and
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	communication
	reports
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	Activity
	Writing
	6 Uses English grammar for the
	6.3 Constructs simple
	04/05
	
	
	Activity 07
	Cue cards
	
	
	
	
	
	

	
	
	
	
	06
	
	purpose of accurate and effective
	sentences
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	communication
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	Activity
	Writing
	6 Uses English grammar for the
	6.11. Identifies the functions
	
	
	
	Activity 11
	Cue cards
	
	
	
	
	
	

	
	
	
	
	10
	
	purpose of accurate and effective
	and the positions of different
	05/05
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	communication
	word class in a sentence
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	Activity
	Speaking
	8. Communicates clearly, fluently
	
	08/05
	
	
	Activity 12
	Flash cards
	
	
	
	
	
	

	
	
	
	
	13
	
	And concisely
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	06 Information DVD 5
	Activity 1
Le-31
	Reading
		5.Extracts necessary Information

	from various types of text

	

		5.2. Extract specific

	information from a text

	

	

	09/05
	
	
		

	Activity 2

	

	

	Pictures
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	12/05
	
	
	
	
	
	
	
	
	
	

	
	ASSESSMENT 01 Poster Activity -07, Page -45(Group Work - Portfolio)
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	Activity
	Speaking
	8. Communicates clearly, fluently
	8.8 Understands and conveys
	15/05
	
	
	Grid
	
	
	
	
	

	
	04
	
	03
	
	And concisely
	shorts messages
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Tool box
	Activity
	Listening
	3.Engages in active listening and
	
	16/05
	
	
	Task sheet
	
	
	
	
	

	
	
	
	10.04
	
	responds appropriately
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Activity
	Writing
	6 Uses English grammar for the
	6.10 Constructs meaningful
	17/05
	
	Activity 6
	Grid
	
	
	
	
	

	
	
	
	05
	
	purpose of accurate and effective
	and logical passages
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	communication
	integrating suitable
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	06
	Activity
	Listening
	3. Engages inactive listening and
	3.5 Listens to and transfers
	18/05
	
	
	Task sheet
	
	
	
	
	

	
	
	
	07
	
	responds appropriately
	information to other forms
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	DVD 2
	Activitie
	Reading
	5.Extracts necessary Information
	5.2. Extract specific
	19/05
	
	
	Dictionary
	
	
	
	
	

	
	
	
	s 08
	
	from various types of text
	information from a text
	
	
	
	
	
	
	
	
	

	
	
	
	Les-11
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	05
	
	Activity
	Writing
	6 Uses English grammar for the
	6.9 Constructs passive
	22/05
	
	Activity 10
	Flash cards
	
	
	
	
	

	
	
	
	09
	
	purpose of accurate and effective
	sentences
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	communication
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Tool box
	Activity
	Speaking
	8. Communicates clearly, fluently
	
	23/05
	
	-
	-
	
	
	
	
	

	
	
	
	10.15
	
	And concisely
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Activity
	Writing
	6 Uses English grammar for the
	6.9 Constructs passive
	24/05
	
	
	Flash cards
	
	
	
	
	

	
	
	
	11
	
	purpose of accurate and effective
	sentences
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	communication
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	6
	Activity
	Writing
	6 Uses English grammar for the
	6.11. Identifies the functions
	25/05
	
	Activity 13
	Cue cards
	
	
	
	
	

	
	
	
	12
	
	purpose of accurate and effective
	and the positions of different
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	communication
	word class in a sentence
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	ASSESSMENT 02Presentation – Describe a bar chart
	26/05
	
	
	Task sheet
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	06
	07 Learning
	Activity
	Reading
	5.Extracts necessary Information
	5.2. Extract specific
	29/05
	
	
	Grid
	
	
	
	
	

	
	
	is fun
	01
	
	from various types of text
	information from a text
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Tool box
	Activity
	Listening
	3. Engages inactive listening and
	
	30/05
	
	
	Task sheet
	
	
	
	
	

	
	
	
	10.05
	
	responds appropriately
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Activity
	Writing
	7. Uses English creatively &
	7.2 Writes description of
	31/05
	
	Activity 03
	Bar chart
	
	
	
	
	

	
	
	
	02
	
	innovatively in written
	things, places and people
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	communication
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	DVD3
	Activity 6 Lesson 14
	Writing
	6 Uses English grammar for the purpose of accurate and effective ecommunication
	6.3 Constructs simple sentences
	01/06
	
