GHANAIAN LANGUAGE – BASIC 7 FIRST TERM SCHEME OF LEARNING

WEEKS	STRAND	SUB STRANDS	INDICATORS	RESOURCES
	Language & Usage	Sentences	B7.4.1.1.1	
ı	Composition Writing	Structure & Organize Ideas In Composition Writing	B7.5.1.1.1	Word cards, sentence cards, letter cards, handwriting on a manila card and a class library
	Literature	Folktales	B7.6.1.1.1	,
	Customs & Institutions	Rites of Passage	B7.1.1.1.1	
2	Listening & Speaking	Conversation/Everyday Discourse	B7.2.1.1.1	Word cards, sentence cards, letter cards, handwriting on a manila card and a class library
	Reading	Translation	B7.3.2.1.1	,
	Language & Usage	Sentences	B7.4.1.1.2	
3	Composition Writing	Structure & Organize Ideas In Composition Writing	B7.5.1.1.1	Word cards, sentence cards, letter cards, handwriting on a manila card and a class library
	Literature	Songs	B7.6.1.1.2	,
	Customs & Institutions	Rites of Passage	B7.1.1.1.2	
4	Listening & Speaking	Conversation/Everyday Discourse	B7.2.1.1.2	Word cards, sentence cards, letter cards, handwriting on a manila card and a class library
	Reading	Reading	B7.3.1.1.1	,
	Language & Usage	Noun	B7.4.2.1.1	
5	Composition Writing	Narrative Writing	B7.5.1.1.2	Word cards, sentence cards, letter cards, handwriting on a manila card and a class library
	Literature	erature Play Songs		,

	Customs & Institutions	Naming Systems	B7.1.2.1.1		
6	Listening & Speaking	Listening Comprehension	B7.1.2.1.1	Word cards, sentence cards, letter cards, handwriting on a manila card and a class library	
	Reading	Translation	B7.3.2.1.1	,	
	Language & Usage	Pronoun	B7.4.2.1.2		
7	Composition Writing	Narrative Writing	B7.5.1.1.2	Word cards, sentence cards, letter cards, handwriting on a manila card and a class library	
	Literature	Prose	B7.6.1.1.3	,	
	Customs & Institutions	Naming Systems	B7.1.2.1.2		
8	Listening & Speaking	Speech Sounds	B7.2.3.1.1	Word cards, sentence cards, letter cards, handwriting on a manila card and a class library	
	Reading	Reading	B7.3.1.1.1	,	
	Language & Usage	Adjectives	B7.4.2.1.3		
9	Composition Writing	Descriptive Writing	B7.5.1.1.2	Word cards, sentence cards, letter cards, handwriting on a manila card and a class library	
	Literature	Prose	B7.6.1.1.3	,	
	Customs & Institutions	The Clan System	B7.1.3.1.1		
10	Listening & Speaking	Speech Sounds	B7.2.3.1.1	Word cards, sentence cards, letter cards, handwriting on a manila card and a class library	
	Reading Translation		B7.3.2.1.1	,	
11	Language & Usage	Adjectives	B7.4.2.1.3	Word cards, sentence cards, letter cards,	
H	Composition Writing	Descriptive Writing	B7.5.1.1.2	handwriting on a manila card and a class library	

	Literature	Drama	B7.6.1.1.3	
	Customs & Institutions	The Clan System	B7.1.3.1.1	
12	Listening & Speaking	Tones	B7.2.4.1.1	Word cards, sentence cards, letter cards, handwriting on a manila card and a class library
	Reading	Reading	B7.3.1.1.1	,

WEEK I & 2

WEEK ENDING:	DAY:		Subject: Ghanaian Language			
Duration:				Strand: Customs & Institutions		
Class: B7		Class Size:		Sub Strand: Rites of Passage		
B7.1.1.1 Demonstrat of the childhood rite with other Ghanaian	te knowledge and ur es of their culture an		Indicator: B7.1.1.1.1 Id naming a chi	lentify the processes involved in	esson:	
Performance Indi- Learners can describ		ld naming		Core Competencies: CC 7.3: CC 8.2: DL 5.3:		
References : Ghar	aian Language Cui	rriculum Pg.	l			
Keywords:						
Phase/Duration	Learners Activiti				Resources	
PHASE I: STARTER	Revise with learr			in the previous lesson.		
PHASE 2: NEW LEARNING PHASE 3:	E.g. outdooring baby a name, ble was named after watch a video of ldentify the iter water, basket, because the sign of the sig	E.g. outdooring/ushering the baby, invitation of ancestors, giving the baby a name, blessing, presentation of gifts (father, person child was named after, family, community), and so on. NB: Let learners watch a video on the traditional naming process and discuss it. Identify the items used in the naming process and write them. E.g.: water, basket, bucket, beads, basin, mat, powder, lantern, clothes (baby and mother). Explain the significance of the items used for the naming ceremony. Assessment				
REFLECTOIN	what they have I	earnt during of	the lesson. and summar	ning to find out from learners ize the lesson. hem in their daily lives.		

WEEK ENDING:			DAY:		Subject: Ghan	aian Language		
Duration:					Strand: Listenin	ng & Speaking		
Class: B7			Class Size:		Sub Strand: Conversation/Everyday Discourse			у
B7.2.1.1 Demonstrate appropriate language specific situations	te use of		cor: .I Use appropriate remal) with diverse part				mal	Lesson:
Performance Indi Learners can use ap		anguage 1	to participate in form	al intera	ections	Core Compet CC 7.3: CC 8.2		
References : Ghar	naian Lang	uage Cu	rriculum Pg. 11					
Keywords: themes	s, announ	cements	, jargons, contracte	ed form	S			
Dhara/D		- A - · · · ·					В	
Phase/Duration PHASE I:	Learners		ies ners on what was st	tudied i	n the previous	lesson	Kes	sources
STARTER	1101150	vicii ioai i	TOTO OIL TITLE TRUE OF		in the providus	10000111.		
	Share th	e perfor	mance indicators w	vith lear	ners			
PHASE 2: NEW	Guide l	earners	to Identify formal	situat	ions.			rd cards,
LEARNING			s between strange			5,		ence cards, er cards,
			s, standard for wo he palace and bus		•	•	hand man	dwriting on a nila card and ass library
	Guide l		to use appropriat	te langı	uage to partic	ipate in		,
	_		rgon, no contracted on the topic.	ed forn	ns. Learner sh	ould go		
	relation	Let learners Identify informal situations: E.g. casual or intimate relationship between friends and acquaintances, family and team mates, etc.						
	Guide learners to use appropriate language to participate in conversations in the following situations: Greetings, requests, encouragements, partings, etc. Examples of informal language include slang words, jargons, contracted forms, non-verbal communication							
	Assessn 1. Engaş		ers to talk formall	ly on c	urrent issues	in Ghana.		
	_		arners engage in a n-going AFCON	conve	rsation inforn	nally about		

PHASE 3: REFLECTOIN	Use peer discussion and effective questioning to find out from learners what they have learnt during the lesson.	
	Take feedback from learners and summarize the lesson.	
	Ask learners how the lesson will benefit them in their daily lives.	

