FIRST TERM ENGLISH LESSON PLAN – B7

SCHEME OF LEARNING - TERM I

WEEKS	STRAND	SUB STRANDS	CONTENT STANDARD	INDICATORS	RESOURCES	
	Grammar	Noun	B7.3.1.1	B7.3.1.1.1		
	Oral language	Conversation/Everyday Discourse	B7.1.1.1.	B7.1.1.1.	Word cards, sentence cards, letter cards,	
	Reading	Comprehension	B7.2.1.1.	B7.2.1.1.1.	handwriting on a manila card	
	Writing Composition	Use Of Cohesive Devices	B7.4.1.1	B7.4.1.1.1		
	Grammar	Noun	B7.3.1.1	B7.3.1.1.1		
2	Oral language	Conversation/Everyday Discourse	B7.1.1.1.	B7.1.1.1.	Word cards, sentence cards, letter cards,	
	Reading	Comprehension	B7.2.1.1.	B7.2.1.1.1.	handwriting on a manila card	
	Writing Composition	Paragraph development	B7.4.1.2	B7.4.1.2.1	mama car c	
	Grammar Pronouns		B7.3.1.1	B7.3.1.1.2		
3	Oral language	Listening Comprehension	B7.1.2.1.	B7.1.2.1.1.	Word cards, sentence cards, letter cards, handwriting on a manila card	
3	Reading	Summarizing	B7.2.2.1.	B7.2.2.1.1.		
	Writing Composition	Narrative Writing	B7.4.2.1	B7.4.2.1.1		
	Grammar	Pronouns	B7.3.1.1	B7.3.1.1.2		
4	Oral language	Conversation/Everyday Discourse	B7.1.1.1	B7.1.1.1.2	Word cards, sentence cards, letter cards,	
	Reading	Comprehension	B7.2.1.1.	B7.2.1.1.2.	handwriting on a manila card	
	Literature	Narrative Writing	B7.4.2.1	B7.4.2.1.1	maima cai u	
-	Grammar	Adjectives	B7.3.1.1.3	B7.3.1.1.3	Word cards,	
5	Oral language	Conversation/Everyday Discourse	B7.1.1.1.2	B7.1.1.2	sentence cards, letter cards,	

	Reading	Comprehension	B7.2.1.1.2.	B7.2.1.1.2.	handwriting on a manila card		
	Writing Composition	Descriptive Writing	B7.4.2.1.2.	B7.4.2.1.2.	mama car s		
	Grammar Adjectives		B7.3.1.1	B7.3.1.1.3			
	Oral language	Listening Comprehension	B7.1.2.1.	B7.1.2.1.1.	Word cards, sentence cards,		
	Reading	Summarizing	B7.2.2.1.	B7.2.2.1.1.	letter cards, handwriting on a manila card		
6	Literature	Descriptive Writing	B7.4.2.1.	B7.4.2.1.2.			
	Grammar	Verbs	B7.3.1.1	B7.3.1.1.4			
7	Oral language	Conversation/Everyday Discourse	B7.1.1.1	B7.1.1.3	Word cards, sentence cards,		
7	Reading	Comprehension	B7.2.1.1.	B7.2.1.1.3.	letter cards, handwriting on a manila card		
	Writing Composition	Creative Writing	B7.4.2.1.	B7.4.2.1.3.			
	Grammar	Verbs	B7.3.1.1	B7.3.1.1.4			
8	Oral language	Conversation/Everyday Discourse	B7.1.1.1	B7.1.1.3	Word cards, sentence cards, letter cards,		
8	Reading	Comprehension	B7.2.1.1.	B7.2.1.1.3.	handwriting on a manila card		
	Writing Composition	Creative Writing	B7.4.2.1.	B7.4.2.1.3.			
	Grammar	Verbs	B7.3.1.1	B7.3.1.1.4			
	Oral language	Short vowel	B7.1.3.1.	B7.1.3.1.1.	Word cards, sentence cards, letter cards,		
	Reading	Summarizing	B7.2.2.2	B7.2.2.2.1	handwriting on a manila card		
9	Literature Expository Writing		B7.4.2.1	B7.4.2.1.4			
	Grammar	Adverbs	B7.3.1.1	B7.3.1.1.5	Word cards,		
10	Oral language	Long vowel	B7.1.3.1	B7.1.3.1.2	sentence cards, letter cards, handwriting on a		
	Reading	Comprehension	B7.2.1.1.	B7.2.1.1.4.	manila card		

	Literature	Expository Writing	B7.4.2.I	B7.4.2.1.4		
	Grammar	Adverbs	B7.3.1.1	B7.3.1.1.5		
	Oral language	Conversation/Everyday Discourse	B7.1.1.1	B7.1.1.4	Word cards, sentence cards, letter cards,	
	Reading	Comprehension	B7.2.1.2.	B7.2.1.2.1.	handwriting on a manila card	
11	Writing Composition Letter Writing		B7.4.2. 2	B7.4.2. 2.1		
	Grammar	Conjunctions	B7.3.1.1	B7.3.1.1.6		
12	Oral language	Conversation/Everyday Discourse	B7.1.1.1	B7.1.1.4	Word cards, sentence cards, letter cards, handwriting on a manila card	
12	Reading	Summarizing	B7.2.2.2	B7.2.2.2.1		
	Writing Composition	Letter Writing	B7.4.2. 2	B7.4.2. 2.1		