	Writing five sentences in present perfect continuous tense
	Cue cards
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	02/06
	
	
	
	
	
	
	
	

	
	
	
	
	Activity 4
	Reading
	5. Extracts necessary Information from various types of text
	5.4 Transfers informations into other forms
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	07
	
	
	Activity
	Reading
	5.Extracts necessary Information
	5.4 Transfers information
	05/06
	
	Activity 08
	Grid
	
	
	
	
	

	
	
	
	
	07
	
	from various types of text
	into other forms
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Tool box
	
	Activity
	Speaking
	8. Communicates clearly, fluently
	
	06/06
	
	-
	-
	
	
	
	
	

	
	
	
	
	10.16
	
	And concisely
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Myths
	
	Activity
	Reading
	5.Extracts necessary Information
	5.2. Extract specific
	07/06
	
	
	Dictionary
	
	
	
	
	

	
	
	
	
	09
	
	from various types of text
	information from a text
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	POSON FULL MOON POYA DAY
	

	
	
	ASSESSMENT – 03 Listening – Tool box Activity 10.3
	09/06
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	08
	
	
	Activity
	Reading
	5.Extracts necessary Information
	5.2. Extract specific
	12/06
	
	
	Picture
	
	
	
	
	

	
	
	
	
	11
	
	from various types of text
	information from a text
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Tool box
	
	Activity
	Listening
	3. Engages inactive listening and
	-
	13/06
	-
	
	Task sheet
	
	
	
	
	

	
	
	
	
	10.6
	
	responds appropriately
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	Activity
	Writing
	7. Uses English creatively &
	7.5 Writes short poems/short
	14/06
	
	
	Stories
	
	
	
	
	

	
	
	
	
	13
	
	innovatively in written
	stories on his/her own
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	communication
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	7
	
	Activity
	Reading
	5.Extracts necessary Information
	5.2. Extract specific
	15/06
	
	Activity 16
	Stories
	
	
	
	
	

	
	
	
	
	14
	
	from various types of text
	information from a text
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	DVD - 4
	
	Activity
	Writing
	7. Uses English creatively &
	
	16/06
	
	
	Songs script
	
	
	
	
	

	
	
	
	
	17
	
	innovatively in written
	7.2 Writes description of
	
	
	
	
	
	
	
	
	

	
	
	
	
	Les=20
	
	communication
	things, places and people
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	09
	8
	
	Activity
	Reading
	5.Extracts necessary Information
	5.2. Extract specific
	19/06
	
	Activity 02 -
	Pictures
	
	
	
	
	

	
	
	
	
	01
	
	from various types of text
	information from a text
	
	
	03
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Tool box
	
	Activity
	Speaking
	8. Communicates clearly, fluently
	-
	20/06
	
	-
	-
	
	
	
	
	

	
	
	
	
	10.17
	
	And concisely
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	Activity
	Writing
	7. Uses English creatively &
	
	21/06
	
	
	Grid
	
	
	
	
	

	
	
	
	
	04
	
	innovatively in written
	7.2 Writes description of
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	communication
	things, places and people
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	08
	
	Activity
	Speaking
	8. Communicates clearly, fluently
	8.6 Expresses likes and
	22/06
	
	-
	Cue cards
	
	
	
	
	

	
	
	
	
	05
	
	And concisely
	dislikes with reasons
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Activity
	Writing
	
	7. Uses English creatively &
	7.2 Writes description of
	23/06
	
	
	Bar chart
	
	
	
	

	
	
	
	06
	
	
	innovatively in written
	things, places and people
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	communication
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	FULL MOON POYA DAY

	
	10
	
	Activity
	Listening
	
	3. Engages inactive listening and
	3.1 Answers basic questions
	27/06
	
	
	Task chart
	
	
	
	

	
	
	
	07
	
	
	responds appropriately
	while listening to text
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	ASSESSMENT – 04Observation –Observe the things out of the classroom and write their names
	28/06
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	8
	Activity
	Writing
	
	6 Uses English grammar for the
	6.11. Identifies the functions
	29/06
	
	Activity 09
	Flash cards
	
	
	
	

	
	
	
	08
	
	
	purpose of accurate and effective
	and the positions of different
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	communication
	word class in a sentence
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	DVD 3
	Activity
	Speaking
	
	8. Communicates clearly, fluently
	8.6 Expresses likes and
	30/06
	
	
	Sentence
	
	
	
	

	
	
	
	09 Les
	
	
	And concisely
	dislikes with reasons
	
	
	
	cards
	
	
	