WEEK ENDING:	DAY: Subje		Subject: G	Subject: Ghanaian Language			
Duration:				Strand: Rea	ding		
Class: B7		Class Size:		Sub Strand	I: Translatio	n	
Content Standard: B7.3.2.I Demonstrate know words. Phrases and simple s		nslating	Indicator: B7.3.2.1.1 his/her lar	Translate w	ords and phi	rases in	Lesson:
Performance Indicator: Learners can translate wor	ds and phr	ases in their o			Core Com	petencie	es:
References: Ghanaian La							
Keywords: translate							
						1	
Phase/Duration	Learners					Resour	ces
PHASE I: STARTER	lesson.	th learners on					
	Share the	performance	indicators v	with learners			
PHASE 2: NEW LEARNING	phrases flanguage. Guide leafrom the language. Guide leathe source. Assessm	arners to tra source languarners to tra ce language to ent e the following	nslate phra uage of stu- nslate simp o a target	ses simple s dy to a targ ole sentence language.	sentences et es from	cards, let	ards, sentence ater cards, sing on a manila a class library
PHASE 3: REFLECTOIN	from lear	discussion and ners what the Iback from lea ers how the le	y have learr	it during the	lesson. e lesson.		

WEEK ENDING:	DAY:		Subject: Ghanaian Language				
Duration:				Strand: Lange	and: Language & Usage		
Class: B7		Class Size:		Sub Strand:	Sentences		
Content Standard: B7.4.1.1 Demonstrate k of the components of se		nderstanding			uss the types of , compound and		
Performance Indicat					Core Compe		
Learners can use simple			nces in writir	ng	CC 7.3: CC 8.	2: DL 5.3:	
Reference: Ghanaian	Language Curr	iculum Pg. 22					
Keywords:							
Phase/Duration	Learners Acti					Resources	
PHASE I:		rs in a conver					
STARTER	_	class test is to	morrow. I	nope you have	prepared		
	enough for it.	class, it won't	ho difficult				
	Don't won'y	ciass, it won t	De dillicuit.				
	Ask learners	to tell you wh	at they have	e learnt so far.			
		,	,				
	Introduce the	e lesson by sha	ring the pe	rformance indi	cators.		
PHASE 2: NEW	Brainstorm 1	the meaning o	of sentence	e from learne	ers.	Word cards,	
LEARNING	A sentence is a	group of word	ls that expre	sses a complete	e thought	sentence cards, letter cards,	
						handwriting on a	
		ers to identify	•		simple	manila card and a	
		their language	_	•		class library	
		ist have a <u>subje</u>	<u>ct</u> and a <u>ve</u>	<u>rb</u> , but it may o	r may not		
	have an <u>object</u>	<u> </u>					
	Example:	d <u>Kim</u> are <u>walk</u>	ving witho	out object			
	1. vvendy and		Mille — Willie	at object			
		/ <u> </u>					
	subject	verb					
	subject	7010					
	2. Maggie is fl	ying a kite – w	ith object				
	l 1	\downarrow \downarrow					
	subject \	erb object					
		_					
	Guide learn	ers to identify	the comp	onents of a	compound		
		their language			.ompound		
		ntence contains t	_	•	tion such as		
	and, or, but or s		TO CIGUSCS JUI	by a conjunc	aon sacir as		
	Examples:						
	•	he bag <u>and</u> to	ok out a bo	ook			
		<u> </u>					

	Do you want coffee <u>or</u> would you prefer lemonade? John is good at English <u>but</u> he's not very good at math. Guide learners to identify the components of a complex sentence in your language and give examples. <u>Assessment</u>					
	Are the following sentences simple sentences or compound					
	sentences? Put a checkmark () in the correct box. For					
	each compound sentence you marked, write the conjunction in the blank space next to it. The first one has					
	been done for you.					
	Simple Complex sentences sentences					
	I. The sun is shining and the sky is blue.					
	2. Mom doesn't like spiders.					
	3. Eat plenty of fruit and vegetables.					
	4. Would you like rice or do you prefer pastor?					
	5. Is your bag red or green?					
	6. Sam saw me and he waved.					
	7. Pass me the dictionary, please.					
	8. I've been to Ohio or Indiana.					
	9. Our new teacher is a young man.					
	10. Switch off the light and go to sleep.					
PHASE 3: REFLECTOIN	Use peer discussion and effective questioning to find out from learners what they have learnt during the lesson.					
	Take feedback from learners and summarize the lesson.					
	Ask learners how the lesson will benefit them in their daily lives.					

WEEK ENDING:	DAY:		Subject: G					
Duration:			Strand: Writing					
(lass N/A			Sub Strand: Structure & Organize Ideas In Composition Writing					
	B7.5.1.1 Demonstrate knowledge and understanding of the features of a paragraph and the various text types				Discuss the features	Lesson:		
Performance Indica Learners can three to	ator:				Core Competend CC 7.3: CC 8.2: DI			
Reference: Ghanaia		iculum Pg.						
Keywords: main top	ic, paragraphs							
Phase/Duration PHASE I: STARTER	E.g.,	ties s in a conversat end your christma				Resources		
	 2. Is it more fun than being at school? Explain to learners that when you are telling your colleagues how you spent your holidays, you don't say everything and you don't te them what happened every minute. - rather you give a summary and you share the most important information. Share performance indicators with learners and introduce the lesson. 							
PHASE 2: NEW LEARNING	parts. Read the story After reading, a of the story. Learners to wridentified. Encourage lea organizing ide Have learners ideas in it. let le paragraph Guide learners	and have learned ask learners qued ask learners qued arners to develor as in paragraph aread a variety of the analyze and the same words as the same words a	ers follow estions to sentence op the sk ns. f passages, the salie	along. write the ma s for the ma tills of expres story and id nt points/id	ain topics essing and entify the main leas in a given	Word cards, sentence cards, letter cards, handwriting on a manila card and a class library		

	o Ask, "What is the whole write up about?"	
	Assessment Write a paragraph of about fifty words on a given topic taking into consideration the features and skills of paragraph writing.	
PHASE 3: REFLECTOIN	Use peer discussion and effective questioning to find out from learners what they have learnt during the lesson.	
	Take feedback from learners and summarize the lesson.	

WEEK ENDING:		DAY:		Subject: Ghanaian Language		
Duration:				Strand: Literature		
Class: B7		Class Size:		Sub Strand: Songs		
Content Standard: B7.5.1.1 Demonstrate the k understanding of literature			Indicator: B7.6.1.1.2 D literature			
Performance Indicator: Learners can talk about the	significance	of songs		Core Competencies: CC 7.3: CC 8.2: DL 5.3:		
Reference: Ghanaian Lar	nguage Curr	riculum Pg.				
Keywords: oral literatu	re, significa	ınce				
DI (D	T.					
Phase/Duration PHASE I: STARTER		Activities	- (:1:	iditional song.	Resource	es
PHASE 2: NEW	Let learn Ask learn Introduce indicators	ers tell the m ers if they we e the lesson b s.	eaning of the	e songs they sing.	Word card	ds, sentence
LEARNING	Sing a va guide lea e.g. Yen Encoura songs. Assessm	Engage learners to describe the structure of a song. Sing a variety of songs in different languages and guide learners to analyze the songs. E.g. Yen ara yasase ni. Encourage learners to appreciate the significance of				g on a manila class library
PHASE 3: REFLECTOIN	Use peer from lear	discussion ar	nd effective of ey have leari	questioning to find out nt during the lesson. ummarize the lesson.		