WEEK I

Date:		Period:		Subject: English Lange	uage
Duration:				Strand: Oral Language	
Class: B7		Class Si	ze: Sub Strand: Conversation/Everyday Discourse		
Content Standard: B7.1.1.1: Demonstrate use of appropriate language orally in specific situations			Indicator: B7.1.1.1. Use appropriate register in everyday communication (informal and formal) with diverse partners on grade-level topics/texts/issues		Lesson:
Performance Indicator: Learners can interact in give vocabulary for varied theme		uations usii		Core Competencies: Communication and Co Development and Leader	llaboration, Personal
References: English Lang	guage Pg. 2				
Keywords: everyday comn	nunication, s	tandard lan	nguage, formal, inf	formal	
	Ι.				
Phase/Duration PHASE I: STARTER		Activities		1 1 6	Resources Word cards,
THASE I. STARTER	Sing a song containing lyrics both formal and informal Put learners into groups and use semantic map to guide them find meanings of the key vocabulary Introduce the topic and share performance indicators				sentence cards, letter cards, handwriting on a manila card
	with lear				
PHASE 2: NEW LEARNING	Identify formal situations. E.g. interactions between strangers on varied themes, announcements, standards for work, school and public offices and business settings. Use appropriate language to participate in formal interactions. (No slang/jargon).				
	Identify informal conversations: E.g. casual or intimate relationship between friends and acquaintances, family and teammates, different situations in the classroom etc.				d
	in the foll	opriate lai owing situ ements, p			
		•		include; slang words, verbal communication.	
	Assessme	<u>ent</u>			

	Learners in groups role play scenarios using formal language on themes of their choice. Give feedback to guide them.	
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. Ask learners how the lesson will benefit them in their daily lives.	

Date:		Period:		Subject: English Language	
Duration:				Strand: Grammar	
Class: B7		Class Siz	e:	Sub Strand: Noun	
Content Standard: B7.3.1.1: Apply the knowled their functions in Communi		classes and		nonstrate command of nouns in speaking	Lesson: of
Performance Indicator: Learners can use naming wo writing	ords appropr	iately in spe	ech and in	Core Competencies Communication and C Development and Leac Innovation, Critical Thi	ollaboration, Personal
Reference : English Langu	age Curricu	ılum Pg. 12			
Keywords: Countable, ur	ncountable				
Phase/Duration	100000000	Activities			Pasaurasa
PHASE I: STARTER	Elicit pric	r knowled	ge of learners a earners questic	nd engage interest in ons such as:	Resources Word cards, sentence cards, letter cards,
		you eat the	handwriting on a manila card		
			f your pet?		
PHASE 2: NEW LEARNING	Learners	·	•	story. .irs/groups, taking	
		•		the nouns in the story	
				te) from passages.	
	Let learn	ers constru	ict sentences u	sing noun types.	
	on irregu	arners Cat lar nouns) sheep – sh			
	Use plura	ıl noun forı	ms in paragraph	IS.	
	•		•	ages and underline all	

PHASE 3: REFLECTION	Have learners talk about their experiences during the lesson, what they have learnt, and questions they might still have.	
	Teacher leads a discussion to provide responses to learners' questions.	

Date:		Period:		Subject: English Lang	11290	
Duration:		i ci iou.		Strand: Writing	uage	
		Class Size:			Calaatia Dariaa	
Class: B7		Class Size:	Indicator:	Sub Strand: Use Of	_	
Content Standard: B7.4.1.1: Develop, organize and express ideas coherently and cohesively in writing			B7.4.1.1.1. U (pronouns, p	Use cohesive devices ounctuations and s) to link sentences	Lesson:	
Performance Indicator: Learners can link sentences	correctly			Core Competencies Communication and Co Development and Lead Innovation, Critical Thir	ollaboration, Personal	
References: English Lang	guage Curri	culum Pg. 25				
Keywords: conjunctions,	connective	S				
Phase/Duration	Learners				Resources	
PHASE I: STARTER	never for	Invite learners to share some past experiences they will never forget with the whole class. Introduce the topic and share performance indicators with learners			Word cards, sentence cards, letter cards, handwriting on a manila card	
LEARNING	compound nor, or, s Have lear subording time condi purpo reaso result conce clause Learners E.g subj pronouns (these, the	 conditional clauses: if, unless purpose clauses: in order to, so that reason clauses: because, since, as result clauses: so that concessive clauses: although, though, to place clauses: where, wherever clauses of manner: as, like, the way. Learners to use pronouns to connect idea E.g subject pronouns (he, she, they, etc.) pronouns (me, him, them, etc.) - demonst (these, this, those, that) Guide learners to use appropriate punctual exclamation, full-stop, comma, quotation (

	Assessment Provide learners with two set of sentences for them link them	
PHASE 3: REFLECTION	Have learners talk about their experiences during the lesson, what they have learnt, and questions they might still have.	
	Teacher leads a discussion to provide responses to learners' questions.	