	

	
	
	
	18
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	11
	
	Activity
	Writing
	
	6 Uses English grammar for the
	6.11. Identifies the functions
	03/07
	
	Activity 12
	
	
	
	
	

	
	
	
	11
	
	
	purpose of accurate and effective
	and the positions of different
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	communication
	word class in a sentence
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Tool box
	Activity
	Speaking
	
	8. Communicates clearly, fluently
	
	04/07
	
	
	
	
	
	
	

	
	
	
	9.16
	
	
	And concisely
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	9
	Activity
	Reading
	
	5.Extracts necessary Information
	5.2. Extract specific
	05/07
	
	Activity 02 -
	Dictionary
	
	
	
	

	
	
	
	01
	
	
	from various types of text
	information from a text
	
	
	03
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	09
	Activity
	Writing
	
	7. Uses English creatively &
	7.2 Writes description of
	06/07
	
	
	Pictures
	
	
	
	

	
	
	
	04
	
	
	innovatively in written
	things, places and people
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	communication
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	DVD - 6
	Activity
	
	
	8. Communicates clearly, fluently
	8.1 Greats appropriately and
	07/07
	
	
	
	
	
	
	

	
	
	
	05 Les-
	
	
	And concisely
	responds to greetings
	
	
	
	
	
	
	
	

	
	
	
	35
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	ASSESSMENT – 05 Assignment – Prepare an invitation for the “ Prize giving”
	10/07
	
	
	
	
	
	
	

	
	12
	Tool box
	Activity
	Listening
	
	3. Engages inactive listening and
	
	11/07
	
	
	Task sheet
	
	
	
	

	
	
	
	9.6
	
	
	responds appropriately
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Activity
	Listening
	
	3. Engages inactive listening and
	3.1 Answers basic questions
	12/07
	
	
	Task sheet
	
	
	
	

	
	
	
	06
	
	
	responds appropriately
	while listening to text
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Tool box
	Activity 10.7
	Listening
	
		3. Engages inactive listening and

	responds appropriately

	

	
	13/07
	
	
	
	
	
	
	

	
	
	
	Activity
	
	
	7. Uses English creatively &
	7.6 Writes letters, brief
	14/07
	
	
	Flash cards
	
	
	
	

	
	
	
	07
	
	
	innovatively in written
	notes, instructions and
	
	
	
	(Announceme
	
	
	
	

	
	
	
	
	
	
	communication
	reports
	
	
	
	nt)
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	13
	
	Activity
	Writing
	6 Uses English grammar for the
	
	6.11. Identifies the functions
	17/07
	
	Activity 10
	Grid
	
	
	
	

	
	
	
	09
	
	purpose of accurate and effective
	
	and the positions of different
	
	
	
	
	
	
	
	

	
	
	
	
	
	communication
	
	word class in a sentence
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Tool box
	Activity
	Speaking
	8. Communicates clearly, fluently
	
	
	18/07
	
	
	
	
	
	
	

	
	
	
	9.17
	
	And concisely
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Activity
	Writing
	6 Uses English grammar for the
	
	6.11. Identifies the functions
	19/07
	
	Activity 12
	Flash cards
	
	
	
	

	
	
	
	11
	
	purpose of accurate and effective
	
	and the positions of different
	
	
	
	
	
	
	
	

	
	
	
	
	
	communication
	
	word class in a sentence
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	Revision
	
	
	20/07
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	Revision
	
	
	21/07
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	Revision
	
	
	22/07
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	SECOND TERM EXAMINATION
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	GRADE 10
	
	
	
	
	
	ENGLISH LANGUAGE
	
	
	
	
	
	
	
	
	
	
	THIRD TERM
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	Date of commencement
	
	
	
	
	
	Signature
	
	
	
	

	Serial number
	
	Unit
	
	Sub
	Activity
	Competency
	Competency Level
	
	
	Of completion
	Homework
	Learning
	
	
	
	
	
	
	Remarks
	

	
	Week
	
	
	
	
	
	
	
	
	
	
	
	Tr
	
	Pr
	
	Su
	
	
	

	
	
	
	
	unit
	/ skill
	
	
	
	Date
	
	
	Teaching
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	aids
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	01
	01
	
	Activity
	Reading &
	
	1.5 Constructs English
	06/09
	
	
	1.1, 1.2 , 1.3
	Word Cards
	
	
	
	
	
	
	
	

	
	