WEEK ENDING:		DAY:		Subject: Ghanaian Language			
Duration:				Strand: Customs & Ins	titutions		
Class: B7		Class Size:		Sub Strand: Rites of Pa	issage		
Content Standard: B7.1.1.1 Demonstrate know childhood rites of their cultu Ghanaian cultures				ator: 1.2 Discuss the significand sses in naming a child.	ce of the	Lesson:	
Performance Indicator: Learners can talk of the imp	ortance of c	hild naming.		Core Competencies: CC 7.3: CC 8.2: DL 5.3:			
Reference: Ghanaian Lang	guage Curr	iculum Pg. 2					
Keywords: libation, signif	icance						
D							
Phase/Duration	Learners				Resource	es	
PHASE I: STARTER	lesson.	th learners on wha		studied in the previous			
PHASE 2: NEW	Have lear	Word card	ds, sentence				
LEARNING	Engage le processes naming a E.g. • We • The Brid Guide lea naming ce Write the Assessme Learners	e learners read words on naming ceremony in their ure and language. age learners to discuss the significance of the cesses involved in ling a child as raised in the passage. • Welcomes the child into the family and community. • The child gets an identity. Bringing two families together de learners to discuss a libation text used during ling ceremony. te the three main parts of a libation text.				is, sentence er cards, g on a manila class library	
PHASE 3:				uestioning to find out			
REFLECTION	trom lear	ners what they hav	e learr	t during the lesson.			
	Take feed	lback from learners	s and s	ummarize the lesson.			
	Ask learners how the lesson will benefit them in their daily lives.						

WEEK ENDING:	NDING: DAY: Subject: Ghanaian La								
Duration:				Stra	Strand: Listening & Speaking				
Class: B7		Class	Size:		Strand: Conversations	tion/Everyday			
Content Standard: B7.2.1.1 Demonstrate use of language orally in specific si	tuations	Э			hat elicit elaboration	ı			
Performance Indicator: Learners can ask questions	for better un				Core Competer CC 7.3: CC 8.2: D				
References: Ghanaian L	anguage Cui	riculu	m Pg. 11						
Keywords: elaborate, co	nversation								
Phase/Duration	Learners	Activit	ies			Resources			
PHASE I: STARTER	lesson.	Revise with learners on what was studied in the previous							
PHASE 2: NEW LEARNING	elaborate (e.g. why Engage ir elaborati E.g. Ama	Guide learners to Identify words that can help give elaborate responses to questions in conversation (e.g. why, how, for what reason). Engage in conversation using these words to elicit elaboration. E.g. Ama: Do you think babies should talk? Kofi: Yes Ama: Why do you think so?							
PHASE 3: REFLECTION	Use peer from lear Take feed Ask learn daily lives								

WEEK ENDING:		DAY:	Subject: Ghanaian Language				
Duration:			Strand: R	Reading			
Class: B7		Class Size:	Sub Strand: Reading				
Content Standard: B7.3.1.1 Understand the ma and supporting points in tex		Indicator: B7.3.1.1.1 Read and unde points in a range of texts of				Lesson:	
Performance Indicator:		porting points of a given text		Core Comp CC 8.3			
References: Ghanaian La	nguage Cu	ırriculum Pg. 21					
Keywords: skim							
Phase/Duration		Activities			Resource	es	
PHASE I: STARTER	lesson.	vith learners on what was s		·			
PHASE 2: NEW LEARNING	Hundred Guide le texts or Social S Education Let lear main ide	earners to skim a given per and fifty words and state earners to identify the substances, Science, Religious on, Physical Education, Reseas and supporting ideas arners to answer recall and concerning the text research.	cards, lette	ls, sentence er cards, g on a manila class library			
PHASE 3: REFLECTION	Use pee from lea	r discussion and effective or rners what they have learned back from learners and s	questioning nt during th	e lesson.			

WEEK ENDING:	NDING: DAY: Subject: Ghanaian Language									
Duration:				Strand: La	anguage & Usage					
Class: B7		Class Size:		Sub Stran	nd: Noun					
B7.4.2.1 Demonstra the various forms of pronouns and adject Performance Indi	te knowledge of iden nouns (common, pr ives in sentences an cator:	roper, collective), d passages	comm	I.I.I Catego ion, proper	rize nouns under and collective and us speech and in texts. Core Competend CC 7.3: CC 8.2: DI	cies:	Lesson:			
	Learners can use nouns effectively in speech and writing CC 7.3: CC 8.2: DL 5.3: Reference: Ghanaian Language Curriculum Pg. 23									
Keywords: commo										
Reywords: Commit	on, proper, conect	ive								
Phase/Duration PHASE I: STARTER	Learners Activiti How many peop	es le or things can yo	ou name	e in the clas	sroom?	Res	ources			
	classroom.	Tell them that they must point to or show the person or thing they identify.								
PHASE 2: NEW LEARNING	A noun is a pers Let learners ide Example: Zeina finger in cold w hand. Guide learners proper and coll Pronounce the texts. Construct simp written forms) Assessment	rners the meaning, place or thing. entify nouns in a lb cut herself with vater. Her mother to classify the notes and use to be and compound with the types of common noun unbrother.	passage h the k er tied a ouns id hem co d sente f nouns	es. Read so nife. She v a handkerd entified in orrectly in ences (ora s identified	vashed her chief around her to common, speech and lly and in l.	sente lette hand mani	rd cards, ence cards, er cards, dwriting on a ila card and a e library			
	lion		d							

	1							
		Things	Animals	Places	People			
						_		
						1		
	2. Underline these senten		mon nour	s and cire	cle the prop	er nouns in		
	a. I told Unc		bout my a	ccident.				
	b. Kim and S c. The lawnn	•		sks on Ha	lloween.			
	d. We're goi			omorrow	•			
	e. The lion is							
	f. My sister's		-					
PHASE 3:	Use peer disc			•	~	from		
REFLECTION	learners what	they have	e learnt dui	ing the le	sson.			
	Take feedbac	Take feedback from learners and summarize the lesson.						
1	Ask learners	now the l	esson will b	enefit the	m in their da	ily lives.		