Date:	Period:	Period: Subject: English Languag		ge	
Duration:				Strand: Reading	
Class: B7		Class Si	ze:	Sub Strand: Comprehe	nsion
Content Standard: B7.2.1.1: Demonstrate incre enjoyment in independent re		ence and	texts using mo	d and understand a range of nitoring and mental rategies to interpret texts	Lesson: I of I
Performance Indicator: Learners can use mental visit texts	ualization str	ategies to	interpret	Core Competencies: Communication and Collabo Development and Leadershi Innovation, Critical Thinking	p, Creativity and
References: English Langu	ıage Pg. 7				
Keywords: visualization, st	rategies, mo	nitor			
	T -				
Phase/Duration	Learners		1		Resources
PHASE I: STARTER	Invite learners to share some past experiences they will never forget with the whole class. Introduce the topic and share performance indicators with			Word cards, sentence cards, letter cards, handwriting on a manila card	
	learners				mamia card
PHASE 2: NEW LEARNING	Learners are engaged in narrative texts to create mental pictures to aid understanding.				
	Have lea	rners to	read fluently	to build confidence.	
	Learners text and	•	aged in meani	ngful interaction with	
	Monitor necessar		erstanding and	self-correct where	
	Let learners make connections with what is read to own experiences.				
	Assessment Write a sample passage on the board. Let learners use mental visualization strategies to interpret texts				
PHASE 3: REFLECTION	Have learners talk about their experiences during the lesson, what they have learnt, and questions they might still have.				
	Teacher I learners'		•	vide responses to	

WEEK 2

Date: 24 TH JAN, 2022		Period:		Subject: English Langu	ıage
Duration:				Strand: Oral Language	
Class: B7		Class Size:		Sub Strand: Conversion Discourse	ation/Everyday
Content Standard: B7.1.1.1: Demonstrate use of appropriate language orally in specific situations			register in e communicat formal) with	Jse appropriate veryday ion (informal and diverse partners on copics/texts/issues	Lesson:
Performance Indicator: Learners can interact in give vocabulary for varied theme		uations using a	ppropriate	Core Competencies: Communication and Co Development and Leade Innovation, Critical Thir	llaboration, Personal
References: English Lang					
Keywords: everyday comm	nunication, s	tandard langua	ge, formal, inf	ormal	
Phase/Duration	Learners	Activities			Resources
PHASE I: STARTER	through o	•			
PHASE 2: NEW LEARNING	E.g. inter themes, and publ business Guide le participa e.g. no si should g Let learr intimate acquaints Guide le participa	ide learners to Identify formal situations. interactions between strangers on varied mes, announcements, standard for work, school public gathering and offices, at the palace and siness settings, and hospitals. ide learners to use appropriate language to ticipate in formal interactions. In o slang/jargon, no contracted forms. Learner buld go online and read on the topic. I learners Identify informal situations: E.g. casual or mate relationship between friends and quaintances, family and team mates, etc. ide learners to use appropriate language to ticipate in conversations in the following lations: Greetings, requests, encouragements,		Word cards, sentence cards, letter cards, handwriting on a manila card	

	Examples of informal language include slang words, jargons, contracted forms, non-verbal communication	
	Assessment I. Engage learners to talk formally on current issues in Ghana.	
	2. In groups, learners engage in a conversation informally about Ghana in the on-going AFCON	
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.	
	Ask learners how the lesson will benefit them in their daily lives.	

Date: 24 TH JAN, 2022		Period:		Subject: English Lang	uage	
Duration:				Strand: Grammar		
Class: B7		Class Size:		Sub Strand: Noun		
Content Standard: B7.3.1.1: Apply the knowled their functions in Communic	ge of word classes and and application of nouns in			e knowledge of word classes and and application of nouns in		I of I
Performance Indicator: Learners can use naming wo writing	ords appropr	riately in speec	h and in	Core Competencies: Communication and Co Development and Lead Innovation, Critical Thir	llaboration, Personal	
Reference: English Langua		ılum Pg. 12				
Keywords: possession, de	eterminers					
Phase/Duration	Learners	Activities			Resources	
PHASE I: STARTER	Review le		_	he previous lesson		
	Introduce with learn		d share perf	ormance indicators		
PHASE 2: NEW LEARNING	Guide learners to scan texts to identify nouns. Assist students to observe some features of nouns and changes they undergo in different sentences Learners construct sentences containing nouns having determiners and which express possession. Guide learners to scan passages e.g. those already read in class to identify and classify nouns into common and proper nouns Engage learners in groups to put proper nouns into the different categories: people, places, time, major land forms etc. Guide learners with examples to note special cases in which the noun and the determiner cannot be				Word cards, sentence cards, letter cards, handwriting on a manila card	
PHASE 3: REFLECTION	separated. In such cases both begin with capital 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.					