	
	01
	Speaking
	1 Identifies the sound system
	sentences orally with proper
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	of English Language
	articulation
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	DVD 8
	
	Lesson 50
	
	
	
	07/09
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	Learning
	Writing
	
	6.3 Constructs simple
	08/09
	
	
	Activity 02
	Task sheet
	
	
	
	
	
	
	
	

	
	
	
	
	point
	
	6 Use English grammar for
	sentences
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	Activity
	
	the purpose of accurate and
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	03
	
	effective communication
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	02
	
	
	Ought to Need to
Activity 2
	Grammar
	6 Use English grammar for the purpose of accurate and effective communuication
	6.3 Constructs simple sentences
	11/09
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	Tool box
	Speaking
	the purpose of accurate and
	8.1 Grates appropriately and
	12/09
	
	
	
	Task sheet
	
	
	
	
	
	
	
	

	
	
	
	10, 17
	
	fluently and concisely
	effective communication
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	Activity
	Writing &
	4 .Builds up vocabulary
	
	13/09
	
	
	Activity 5
	Task sheet
	
	
	
	
	
	
	
	

	
	
	
	04
	Speaking
	using words appropriately
	4.8 Infers figurative and
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	and accurately to convey
	connotative meaning of word
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	precise meaning
	and phrases
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	02
	10
	
	Roche
	Speaking
	5.Extracts necessary
	5.7 Indentifies the speakers /
	14/09
	
	
	6.1, 6.2, 6.3
	Word Cards
	
	
	
	
	
	
	
	

	
	
	
	
	Play
	
	Information from various
	Writers intention
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	types of text
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	DVD
	
	
	
	
	
	15/09
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	03
	
	
	Pronoun
	Writing
	6 Uses English grammar for
	
	18/09
	
	
	Activity 08,
	
	
	
	
	
	
	
	
	

	
	
	
	
	Values
	
	
	
	
	
	
	09, 10
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	the purpose of accurate and
	6.2 Indentifiesthe grammar
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	effective communication
	of a sentence
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Tool box
	
	Activity
	Speaking
	8 Communicates clearly,
	8.2 Takes leave appropriately
	19/09
	
	
	13.2 written
	Sentence Cards
	
	
	
	
	
	
	
	

	
	
	
	
	10,18
	
	fluently and concisely
	
	
	
	
	work
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	Activity
	Speaking
	8 Communicates clearly,
	8.16 Face an interview with
	20/09
	
	
	Activity 12
	
	
	
	
	
	
	
	
	

	
	
	
	
	11
	
	fluently and concisely
	confidence
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	10
	
	Activity
	Writing &
	8 Communicates clearly,
	
	21/09
	
	
	
	Task sheets
	
	
	
	
	
	
	
	

	
	
	
	
	13
	Speaking
	fluently and concisely
	8.12 Expresses opinions and
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	communication
	gives reasons
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		

	ASSESSMENT 01 Quiz programme -Have a collection of questions and do it among the 2 groups

	

	

	22/09
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	04
	
	Poem
	Reading
	7. Uses English creatively &
	7.6 Writes letters, brief notes,
	25/09
	
	Given
	Word cards
	
	
	
	

	
	
	
	
	
	innovatively in written
	instructions and reports
	
	
	Questions
	
	
	
	
	

	
	
	
	
	
	communication
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Activity
	Speaking
	8 Communicates clearly,
	8.2 Takes leave appropriately
	26/09
	
	
	Task sheets
	
	
	
	

	
	
	
	10.19
	
	fluently and concisely
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	communication
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	11
	Activity
	Speaking
	8 Communicates clearly,
	8.14 Participates in
	27/09
	
	Activity 02
	
	
	
	
	

	
	
	
	01
	
	fluently and concisely
	discussions
	
	
	
	
	
	
	
	

	
	
	
	
	
	communication
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	11
	Activity
	Reading
	5.Extracts necessary
	5.6 Reads and responds
	28/09
	
	Activity 04
	Word cards
	
	
	
	

	
	
	
	03
	
	Information from various
	simple poems/ stories
	
	
	
	
	
	
	
	

	
	
	
	
	
	types of text
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	DVD
	
	
	
	
	29/09
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	05
	
	Activity 05
	Speaking
	
	8 Communicates clearly,

	fluently and concisely

		

	8.15 Presents arguments logically and coherently (logically / reasonably)

	

	02/10
	
		Activity 06

	

	Word cards
	
	
	
	

	
	