WEEK ENDING:		DAY:		Subject: Ghanaian Languag	ge		
Duration:		1		Strand: Writing			
Class: B7		Class Size:		Sub Strand: Narrative Wr	riting		
B7.5.1.1 Demonstrate of the features of a patypes (narrative, description)	e knowledge and un aragraph and the va riptive, creative/fre	arious text		Develop a three-paragraph essay eatures of a given text type.			
Performance Indic Learners can write a s		an incident or	event.	Core Competencies: CC 7.3: CC 8.2: DL 5.3:			
Reference: Ghanaia	ın Language Curr	iculum Pg. 27	7				
Keywords: main top	ic, paragraphs						
Phase/Duration	Learners Activ				Resources		
PHASE I: STARTER	lesson			lerstanding in the previous duce the lesson.			
PHASE 2: NEW LEARNING	Students narror or home e.g. school. In pairs, stude narrative and In pairs, stude paragraphs pacontent. Write a three above. Focus on grander of the very constant of the very correct punction.	n pairs, students pick out important points of arrative and write them down. In pairs, students arrange points/ideas in logical paragraphs paying attention to the points raisontent. Write a three-paragraph essay on a topic on bove. Socus on grammar. Use of the verb-Tense Use of adjectives and adverbs. Correct punctuation, e.g. comma, full-stop. Correct use of capital letters. Use of conjunctions			Word cards, sentence cards, letter cards, handwriting on a manila card and a class library		
PHASE 3: REFLECTION	Use peer discu learners what	ssion and effe they have lear	ective questi rnt during th	oning to find out from			

WEEK ENDING:	DAY: Subject: Ghanaian Language			2			
Duration:				Strand: Literature	_		
Class: B7		Class Size:		Sub Strand: Play Songs	Sub Strand: Play Songs		
B7.5.1.1 Demonstrate understanding of liter	e the knowledge an ature (Oral and W		Indicator: B7.6.1.1.2 D literature	iscuss the components of oral	Lesson:		
Performance Indic Learners can describe		mponent of or	ral literature	Core Competencies: CC 7.3: CC 8.2: DL 5.3:			
Reference: Ghanaia	ın Language Curr	iculum Pg. 28					
Keywords: oral lite	erature, significa	nce					
Phase/Duration	Learners Activi				Resources		
PHASE I: STARTER	Invite learners	to sing a fami	lliar traditior	al song.			
SIARIER	Let learners te Ask learners if						
	Introduce the lesson by sharing the performance indicators.						
PHASE 2: NEW LEARNING	Revise with le Example: Oral verbal compositi proverbs, songs, Engage learne Engage learne different langue.g. Ananse st	Word cards, sentence cards, letter cards, handwriting on a manila card and a class library					
	play. Assessment 4. What is o 5. What are	ral literature	e? nents of ora				
PHASE 3: REFLECTION	learners what t	they have lear	nt during th	oning to find out from e lesson. arize the lesson.			

WEEK ENDING:		DAY:		Subject: Ghanaia	ın Lang	uage		
Duration:				Strand: Customs 8	& Institut	tions		
Class: B7		Class Size:		Sub Strand: Nan	ning Sy	stems		
Content Standard: B7.1.2.1 Exhibit understandi and order of birth names an the days and order of birth				Indicator: B7.1.2.1.1 State the names of the daweek and relate their names to the			Lesson:	
Performance Indicator: Learners can state the na			veek	Core Competen CC 7.3: CC 8.2: D				
Reference: Ghanaian Lan	guage Curri	culum Pg. 5						
Keywords: festival, mont	hs, system							
Phase/Duration PHASE I: STARTER	lesson.	Activities th learners o	Resources					
PHASE 2: NEW LEARNING	Guide lea week and the year Relate th of the ye	arners to standing the Ghan enames of ar to human	ate the name occasion (entertain language the days of names.	es of the days of e.g. festival) mont ge of study. the week or mo	ths of	Word cards, cards, letter handwriting card and a cl	cards, on a manila	
	Mond	lay Fe	male	Male				
	Akan:	• Adv	voa •	Kodwo/Kwadwo				
	Dangn	ne/Ga: • Ajo		Kojo				
	Ewe:	• Adz	200	Kodzo/Kudzo				
DLIASE 3.	Let learners understand that, the day naming system is not applicable to all cultures of Ghana. It is language specific. Teacher should watch out for cultural shocks and address it skilfully.							
PHASE 3: REFLECTION	Use peer discussion and effective questioning to find out from learners what they have learnt during the lesson. Take feedback from learners and summarize the lesson.							

WEEK ENDING:		DAY:		Subject: Ghanaian Language	Э			
Duration:				Strand: Listening & Speaking				
Class: B7		Class Size:		Sub Strand: Listening Com	prehension			
extended reading ar	te the ability to liste nd identify key inforr			Less Listen to a level-appropriate text and identify key information.				
Performance Ind Learners can listen information	Learners can listen to extended reading and identify key							
Reference: Ghana	ian Language Curr	iculum Pg. 12	!					
Keywords: million	naire, village, test,	sons, gift,						
DI /D :								
Phase/Duration PHASE I:	Learners Activiti		tion		Res	ources		
STARTER	Engage learners Example:	iii a conversa	uon.					
STARTER		aire? (Answe	r: someone	with more than a million				
	Ask learners: W pupils' answers.	hat would yo	u do if you v	vere a millionaire? Listen to				
	Share the perfor	mance indica	tors and intr	oduce the lesson.				
PHASE 2: NEW	Write new wo	rds in the st	ory on the	board:		rd cards,		
LEARNING	Example: old m	nillionaire, vi	llage, test, s	ons, gift,		tence cards, er cards,		
	Guide learners them in contex		meaning of	the new words and use	hand man	handwriting on a manila card and a class library		
	Have learners twords?	to predict w	hat the sto	ry is about from the new				
	Write some pr learners listenii		iestions on	the board to guide				
	Tell the story t	o the class.	Ask pupils 1	o follow along.				
	Guide learners to Identify key points: o intent or purpose of the message (e.g. to inform, persuade, instruct); o the speaker's enthusiasm and passion for the topic; o main idea (s) and supporting points.							
				r each of the new words. to read their sentences to				

Assessment

Many people around the world have mobile phones these days. You can do many things on them as well as calling, such as texting, playing games and checking web pages. Some people say that the technology is a bad thing because it is causing family problems. Sometimes teenagers sit at dinner and text their friends instead of helping or talking to their families.

Mobile phones are also expensive and not everyone can buy them. Other people say that the technology is a good thing because people can find answers to help them study, learn new things and even learn languages. People in rural communities can use them to transfer money and to keep in touch with people far away. One thing is for sure, technology is changing very quickly and life is changing because of it.

- I. Everyone has a mobile phone now. T/F
- 2. Teenagers never text at dinner. T/F
- 3. Mobile phones cost a lot of money. T/F
- 4. Mobile phones can help you study. T/F
- 5. You can only use mobile phones in the city. T/F

PHASE 3: REFLECTION

Use peer discussion and effective questioning to find out from learners what they have learnt during the lesson.

Take feedback from learners and summarize the lesson.