Date: 24 TH JAN, 2022		Period:		Subject: English Lang	uage
Duration:				Strand: Writing	
Class: B7		Class Size:		Sub Strand: Paragrap	h development
Content Standard: B7.4.1.2: Create different patopic	aragraphs on	a given	Indicator: B7.4.1.2.1. C a logical mar	Organize information in	Lesson:
Performance Indicator: Learners can write about 4 to paragraphs on a given to			opic	Core Competencies Communication and Co Development and Lead Innovation, Critical Thi	llaboration, Personal
References: English Lang	guage Curri	culum Pg. 25			
Keywords: conjunctions,					
Phase/Duration		Activities			Resources
PHASE I: STARTER	lesson.	e performance		studied in the previous	
LEARNING	Write a paragraph beginning with topic (main) sentence and supporting sentences. Guide learners to organize sentences in a logical sequence to create a coherent paragraph that is appropriate for the text type (narrative, descriptive, instruction (directions), persuasive, explanation (notice), etc.). Learners use logical connectors to link sentences in a paragraph: o ordering ideas: firstly, secondly, finally, etc. • addition: moreover, furthermore, in addition, etc. • similarity: similarly, likewise, in the same way, etc. • contrast: however, nevertheless, although, though, on the other hand, etc. • cause/effect: because, therefore, as a result, consequently, etc. • sequence in time: next, soon, after, then, later, suddenly, afterwards, etc. Guide learners to use logical connectors, pronouns and the repetition of words, synonyms and antonyms to create a cohesive text (i.e. a text in which				

PHASE 3:	Use peer discussion and effective questioning to find out	
REFLECTION	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.	

Date:		Period:		Subject: English Lang	uage	
Duration:	Duration:		Strand: Reading			
Class: B7		Class Size:		Sub Strand: Compre	hension	
Content Standard: B7.2.1.1: Demonstrate increasing confidence and enjoyment in independent reading			range of tex	Read and understand a ts using monitoring visualization strategies Lesson: I of I		
Performance Indicator: Learners can use mental visualization strategies to inter			erpret texts	Core Competencies: Communication and Co Development and Lead Innovation, Critical Thir	ollaboration, Personal	
References: English Lang	uage Pg. 7					
Keywords: visualization, st	trategies, mo	nitor				
Phase/Duration		Activities			Resources	
PHASE I: STARTER	never for	Invite learners to share some past experiences they will never forget with the whole class. Introduce the topic and share performance indicators with learners			Word cards, sentence cards, letter cards, handwriting on a manila card	
PHASE 2: NEW LEARNING	Have lead Learners text and Monitor necessary Let learne own exp	for understa y. ners make co periences.				
PHASE 3: REFLECTION	Use peer from lear Take feed	discussion ar mers what the dback from le ners how the	nd effective of the control of the c	questioning to find out not during the lesson. ummarize the lesson. enefit them in their		

WEEKLY LESSON PLAN – B7 WEEK 3

Date: 4 TH FEB, 2022 Period:			Subject: English Language			
Duration:			Strand: Oral Languag			
Class: B7		Class Size:		Sub Strand: Listening	Comprehension	
Content Standard: B7.1.2.1: Demonstrate the ability to listen to extended reading and identify key information				isten to level- text attentively and information	Lesson: I of I	
Performance Indicator: Learners can express their	own ideas cle	early after read	ding a text	Core Competencies: Communication and Co Development and Leade Innovation, Critical Thir	llaboration, Personal	
Reference: English Lang	uage Pg. 5					
Keywords:						
DI /D ::	1.	A			1 5	
Phase/Duration PHASE I: STARTER	Learners			es of stories they have	Resources	
	mentione Share the	In turns, learners tell what they remember of the stories mentioned. Share the performance indicators with learners.				
PHASE 2: NEW LEARNING	intend to pictures. Let learn Teach le expression Write progreading. Do a model Have lead Guide lead of intent or instruct);	Show the cover page of the story book/passage you intend to read and have learners and talk about the pictures. Let learners predict what they going to read. Teach learners any unfamiliar words, phrases and expressions in the story/passage. Write pre questions on the board to guide pupils reading. Do a model reading as learners listen and follow. Have learners to read in turns or in groups. Guide learners to identify key points: o intent or purpose of the message (e.g. to inform, persuade,			Word cards, sentence cards, letter cards, handwriting on a manila card	

Let learners answer questions on the story/passage read.

Assessment

Macbeth: We can't go on with this plan. The king has just honored me, and I have the good opinion of many people. I want to enjoy these honors and not throw them away so soon.

Lady Macbeth: Were you drunk when you seemed so hopeful before? Have you gone to sleep and woken up green and pale in fear? Are you afraid to act the way you want to? Will you take the crown you want so badly, or will you live as a coward, always saying, "I can't" after you say, "I want to"?

Macbeth: Please, stop! I want to do only what is good for a man to do. He who wants to do more is not a man at all.

Lady Macbeth: If you weren't a man, then what were you when you told me you wanted to do this? When you wanted to do it, that's when you were a man. And if you do it you'll be a real man. The time and place are just right, but you are afraid.

Macbeth: But if we fail?

Lady Macbeth: We, fail? If you get your courage up, we can't fail. When the King is asleep I'll get his two servants so drunk that their memory will go up in smoke through the chimneys of their brains. When they lie asleep like pigs, so drunk they'll be dead to the world, what won't you and I be able to do to the unguarded King? And whatever we do, we can lay all the blame on the drunken servants.