	Tool box
	10.20
	Speaking
	8 Communicates clearly,
	8.3 Introduces self and
	03/10
	
	
	Task sheets
	
	
	
	

	
	
	
	
	
	fluently and concisely
	others
	
	
	
	
	
	
	
	

	
	
	
	
	
	communication
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	communication
	(logically/ reasonably)
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	11
	Activity
	Writing /
	7 Uses English creatively &
	7.7 Uses a variety of
	04/10
	
	dictation
	
	
	
	
	

	
	
	
	07, 08
	Listening
	innovatively in written
	vocabulary items in writing
	
	
	
	
	
	
	
	

	
	
	
	
	
	communication
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	FULL MOON POYA DAY
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	DVD
	
	
	
	
	06/10
	
	
	DVD
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	06
	ASSESSMENT 02Concept Map -Categorize the given words under the word classes
	09/10
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Tool box
	10.27
	Writing
	7 Uses English creatively &
	7.3 Rewrites the main events
	10/10
	
	
	Task sheets
	
	
	
	

	
	
	
	
	
	innovatively in written
	of a story or a shot passage
	
	
	
	
	
	
	
	

	
	
	
	
	
	communication
	using own words
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Activity
	Speaking
	8 Communicates clearly,
	8.11 Makes suggestions and
	11/10
	
	Reading
	
	
	
	
	

	
	
	
	09
	
	fluently and concisely
	responds to them
	
	
	Practice
	
	
	
	
	

	
	
	
	
	
	communication
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	11
	Pass
	Writing
	6. Uses English grammar for
	6.1.4
	12/10
	
	Write five past
	Word cards
	
	
	
	

	
	
	
	perfectne
	
	the purpose of accurate and
	
	
	
	perfect
	
	
	
	
	

	
	
	
	ss
	
	effective communication
	
	
	
	sentence
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	DVD
	
	
	
	
	
	13/10
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	Activity
	Writing
	6. Uses English grammar for
	6.1.4
	16/10
	
	Activity
	11
	
	
	
	
	
	

	
	07
	
	
	10
	
	the purpose of accurate and
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	effective communication
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Tool box
	
	10.28
	Writing
	7 Uses English creatively &
	7.3 Rewrites the main events
	17/10
	
	
	
	Task sheets
	
	
	
	
	

	
	
	
	
	
	
	innovatively in written
	of a story or a shot passage
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	communication
	using own words
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	DEWALI
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	12
	
	Roche
	Speaking
	8 Communicates clearly,
	
	19/10
	
	Activity 01,
	Word cards
	
	
	
	
	

	
	
	
	
	Play
	
	fluently and concisely
	8.14 Participates in
	
	
	02
	
	
	
	
	
	
	

	
	
	
	
	
	
	communication
	discussions
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	ASSESSMENT – 03Promptu speech – Make a speech on the given topic
	20/10
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	12
	Instinet
	Writing
	6. Uses English grammar for
	6.11 Identifies the functions
	23/10
	
	Activity
	05
	Sentence cards
	
	
	
	
	

	
	 08
	Speech
	
	
	
	the purpose of accurate and
	and the positions of different
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	effective communication
	word classes in a sentence
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Tool box
	
	10.29
	Vocabulary
	4.Builds up vocabulary using
	4.2 Infers meaning of
	24/10
	
	
	
	Task sheet
	
	
	
	
	

	
	
	
	
	
	
	words appropriately and
	unfamiliar words
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	accurately to convey precise
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	meaning
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	Activity
	Writing &
	8 Communicates clearly,
	8.4 Seeks and grants
	25/10
	
	Answer the
	Word cards
	
	
	
	
	

	
	
	
	
	06
	Speaking
	fluently and concisely
	permission
	
	
	given Question
	
	
	
	
	
	

	
	
	
	
	
	
	communication
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	8
	12
	
	Activity
	Reading
	5.Extracts necessary
	5.6 Reads and responds to
	26/10
	
	Activity
	08,
	
	
	
	
	
	

	
	
	
	
	07
	
	Information from various
	simple poems / stories
	
	
	09
	
	
	
	
	
	
	

	
	
	
	
	
	
	types of text
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	DVD
	
	
	
	
	
	27/10
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	ASSESSMENT– 04Listening Tool box Activities 10.10
	
	
	
	
	
	
	
	
	
	

	
	 09
	
	30/10
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Tool box
	
	10.29
	Vocabulary
	4.Builds up vocabulary using
	
	31/10
	
	
	