WEEK ENDING:			Subject: Ghanaian Language				
Duration:				Strand: Reading			
Class: B7		Class Size:		Sub Strand: Translation			
	Content Standard: B7.3.2.1 Demonstrate knowledge of translating words. Phrases and simple sentences			late age	words and phrases	Lesson:	
Performance Indicator: Learners can translate words and phrases in their own language CC 8.3						ies:	
References : Ghanaia	ın Language Cui	rriculum Pg. 2	21				
Keywords: translate,	phrases						
Phase/Duration	Learners Acti	ivities				Resources	
PHASE I: STARTER	Revise with le	Revise with learners on what was studied in the previous lesson. Share the performance indicators with learners					
PHASE 2: NEW LEARNING	Guide learners to translate given words and simple phrases from the source language to a target language. Guide learners to translate phrases simple sentences from the source language of study to a target language. Guide learners to translate simple sentences from the source language to a target language. Assessment Translate the following words into your own language. a. elephant b. house c. car d. accident						
PHASE 3: REFLECTION	Use peer disc		ffective questionin arnt during the le	_			
	Take feedbac	k from learne	ers and summarize	the	e lesson.		

WEEK ENDING:		DAY:			Subject:	Ghanaian Language	;	
Duration:					<u> </u>	_anguage & Usage		
Class: B7		Class Size:			Sub Stra	nd: Pronoun		
Content Standard B7.4.2.1 Demonstrat the various forms of pronouns and adject	te knowledge of ide nouns (common, p	roper, collecti			1.1.2 Catego ir types and	orize pronouns accord d construct sentences	_	Lesson:
Performance Indi Learners can use t	cator:		ng and			Core Competen	cies:	
Keywords: 23		•						
Phase/Duration	Learners Activiti						Res	sources
PHASE I: STARTER	Paste a picture of talk about the pile.g. the boys are The girl has a pellintroduce the le	cture. playing foot n in <u>her</u> hand	ball. OI ds OR <u>:</u>	R <u>they</u> she ha	are playin s a pen.	g football.		
PHASE 2: NEW LEARNING	Brainstorm the learners to ident Let learners to ident Example: Posses What do I have? This is my bag. The Learners to ident A possessive pronout Examples; Ist person English - min Dangme - ye row - de/E Gonja - me Ewe - tor Ga - mi Fante - m" Nzema - me	e meaning of ntify pronouncessify the prosessive pronounces for your hand in your hand in your hand in bag is minerally (my, minum is a word the property of the pronounces of the property of the property of the property of the property of the pronounces of the property	pronduns in succession on our succession of and a succession of a succession o	ouns fi senter s into ask: ossessi d to exp d perso glish - can. Tw onja ve agbani	rom learr nces. their typ ive pronoi	ners and guide es. uns. hip.	sen lett han	ord cards, atence cards, ser cards, adwriting on nanila card
	•		Ak. T Gonja Ewe	wi -	won o omud wotoe	de/ε ya		

	Ewe - etoe Dagbani - o dini	Ga - amɛnɔ Fante - hɔndze	
	Ga - eno	Dagaare - ba soobo	
	Fante - nëdze		
	Nzema - ye εdeε		
	Encourage learners to use po E.g. It is not my pen, It is not	ossessive pronouns to answer. mine, It is <u>hers/his</u>	
	Guide students to explain reland situations.		
	e.g. English: - The woman w Fante: - Oba a Oba ha no y	ar.	
	Ewe: - Nyonu si va afi sia Gonja: - Kache mo nee ba Ga: - Yoo ni ba bie le	a mfa na bee l⊃. bε hewalε.	
	Dangme: - Yo ɔ nɛ ba hiɛ ɔ Nzema - Raalɛ ne mɔɔ ra Paɣa gun kana maa biɛrimi	be he wami. Ie εke la εnde kp0kε. Dagbani -	
		t sentences with the types of writing individually and in mixed ability	
	Have learners to replace n a passage.	ouns with the appropriate pronoun in	
	Assessment I. Underline the pronouns in a) My name is David. I am t b) This is my father. He is a c) Lisa, I told you to tidy yo	he youngest in the family. teacher	
	b) Sue isn't well. Dad is taki	share a bedroom together. ng to see a doctor. teaches English.	
PHASE 3: REFLECTION	Use peer discussion and effect learners what they have learn	ctive questioning to find out from nt during the lesson.	
	Take feedback from learners	and summarize the lesson.	
	I		

WEEK ENDING:		DAY:					
Duration:				Strand: Writing			
Class: B7		Class Size:		Sub Strand: Narrative Writing			
Content Standard B7.5.1.1 Demonstrat of the features of a p types (narrative, desc	e knowledge and ur aragraph and the va	arious text	Indicator: B7.5.1.1.2 D using the fea	agraph essay xt type	Lesson:		
Performance Indic					Core Com	petencies:	
Learners can write a	three-paragraph	essay on a gi	ven topic				
Keywords: 27							
Phase/Duration	Learners Activ	ities				Resources	
PHASE I: STARTER	Ask: Who do y (Answer: family Ask: Can you r answers on the (Example answ Day, weddings)	ords on the bays, special dayou spend the y, friends) name some me board. ers: graduatio	poard. Ask: Vays, special of the spe	Vhat are these? (I	pupils'		
PHASE 2: NEW LEARNING	about someth Learners tell to Learners are good to guide their Let learners uphysical appearance of view to state from the third Learners edit groups. Let learners tell to groups.	the story sectory sect	red you a loquentially: be write their of their tate of their change int of view.	eginning, middle own story based Let them build a bs in describing	e and end. If on a mind map the erson point to read	Word cards, sentence cards, letter cards, handwriting on a manila card	

	Write a three-paragraph essay on a topic on the text types above. Assessment	
	In not less than 300 words, narrate a trip you will never forget.	
PHASE 3: REFLECTION	Use peer discussion and effective questioning to find out from learners what they have learnt during the lesson.	
	Take feedback from learners and summarize the lesson.	

WEEK ENDING:	_	DAY:		Subject: Ghanaian Language		
Duration:		1		Strand: Literature		
Class: B7		Class Size:		Sub Strand:		
Content Standard: B7.5.1.1 Demonstrate understanding of litera	e the knowledge an		Indicator: B7.6.1.1.3 D literature (p		oonents of written	Lesson:
Performance Indicates Learners can identify		, non-fiction, h		-	Core Compete CC 8.5:	encies:
Keywords: 28						
Phase/Duration PHASE I: STARTER	Learners Activi Recap with lead lesson.		ew their und	erstanding in 1	the previous	Resources
	Introduce the I	esson by shai	ring the perf	ormance indic	ators.	
PHASE 2: NEW LEARNING	Revise with learners to explain what oral literature is. Example: Oral literature is the passing on of the people's culture and verbal compositions from one generation to another e.g. folktales, proverbs, songs, drum language etc Engage learners to describe the structure of a prose. Word cards, sentence cards, letter cards, handwriting on a manila card and class library					
	Prose is a writing phrases that build buil	ild sentences a	nd paragraph	ns. etion, non-fictio	n, heroic stories	
	Encourage lea	rners to app	oreciate the	significance	of prose in	
		the compor	ents of ora			
PHASE 3: REFLECTION	Use peer discu learners what t			•	out from	
	Take feedback	from learner	s and summa	rize the lesso	n.	