Macbeth: Your fearless spirit is like a man. Now I'm decided, and I will use every muscle in my body to commit this crime. Go now, and pretend to be a friendly hostess. Hide with a false pleasant face what you know in your false, evil heart.

How will Macbeth and Lady Macbeth get to the King?
 Why is Macbeth not sure he if he wants to kill the King?

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.

Date: 4 TH FEB, 2022	Period:			Subject: English Language		
Duration:	ı:			Strand: Grammar		
Class: B7	Class Size: S			Sub Strand: Pronoun	S	
Content Standard: B7.3.1.1: Apply the knowle their functions in Commun		classes and		Use types of pronouns on speaking and texts Core Competencies	Lesson:	
Performance Indicators Learners can use pronouns	: ollaboration, Personal ership, Creativity and nking and Problem-Solving					
Reference : English Lang	guage Pg. 12	2				
Keywords: Personal, Re	lative, Reflex	kive, Interrog	ative			
<u> </u>		_				
Phase/Duration		Activities			Resources	
PHASE I: STARTER				a story book and ask	Word cards,	
		to talk about		SD	sentence cards,	
	football.	oys are playii	ng football. C	OR <u>they</u> are playing	letter cards,	
		nas a pen in <u>h</u>	<u>er</u> hands OR	k <u>she</u> has a pen.	handwriting on a manila card	
	Introduce indicator		and share the	e performance		
PHASE 2: NEW	Hold up a	a bag in your	hand and asl	k:		
LEARNING		I have? I have	•			
	This is my	bag. This bag	is mine			
				possessive pronouns.		
		•		ed to express ownership. s, his, her, their, theirs, your		
	be anythi	ng.		them in the bag. It can		
	belong to		ne bag and as	sk: Whom does this		
	Encourag	e learners to	use possess	ive pronouns to		
		not <u>my</u> pen, l	t is not <u>mine</u>	, It is <u>hers/his</u>		
	<u> </u>		•	uns in narratives: e, it, we, they, them, us, him	,	
	and her.		•	er, whomever, who and		
	whom.	_				
				self, himself and herself.		
	o Interro	gative Prono	uns – whom, v	who, which, what and		
		strative Pror	nouns – this t	hat, these and those.		

	Guide learners to use pronouns in contextual sentences. Assessment I. Underline the pronouns in the following sentences. a) My name is David. I am the youngest in the family. b) This is my father. He is a teacher c) Lisa, I told you to tidy your bed!
	2. Fill in the blanks with the correct pronouns
	a) Peter and I are brothers share a bedroom together.
	b) Sue isn't well. Dad is taking to see a doctor.
	c) My brother is a teacher teaches English. d) All his students like very much
PHASE 3:	Use peer discussion and effective questioning to find out
REFLECTION	from learners what they have learnt during the lesson.
	Take feedback from learners and summarize the lesson.

Date: 4 TH FEB, 2022 P		Period:		Subject: English Language		
Duration:			Strand: Writing			
Class: B7		Class Size:		Sub Strand: Narrativ	e Writing	
Content Standard: B7.4.2.1: Develop, organize and express ideas coherently and cohesively in writing for a variety of purposes (description, narration, exposition/information and persuasion), audiences and contexts			narratives u techniques i	Write personal Lesson: I of I		
Performance Indicator: Learners can write narratives of personal experiences a past.			about the	Core Competencies: Communication and Co Development and Leade Innovation, Critical Thir	llaboration, Personal	
Reference : English Lang						
Keywords: feelings, expe	riences					
Phase/Duration	Learners	Activities			Resources	
PHASE 2: NEW LEARNING	E.g., I. Af to school? 2. Are you 3. Are you Elicit anso indicator: Ask lear of school Take ide board. (I wash, ea Have lea experier - first-pers thoughts appropri - adjective description - adverbs carried ou - connected	 appropriate grammatical structures. adjectives and adjective phrases for producing descriptions adverbs and adverbials for describing how a carried out connectors for showing sequence of events direct and indirect speech for variation and 			letter cards, handwriting on a manila card	

	Guide learners to plan and write ideas detailing what they do on the first day of school :
	Let learners edit or proofread the writing for sense, meaning and effect (targeted audience reaction).
	Encourage learners to publish writing using different media including ICT.
	Assessment I. write a narrative of what you do every term on the first day of school
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.