	Task sheets
	
	
	
	
	

	
	
	
	
	
	
	words appropriately and
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	accurately to convey precise
	4.2 Infers meaning of
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	meaning
	unfamiliar words
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	13
	
	Future
	Reading
	5.Extracts necessary
	5.6 Reads and responds to
	01/11
	
	Activity 01,
	Word cards
	
	
	
	
	

	
	
	
	
	
	
	Information from various
	simple poems / stories
	
	
	02
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	types of text
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	9
	
	13
	
	Activity
	Writing
	6. Uses English grammar for
	6.10 Constructs meaningful
	02/11
	
	Activity 04
	Sentence Cards
	
	
	
	

	
	
	
	
	
	03
	
	the purpose of accurate and
	and logical passages
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	effective communication
	integrating suitable
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	grammatical functions
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	FULL MOON POYA DAY
	
	
	
	
	
	
	
	

	
	10
	
	
	
	Activity
	Reading
	5.Extracts necessary
	5.5 Extracts the general ideas
	06/11
	
	Different
	
	
	
	
	

	
	
	
	
	
	06
	
	Information from various
	of a text
	
	
	things in a
	
	
	
	
	

	
	
	
	
	
	
	
	types of text
	
	
	
	persecutor day
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Tool box
	
	10.30
	Vocabulary
	4.Builds up vocabulary using
	4.2 Infers meaning of
	07/11
	
	
	Task sheets
	
	
	
	

	
	
	
	
	
	
	
	words appropriately and
	unfamiliar words
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	accurately to convey precise
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	meaning
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	Future
	Writing
	6. Uses English grammar for
	6.1.5
	08/11
	
	Activity 07,
	
	
	
	
	

	
	
	
	
	
	perfect
	
	the purpose of accurate and
	
	
	
	08
	
	
	
	
	

	
	
	
	
	
	tense
	
	effective communication
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	14
	
	Sports
	Speaking
	8 Communicates clearly,
	8.4 Seeks and grants
	09/11
	
	Activity 01
	Phrase Cards
	
	
	
	

	
	
	
	
	
	Role play
	
	fluently and concisely
	permission
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	communication
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	DVD
	
	
	
	10/11
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	Activity
	Reading
	5.Extracts necessary
	
	13/11
	
	4th& 5th Tool
	
	
	
	
	

	
	
	
	
	
	02
	
	Information from various
	5.6 Reads and responds to
	
	
	box
	
	
	
	
	

	
	
	11
	
	
	
	
	types of text
	simple poems / stories
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Tool box
	
	10.30
	Vocabulary
	4.Builds up vocabulary using
	4.2 Infers meaning of
	14/11
	
	
	Task sheets
	
	
	
	

	
	
	
	
	
	
	
	words appropriately and
	unfamiliar words
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	accurately to convey precise
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	meaning
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	Activity
	Reading
	5.Extracts necessary
	
	15/11
	
	Complete the
	Word cards
	
	
	
	

	
	
	
	
	
	02
	
	Information from various
	5.6 Reads and responds to
	
	
	Sentence
	
	
	
	
	

	
	
	
	
	
	
	
	types of text
	simple poems / stories
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	11
	
	
	
	Activity
	Speaking
	8 Communicates clearly,
	8.4 Seeks and grants
	16/11
	
	Make a Speech
	Word cards
	
	
	
	

	
	
	
	
	
	02
	
	fluently and concisely
	permission
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	communication
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	ASSESSMENT 05 Creative
Activity (Collection of
articles from newspaper)
	17/11
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	12
	
	
	Activity
	Writing
	4.Builds up vocabulary using
	4.8 Infers figurative and
	20/11
	
	
	
	
	
	
	

	
	
	
	
	
	06
	
	words appropriately and
	connotative meanings of
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	accurately to convey precise
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	meaning
	words and phrases
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Tool box
	
	
	
	
	21/11
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Activity
	Writing &
	5.Extracts necessary
	
	22/11
	
	Collect Some
	
	
	
	
	

	
	
	
	07
	Reading
	Information from various
	5.3 Selects relevant
	
	
	Posters
	
	
	
	
	

	
	
	
	
	
	types of text
	information form a dialogue
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Revision
	
	
	
	23/11
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Revision
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	24/11
	
	
	
	
	
	
	

	
	
	Revision
	
	
	
	27/11
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Revision
	
	
	
	28/11
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	YEAR END EXAMINATION
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

24