WEEK ENDING:		DAY:		Subject: Gha		
Duration:				Strand: Customs & Institutions		
Class: B7		Class Size:		Sub Strand:		
B7.1.2.1 Exhibit an un order of birth names days and order	derstanding of day			tate the order c so on.) and rela	of birth (i.e. first, ate the names	Lesson:
Performance Indicate Learners can state the		d relate the na	mes accordin	gly	Core Compete CC 7.4:	ncies:
Keywords: applicab	ole					
Phase/Duration	Learners Activ					Resources
PHASE I: STARTER	Revise with lea			•	ous lesson.	
PHASE 2: NEW	Share the performance Start by askin					Word cards,
LEARNING	Guide learner their local lan E.g. first born Relate the na	guage. , second bor	n, and so o	on.	culture in	letter cards, handwriting on a manila card and a class library
	50	Annual Control of the	1595047.0-		1	
	First born	Female Piesie (Akan)	Male	(Akan)	-	
		Gogo (Ewe-P	2.17 e table 10 tabl	Ewe-Peki)	1	
		Dede (Dangn		(Dangme)	1	
	E&S	Ayele (Ga)	Ayite	5 17 1 N		
	Second born	7		(/		
Lead students to identify some family/clan names Let learners know that, the order of birth names is not applicable to all cultures of Ghana.						
PHASE 3: REFLECTION	Use peer discu	ssion and effe	ective questi	-	out from	
	Take feedback	from learner	s and summa	arize the lesso	n.	

WEEK ENDING:		DAY:	S	Subject: Ghanaian Language			
Duration:			s	trai	nd: Listening & Speaking		
Class: B7		Class Size:	S	Sub Strand: Speech Sounds			
	and sound vowels an ords of their linguisti			.1 10	dentify and produce the language of study Core Competencies		
	•	s with vowel sounds			CC 7.3: CC 8.2: DL 5.3	3:	
References : Gha	naian Language Cu	rriculum Pg. 15					
Keywords: conso	nants, vowel						
Phase/Duration PHASE I: STARTER	Learners Activiti Have learners sa	es y or sing the alphal	bet song.			Reso	urces
	alphabet? (Answ Recap with learr	identify the two typer: consonants and ners to find out the mance indicators v	vowels) y already	knc	ow about vowels.		
PHASE 2: NEW LEARNING	A vowel is a syllab vocal tract. Write the letter Let learners ide Example: a, e, or Mention and write learners to ide Let learners pre.g. /a/, /e/, /ɛ/. Have learners in the syllab vocal tract.	ers of the alphaber entify all the vowe o, i, u rite some words ntify vowels in the oduce the vowel etc.	nounced we t on the el sounds on the be words. sounds in	boas in	out any stricture in the ard or cardboard. the alphabet. d and guide neir local language.	senter letter handv manila	cards, nce cards, cards, vriting on a n card and a nibrary
	board or on fla Engage learners pronounce wo	ite the vowel sou	gue twis	ters	s to aid them		

	Guide learners to pronounce vowel sounds correctly in connected speech.
	Assessment I. What is a vowel sound? 2. List 10 words that contain a vowel sound.
PHASE 3: REFLECTION	Use peer discussion and effective questioning to find out from learners what they have learnt during the lesson. Take feedback from learners and summarize the lesson.

WEEK ENDING:		DAY:	Subject:	Subject: Ghanaian Language			
Ouration:		1	Strand: R	Reading			
Class: B7		Class Size:	Sub Strai	.nd: Read	ling		
Content Standard: 37.3.1.1 Understand the and supporting points in		Indicator: B7.3.1.1.1 Read and points in a range of				- 1	Lesson:
Performance Indicat earners can identify th		porting points of a give	en text		Core Cor	npeter	ncies:
References : Ghanaia	n Language C	urriculum Pg. 21					
Keywords: skim, infe	rential						
Dhara (Dhara)	1 A .					D	
Phase/Duration PHASE 1:	Learners Ac	ctivities learners on what wa	as studied in the r	provious	losson	Reso	urces
STARTER		erformance indicato		•			
PHASE 2: NEW LEARNING	One hundred Guide learn passage rea Let learner and support Have learn concerning Assessmen Read the folk full sentences On the first r Miriam told h and he opene shocked and sold my vase problem'. He colorful flowe these for you	es explain the relating ideas and iderests to answer recast the text read. The text read. The text read answer chapter and answer and answer relations.	e supporting idea conship between atify the links between the links between the links between the comprehence of the beautiful watch stasked Miriam. 'Don' we it,' said Ahmad, 'oing bag and took oost in the city. 'I sold where to put them.'	as in ideas as in the as i	cin ideas hem. cons estions in cosque, resent coked e it? I e is a big cunch of ch to buy started	letter (ce cards, cards, riting on a card and a

	3. What did Miriam do to buy the gift for Ahmad?4. What did Ahmad do to buy the flowers for Miriam?5. What does the chapter tell us about the two characters?	
PHASE 3: REFLECTION	Use peer discussion and effective questioning to find out from learners what they have learnt during the lesson. Take feedback from learners and summarize the lesson.	

WEEK ENDING:		DAY:		Subject: Ghanaian Lang	guage	
Duration:				Strand: Language & Usage		
Class: B7		Class Size:		Sub Strand: Adjectives		
the various forms of nouns pronouns and adjectives in s Performance Indicator:	nstrate knowledge of identifying and using ms of nouns (common, proper, collective), adjectives in sentences and passages B7.4.2.1.3 Categorize adjectives into types and construct simple sentences them					
Learners can identify and us			ctly	CC 8.3:		
Reference: Ghanaian Lar	iguage rg. 2	.5				
Phase/Duration	Learners	Activities			Resources	
PHASE I: STARTER	lesson.	th learners on w		studied in the previous with learners		
PHASE 2: NEW LEARNING	Adjectives animals to Guide le In group types. Use the sentence Guide stand thing Guide stand	rm the meaning are words used hings and places. arners to identifies, learners class adjectives to for es in speaking and udents to descript by color, height udents to illustrattributive and	Word cards, sentence cards, letter cards, handwriting on a manila card and a class library			
PHASE 3: REFLECTION	Use peer from lear	discussion and e	ffective of ave learr	uestioning to find out to during the lesson. ummarize the lesson.		