Date: 4 TH FEB, 2022		Period:		Subject: English Language		
Duration:					Strand: Reading	
Class: B7		Class Size: Sub Strand: Summa		Sub Strand: Summar	izing	
Content Standard: B7.2.2.1: Demonstrate an understanding in summarizing		B7.2.2.1.1.	B7.2.2.1.1. Use summarizing to understand key ideas in a range of		Lesson:	
Performance Indicator: Learners can summarize ideas in a text			Com Deve	Core Competencies: Communication and Collaboration, Personal Development and Leadership, Creativity and Innovation, Critical Thinking and Problem-Solving		
Reference : English Langu	uage Pg. 11					
Keywords: Summarize, ir	mportant in	formation, m	ain ideas			
Di (D :		A				
Phase/Duration PHASE I: STARTER	Learners					Resources
FINASE I. STARTER	Engage learners in a conversation. E.g., I. how did you spend your christmas holidays? 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 tell them what happened every minute rather you give a summary and you share the most important information. Share performance indicators with learners and introduce				Word cards, sentence cards, letter cards, handwriting on a manila card	
PHASE 2: NEW	the lesson.					
LEARNING	Read a story as learners listen and pay attention to the important parts.					
	Read the story and have learners follow along. After reading, ask learners questions about the story to bring out the most important parts.					
	Have learners read a variety of passages/story and identify the main ideas in it.					у
	o Do not v o Think an	Guide learners to analyze and decide what is important. o Do not write the same words as the author. o Think and write in your own words. o Ask, "What is the whole write up about?"				
		Restate or map out the gist/main idea and key details. Restate the main ideas in own words.				

	Assessment It was the first day of the school holidays and Zainab was feeling very lazy. She was looking forward to staying in bed late in the holidays. Her mum shouted for her to get up immediately. Zainab turned over and went to sleep. She did not want to go and work with her Mum. After ten minutes her mum shouted again. Zainab had a good idea. She decided to pretend to be sick so she would not have to work. She told her mum she had a fever and was feeling very bad. Her mum felt her head and gave her a strange look. "Ok, you can stay in bed today," she said. Zainab stayed in bed for a couple of hours then was bored so she got up. When she went outside she saw her family sitting outside looking happy. They had just finished eating a very tasty cake, but only the crumbs were left. "Why didn't you call me?" she asked her mum. "You told me you were sick. I hope you weren't lying," her mum replied, smiling at her. Zainab decided never to lie again – her mum knew her too well! I. What was Zainab's biggest mistake? 2. write what Zainab did, how it went wrong and how she felt at the end	
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 4

Date: 11th FEB, 2022		Day:		Subject: English Language		
Duration:				Strand: Oral Language		
Class: B7		Class Size:		Sub Strand: Convers Discourse	ation/Everyday	
Content Standard: B7.1.1.1: Demonstrate use of appropriate language orally in specific situations			register in e communicat formal) with	Jse appropriate	Lesson:	
Performance Indicator: Learners can interact in give vocabulary for varied theme		uations using a	ppropriate	Core Competencies: Communication and Co Development and Leade Innovation, Critical Thir	llaboration, Personal	
References: English Lang						
Keywords: everyday comm	nunication, s	tandard langua	ge, formal, inf	ormal		
Phase/Duration	Learners	Activities			Resources	
PHASE 1: STARTER	Use 'Good morning' if the lesson is in the morning and 'Good afternoon' if the lesson is in the afternoon. Introduce yourself and write your name on the board (if possible). Ask two learners to volunteer to introduce themselves. Prompt them to greet before the introduction. Invite learners (one girl and one boy) to stand up and introduce themselves to each other in the same way. Check pupils' pronunciation and help them to correct it if necessary. Share performance indicator and introduce the lesson.					
PHASE 2: NEW LEARNING	 Engage learners in a formal conversation situation. E.g. a conversation between a market stallholder and a customer. Share roles among learners to take up the conversation. Example: Customer: Good morning. How are you? Stallholder: Good, thanks. How can I help you? Customer: Have you got some of those lovely, juicy grapes I bought last week? Stallholder: Yes, here you are. Customer: Thanks. And I need 6 large eggs – only the fresh ones please. 			Word cards, sentence cards, letter cards, handwriting on a manila card		

	 Stallholder: Of course! There you go. Customer: Do you have any green mangoes left? Stallholder: Sorry, sold out. Customer: OK, no problem. How much is all that please? Guide learners to use appropriate language to participate in formal interactions. 	
	Assessment I. Engage learners to talk formally between a nurse and a patient.	
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.	

Date: II TH FEB, 2022		Day:			Subject: English Langua			uage	e
Duration:	n:				Stra	Strand: Grammar			
Class: B7		Class Size:			Sub Strand: Pronouns		ıs		
Content Standard: B7.3.1.1: Apply the knowled their functions in Commun		classes and	B7.3.1.	Indicator: L B7.3.1.1.2. Use types of pronouns			Ιo	sson: of I	
Performance Indicator: Learners can use pronouns	appropriatel	y in speech an	d in writi	ng	Con Dev	nmuni elopm	nent and Lead	ollab ersh	oration, Personal ip, Creativity and g and Problem-Solving
Reference : English Lang	uage Pg. 12	2			•				
Keywords: Personal, Rel	ative, Reflex	kive, Interrog	ative						
Phase/Duration	Learners	Activities						I	Resources
PHASE I: STARTER		id ask learner e pronouns.	rs to mei	ntior	som	ie exa	amples of		
		eir answers o				, yours	s, his, hers, our	s,	
	Paste a p	uzzle on the l	board an		k leai	ners	to find the		
		o u u r	n t	t h	m i	у	-		
		r s s b	e i		n e	у			
	Share performance indicators and introduce the lesson.								
PHASE 2: NEW LEARNING	Ask the o	Ask the class: who do you see when you look in the mirror? Wor				Word cards, sentence cards, letter cards,			
	Write their answers on the Board (myself) Brainstorm learners to come out with more words containing the suffix "self" Example: yourself, himself and herself, etc					-			
	Let learners know that those words are known as reflexive pronouns. Reflexive pronouns are words that refer to the noun or pronoun that is the subject of the verb								
	Guide lea sentence Example:		and ider	ntify	reflex	kive p	ronouns in		

	 My brother built this computer <u>himself</u>. 	
	 Be careful not to cut <u>yourself</u> with that knife. 	
	 John was looking at <u>himself</u> in the mirror. 	
	Kate fell and hurt <u>herself</u> .	
	Our cat washes <u>itself</u> after every meal	
	Encourage learners to use reflexive pronouns in speech and in sentences.	
	Guide learners to use pronouns in contextual sentences.	
	Assessment	
	Underline the pronouns in the following sentences.	
	We baked the cake by ourselves.	
	Come in, everybody, and find yourselves a seat.	
	The children cleaned their room all by themselves.	
	Bears like to rub themselves against a tree.	
	The bird washed itself by splashing in a puddle.	
	The players train every day to keep themselves fit	
PHASE 3:	Use peer discussion and effective questioning to find out	
REFLECTION	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.	

Date: II TH FEB, 2022	Day:		Subject: English Language		
Duration:				Strand: Writing	
Class: B7		Class Size:		Sub Strand: Narrativ	e Writing
Content Standard: B7.4.2.1: Develop, organize and express ideas coherently and cohesively in writing for a variety of purposes (description, narration, exposition/information and persuasion), audiences and contexts		narratives using effective		Lesson:	
Performance Indicator: Learners can write narrative past.	s of person	al experiences	about the	Core Competencies: Communication and Co Development and Leade Innovation, Critical Thir	llaboration, Personal
Reference : English Langu	age Pg. 24				
Keywords: feelings, experi		_			
Phase/Duration PHASE I: STARTER		Activities		party, wedding, festival.	Resources
	Put learnetheir exp				
PHASE 2: NEW LEARNING	Guide learners to narrate and discuss incidents or events in the school/home e.g. sporting events, cultural festivals/other activities.			handwriting on a manila card	
PHASE 3: REFLECTION	Use peer		nd effective o	questioning to find out nt during the lesson.	
	Take feed	dback from le	arners and s	ummarize the lesson.	

Date: 11th FEB, 2022		Day:		Subject: English Language		
Duration:			Strand: Reading			
Class: B7		Class Size:		Sub Strand: Compre	nension	
Content Standard: B7.2.1.1: Demonstrate increenjoyment in independent r	_	ence and		Jse prediction to mprove understanding	Lesson:	
Performance Indicator: Learners can access the unc	derstanding c	of text through	prediction	Core Competencies: Communication and Collaboration, Personal		
References: English Lang	guage Pg. 7					
Keywords: everyday comm	nunication, s	tandard langua	ge, formal, inf	ormal		
Dha a a / Dumatia m	11	A -4:: ::4:			D	
Phase/Duration PHASE I: STARTER		Activities C D' at the t	on of the bo	pard	Resources	
	Give lear	Ask learners to write down all the things in the classroom beginning with the letters on the board (A, C, D). Give learners three minutes to finish. Let learners share their words.				
PHASE 2: NEW LEARNING		Show the cover page or pictures of the story or W				
LEARINING	passage you intend to read. Let learners make predictions based on the pictures or cover page. Teach new words, phrases and expressions.					
	Using the dictionary, learners find the meaning of words and use them in context.					
	Guide learners to retell or create a parallel story using the title or pictures on the cover page.					
	Ask ques					
		•		rstanding (meaning).		
PHASE 3: REFLECTION				questioning to find out nt during the lesson.		
	Take feed	dback from le	arners and s	ummarize the lesson.		

WEEK 5

Date: 11th FEB, 2022		Day:		Subject: English Langu	uage	
Duration:	Duration:			Strand: Oral Language		
Class: B7		Class Size:		Sub Strand: Conversion Discourse	ation/Everyday	
Content Standard: B7.1.1.1: Demonstrate use of appropriate language orally in specific situations			B7.1.1.1. Use appropriate		Lesson:	
Performance Indicator: Learners can interact in give vocabulary for varied theme		uations using a	ppropriate	Core Competencies: Communication and Co Development and Leade Innovation, Critical Thir	llaboration, Personal	
References: English Lang						
Keywords: everyday comm	nunication, s	tandard langua	ge, formal, inf	ormal		
Phase/Duration	Learners	Activities			Resources	
PHASE 1: STARTER PHASE 2: NEW LEARNING	Play an audio video on your phone or laptop and let learners listen carefully. Set a task to guide them to focus on the activity. Discuss what they saw and heard. Learners in their groups describe what they saw and heard and do a presentation Show the video of a talk show or introduce a talk show by drawing on learners background knowledge of such activities on TV.				Word cards, sentence cards, letter cards, handwriting on a manila card	
	WhatsAp Initiate a turns to conversatuse facial contact where the second contact where the secon	conversation contribute to ers in groups cion. Go rour expressions when in convers in groups esty), what thues.	using questi the convers and let then nd to ensure appropriately ersation. to identify a	children should not ons. Learners take ation. In choose a topic for learners take turns, y and maintain eye ond discuss social values behaviors that portray		

	Engage learners in collaborative conversation on topics such as social issues, values and manners with adults.	
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.	