WEEK ENDING:		DAY:		Subject: Ghanaian Language				
Duration:				Strand: Writing				
Class: B7		Class Size:		Sub Strand: Descri	riting			
Content Standard: B7.5.1.1 Demonstrate of the features of a pa types (narrative, descr	ragraph and the variptive, creative/fre	rious text		evelop a three-paragra atures of a given text ty		Lesson:		
Performance Indica Learners can write a above.		h essay on a	a topic on tl	ne text types	Core 0 CC 8.3	Competencies:		
Reference : Ghanaia	an Language Pg. 2	.7			1			
Phase/Duration	Learners Acti	vities				Resources		
PHASE I: STARTER			view their un	derstanding in the pr	evious	Treasures -		
	Introduce the	e lesson by sh	naring the pe	rformance indicators.				
PHASE 2: NEW LEARNING	Briefly revise stages and sa	Word cards, sentence cards, letter cards, handwriting on a manila card and a class library						
	Revise descr	riptive writir	ng with lear	ners				
	Have learne	Have learners select a topic e.g. "A Day I will never forget".						
	Provide a sample text. Guide learners to identify the descriptive words and expressions:							
	Discuss the							
	Put learners process to dand persona							
	Figurative la	nguage e.g. s es.	simile – met	(adjectives) words. aphor, personificati	ion,			
PHASE 3: REFLECTION	Use peer disc learners what			tioning to find out fro the lesson.	om			
	Take feedbac	k from learne	ers and sumr	narize the lesson.				
	Ask learners	how the less	on will benef	it them in their daily	lives.			

WEEK ENDING:		DAY:		Subject: Ghanaian Language		
Duration:				Strand: Literature		
Class: B7	_	Class Size:		Sub Strai	nd: Prose	
Content Standard: B7.5.1.1 Demonstrate the understanding of literature			Indicator: B7.6.1.1.3 D literature (p		omponents of writte	Lesson:
Performance Indicate Learners can identify a t	or:	·			Core Competer CC 8.5:	ncies:
Reference : Ghanaian	Language Pg. 2	.8				
Phase/Duration PHASE I: STARTER	Learners Act Recap with le previous lesse	arners to rev	riew their un	derstandin	g in the	Resources
	Introduce the	e lesson by sh	aring the pe	rformance	indicators.	
PHASE 2: NEW LEARNING	Example: Order verbal compose proverbs, song Engage learn Prose is a write and phrases the Engage learn stories and popularlyze the standard process.	Revise with learners to explain what oral literature is. Example: Oral literature is the passing on of the people's culture and verbal compositions from one generation to another e.g. folktales, proverbs, songs, drum language etc Engage learners to describe the structure of a prose. Prose is a writing that is structured in a grammatical way, with words and phrases that build sentences and paragraphs. Engage learners to share variety of fiction, non-fiction, heroic stories and poetries in different languages and guide learners to analyze the stories. Encourage learners to appreciate the significance of prose in play.				
2000	10. What ar	e the compo	onents of or			
PHASE 3: REFLECTION	Use peer disconnected learners what		•	_	ind out from	
	Take feedbac	k from learne	ers and sumn	narize the l	esson.	

WEEK ENDING:	_	DAY:	_	Subject: Ghanaian Languag	ge
Duration:				Strand: Customs & Institution	s
Class: B7		Class Size:		Sub Strand: The Clan Syst	tem
B7.1.3.1 Demonstrate system among their p Performance Indicate	eople	of the clan		rescribe the clan system and standard the clan system and standard the community. Core Competencies:	Lesson:
Learners can explain of the locality.	clan and mention t	he names of so	ome clans in	Communication and Collabo Identity and Global Citizensh	
Reference : Ghanaia	an Language Pg. 7	1			
Phase/Duration	Learners Activi	tios			Posourcos
PHASE I: STARTER		rners on wha		d in the previous lesson.	Resources
PHASE 2: NEW LEARNING	same family ar totem Guide learner themselves wing Clans in the learner themselves etc. • Akan: Aduan • Dangme: Dangme: Dangme: Dangme: Dangme: Dangme: Dangme: Mongon themselves wing Clans in the learner themselves the learner themselves will be considered to learner themselves will be consi	nilies who are and have the so state so state so ith the clans ocality: a, Agona, Aso angmebiawe, Bateawo, Ada Ga Mashi), Koi We(Nunua and Ngbanyabalooree, Kowalile, Ndwefo bia, Tala Bialentify three	thought to lame naming ome clans the stated. ona, Oyoko, Piengua, Kale stated. zoviawo, Adz sinkawe (Osur), Jooshi(Terbia, etc. overee, Dakpton, etc. a, Bawea Bias clans and sections.	have originated from the system and the same ney know and relate Birɛtuo etc. bubiawɛ, Jebiam, Bunase, covia, Likɛ, Blu, etc. u), Abese (La), Agbawe ma) etc. aalɛɛ Emoala/Ewaala, a	Word cards, sentence cards, letter cards, handwriting on a manila card and a class library
PHASE 3: REFLECTION	Use peer discu learners what t		•	oning to find out from e lesson.	
	Take feedback	from learner	s and summa	arize the lesson.	

WEEK ENDING:		DAY:		Subject: Ghanaian Language		
Duration:				Strand: Listening & Speaking		
Class: B7 Class Size:				Sub Strand: Speech Sounds (long vowels)		
Content Standard: B7.2.3.1 Recognize and sound vowels and consonants and read one syllable words of their linguistic community				Lesson: dentify and produce the ne language of study		
Performance Indicator: Learners can pronounce and spell words with vowel so			ounds	Core Competencies: Communication and Collaboration (CC), Cult Identity and Global Citizenship (CG)		
References : Ghar	naian Language Cu	rriculum Pg.	15			
Phase/Duration	Learners Activiti	ies.				Resources
PHASE I:	Have learners sa		alphabet sor	ng.		Resources
STARTER			-	dy know about vowels		
	Share the perfor lesson.	mance indica	tors with lea	rners and introduce th	ne	
PHASE 2: NEW LEARNING	Mention and w learners to idea Review learner Introduce learn Demonstrate to formed. Example: The letter 'a' can by a consonant of That stands for the language. e.g. /a vowel sounds. In groups, studiafter the other	Revise with learners on the meaning of a vowel. Mention and write some words on the board and guide learners to identify vowels in the words. Review learners understanding in using short vowels in writing. Introduce learners to the usage of long vowels. Demonstrate to learners how each of the long vowels are formed. Example: The letter 'a' can make a long sound, as in cake, when it is followed by a consonant and silent e. Sometimes, this pattern is called VCe. That stands for Vowel + Consonant + Silent e. Have learners to produce the vowel sounds in their local language. e.g. /a/, /e/, /ɛ/, and give more examples on long				Word cards, sentence cards, letter cards, handwriting on a manila card and a class library

	 Students to list the vowel sounds of the letters of the alphabet. Students to identify vowel sounds in given words 	
PHASE 3: REFLECTION	Use peer discussion and effective questioning to find out from learners what they have learnt during the lesson. Take feedback from learners and summarize the lesson.	

WEEK ENDING: DAY:				Subject: Ghanaian Languag	e	
Duration:				Strand: Reading		
Class Size:				Sub Strand: Translation		
Content Standard: B7.3.2.1 Demonstrate knowledge of translating words. Phrases and simple sentences			B7.3.2.1.1 his/her la	1.1 Translate words and phrases in		
Performance Indica Learners can translat language		ases in their (own	Core Competencies: Communication and Collaboration (CC), Cultural Identity and Global Citizenship (CG)		
References: Ghana	ian Language Cu	rriculum Pg. 2	21			
Phase/Duration PHASE I: STARTER	Learners Activities Revise with learners on what was studied in the previous lesson. Share the performance indicators with learners				Resources	
PHASE 2: NEW LEARNING	Guide learners to translate given words and simple phrases from the source language to a target language. Guide learners to translate phrases simple sentences from the source language of study to a target language. Guide learners to translate simple sentences from the source language to a target language. Assessment Translate the following words into your own language. a. elephant b. house c. car d. accident				Word cards, sentence cards, letter cards, handwriting on a manila card and a class library	
PHASE 3: REFLECTION	Use peer discussion and effective questioning to find out from learners what they have learnt during the lesson. Take feedback from learners and summarize the lesson.					

WEEK ENDING:	_	DAY:		Subject: Ghanaian Language		
Duration: 50 mins	Duration: 50 mins			Strand: Language & Usage		
Class: B7	Class: B7 Class Size:			Sub Strand: Adjectives		
B7.4.2.1 Demonstrate various forms of nou pronouns and adject	Content Standard: B7.4.2.1 Demonstrate knowledge of identifying and using the various forms of nouns (common, proper, collective), pronouns and adjectives in sentences and passages Indicator: B7.4.2.1.3 Categorize adjectives into construct simple sentences with the					
Performance Indicates Learners can identify		in sentences correctly.		Core Competencies: CC 8.5:		
References: Ghana	aian Language Cur	riculum Pg.23				
Phase/Duration	Learners Activiti				Resources	
PHASE I: STARTER	lesson.			standing in the previous		
PHASE 2: NEW		sson by sharing the pe rners for the meanin			Word cards,	
LEARNING	places. Guide students by color, height English : The Ga : Alo Dangme : Ati Ewe : Dac Twi : Agy Nzema : Kus Dagaare : Kok Kasem : tiab Dagbani : Jank Guide students and predicative	to describe persons tetc black cat. nte din le. yumu o. di yibo. inamoa tuntum. su bile ne sol soglaa u-zwono kom tun sabinli la to illustrate the pos adjectives.	s, ai	people, animals things and nimals, places and things ons of different attributive adjectives in sentences	sentence cards, letter cards, handwriting on a manila card and a class library	
	given to them Assist students Guide students	to discuss the featu	res	of attributive adjectives.		

	Engage learners to use the adjectives to form simple and compound sentences in speaking and writing.	
PHASE 3: REFLECTION	Use peer discussion and effective questioning to find out from learners what they have learnt during the lesson. Take feedback from learners and summarize the lesson.	

WEEK ENDING:		DAY:		Subject: Ghanaian Language		
Duration:		1		Strand: Writing		
Class: B7		Class Size:		Sub Strand: Descrip	tive Writing	
Content Standard: B7.5.1.1 Demonstrate knowledge and understanding of the features of a paragraph and the various text types (narrative, descriptive, creative/free writing) Performance Indicator:				Develop a three-ssay using the features ext type. Core Competencies:		
References: Ghanaian La	nguage Cur	riculum Pg.27	7			
Phase/Duration	Loarnors	Activities			Resources	
PHASE I: STARTER	Recap wi previous Introduce indicators	th learners to lesson. e the lesson b s.				
PHASE 2: NEW LEARNING	Learners they hav Guide the knowled Have the with the They repsituation	peat the pro	cards, letter cards, handwriting on a manila card and a class library			
PHASE 3: REFLECTION	situations and personal experiences. Use peer discussion and effective questioning to find out from learners what they have learnt during the lesson. Take feedback from learners and summarize the lesson.					

WEEK ENDING:		DAY:		Subject: Ghanaian Language		
Duration:		9		Strand: Literature		
Class: B7 Class		Class Size:	ass Size: Sub Stra			
Content Standard: B7.5.1.1 Demonstrate the knowledge and understanding of literature (Oral and Written)				Discuss the components terature (drama). Core Competencies	Lesson:	
Performance Indicator:				Core Competencies	•	
References: Ghanaian La	inguage Cur	riculum Pg.28	3	,		
Phase/Duration	Learners	Activities			Resources	
PHASE I: STARTER	Recap wi previous		review the	ir understanding in the		
	Introduce	e the lesson b s.				
PHASE 2: NEW LEARNING		the structur iterature.	Word cards, sentence cards, letter cards, handwriting on a			
	Discuss drama te		ers are cre	ated in a range of	manila card and a class library	
	Engage lo	earners to d	escribe the	structure of a drama	ı.	
	Explore and tone	1				
	drama in	• •				
PHASE 3: REFLECTION	Use peer from lear					
	Take feed					

REVISION AND END OF TERM ASSESSMENT

WEEK ENDING:	YEEK ENDING: DAY: Subject: Ghanaian Langua		Subject: Ghanaian Language			
Duration:	Duration:			Strand: All Strands		
		Class Size:		Sub Strand: Sub strands for	the term	
Content Standard: Demonstrate knowledge and understanding in the topics treated so far.			Indicator: Recall and s	Indicator: Recall and summarize all what they have learnt within the term.		
	Performance Indicator: Learners can recall and summarize all what they have learnt within the term Core Competencies: CC 8.5:					
Reference : Ghanaia	an Language Pg. 1	to 28				
Phase/Duration	Learners Activ	itios			Dogguess	
				and the state of t	Resources	
PHASE I: STARTER	Recap with learners to review their understanding in the previous lesson. Introduce the lesson by sharing the performance indicators.					
PHASE 2: NEW LEARNING	and construct of Guide learners Revise with lear relate their name of Guide learners communication grade-level top Learners listent key information Revise with lead language. Engage learner features of a gifted Revise with lead of the Guide learners features of a gifted Revise with lear revise revise with lear revise with lear revise with lear revise with lear revise revise with lear revise revise with lear revise revise with lear revise rev	rarners to translate words and phrases in his/her			Word cards, sentence cards, letter cards, handwriting on a manila card and a class library	
PHASE 3: REFLECTION	learners what	they have lear	rnt during th	oning to find out from e lesson. arize the lesson.		

WEEK ENDING:	K ENDING: DAY:			Subject: Ghanaian Language		
Duration:			Strand: All Strands			
Class: B7		Class Size:		Sub Strand: Sub strand	ds for the term	
Content Standard: Demonstrate knowledge and understanding in the topics treated so far. Indicator: Preparation toward						
Performance Indic Learners can answer exercise books.		essment questions in 1	their	Core Competencies: CC 8.5:		
Reference : Ghana	ian Language Pg. I	to 28				
Phase/Duration	Learners Activiti	es			Resources	
PHASE I: STARTER	Ask learners to bring and display all the materials needed for the assessment. Educate them on the consequences of examination mal practice. Exercise pencils, each of the penc					
PHASE 2: NEW LEARNING	Engage learners the assessment Mark learners a Fill in learner's Distribute learneredback.	SBA, Assessment Questions and exercise books.				