Date: 18 th FEB, 2022	Period: Subject: English Langua			uage		
Duration:	tion: Se			Strand: Grammar		
Class: B7		Class Size: Sub Strand: Adjectives			es	
Content Standard: B7.3.1.1: Apply the knowled their functions in Commun		classes and	Indicator: B7.3.1.1.3. E adjectives in		Lesson:	
Performance Indicator: Learners can recognize the paragraphs		use of adject	ives in	Core Competencies: Communication and Co Development and Lead Innovation, Critical Thir	llaboration, Personal	
Reference: English Lang	uage Pg. 12	2				
Keywords: excellent, arr	angement					
Phase/Duration	Learners				Resources	
PHASE I: STARTER	(Example	s to give examens tall answers: tall distinct we use.				
	Shara par	formanco inc	dicators and i	introduce the lesson.		
PHASE 2: NEW LEARNING	Say: We Remember Ask pupil describe Listen to the boar Guide le adjective E.g. Asie Adzo Guide le of adject When you	arners to rest in paragradu is an excordance to identify the second size, quality	Word cards, sentence cards, letter cards, handwriting on a manila card			

	quality color origin	
	Learners to practice using adjectives in sentences.	
	, , ,	
	Assessment	
	The following passage contains a lot of adjectives. Some	
	of the adjectives appear in the wrong order. First	
	underline the wrongly ordered adjectives. Then write	
	them in their correct order on the lines below the	
	passage.	
	My friend Jeremy is a handsome tall boy. He always	
	wears a white long T-shirt and a big red cap. He	
	carries a blue huge canvas bag to school. His favorite	
	food is red crunchy apples and he always has one in	
	, · · · · · · · · · · · · · · · · · · ·	
	his bag. Our teacher is an English kind tall man called	
	Mr. Clark. He wears a blue smart suit and glasses	
	with black plastic thick frames	
PHASE 3:	Use peer discussion and effective questioning to find out	
REFLECTION	from learners what they have learnt during the lesson.	
	Take feedback from learners and summarize the lesson.	

Date: 18 th FEB, 2022		Period:		Subject: English Language		
Duration:			Strand: Writing			
Class Size:			Sub Strand: Descript	ive Writing		
Content Standard: B7.4.2.1: Develop, organize and express ideas coherently and cohesively in writing for a variety purposes (description, narration, exposition/information and persuasion), audience and contexts		a variety of	Indicator: B7.4.2.1.2. Use precise (technical) vocabulary, phrases and sensory language to convey a vivid mental picture of people and experiences		Lesson:	
Performance Indicator: Learners can write descripti		ts, places and p	processes.	Core Competencies: Communication and Co Development and Leade Innovation, Critical Thin	llaboration, Personal	
Reference : English Langu	iage Pg. 24					
Keywords: distinctive, we	eekends					
Phase/Duration	Learnors	Activities			Resources	
PHASE I: STARTER		arners in a sh	nort convers	ation.	. resources	
	Learners What do Write so board. Share per	tell some of t you do on Sa me of the act	the things th aturday and S vivities that le dicators and	earners say on the introduce the lesson		
PHASE 2: NEW LEARNING	places ar E.g. 'How In pairs/g places ar Let learr Example • adject vivid • adve actio • conn exter	nd processes I spend my groups, stude nd processes ners use apple ctives and add descriptions rbs and adve n has been o	s. y weekends ents talk ab s selected. ropriate gra ljective phra s in paragra erbials for d carried out	out the events, ammatical structures. ases for producing ph escribing how an ce of events and	Word cards, sentence cards, letter cards, handwriting on a manila card	

	Make a summary of points and appropriate vocabulary.
	Students write a description of particular events/places giving distinctive features.
	Assessment Students write descriptions of a particular event/place.
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.

Date: 18 th FEB, 2022		Day:		Subject: English Language		
Duration:				Strand: Reading		
Class: B7		Class Size:		Sub Strand: Comprel	nension	
Content Standard: B7.2.1.1: Demonstrate increasing confidence and enjoyment in independent reading			Jse prediction to mprove understanding	Lesson:		
Performance Indicator: Learners can access the und	erstanding c	of text through	prediction	Core Competencies: Communication and Co Development and Leade Innovation, Critical Thin	llaboration, Personal	
References : English Lang	uage Pg. 7					
Keywords: everyday comm	nunication, s	tandard langua	ge, formal, inf	formal		
DI /D :	1.	A				
Phase/Duration PHASE I: STARTER		Activities C D' at the t			Resources	
	Ask learners to write down all the things in the classroom beginning with the letters on the board (A, C, D). Give learners three minutes to finish. Let learners share their words.					
PHASE 2: NEW LEARNING	Show the cover page or pictures of the story or passage you intend to read. Let learners make predictions based on the pictures			Word cards, sentence cards, letter cards, handwriting on a manila card		
PHASE 3:		•		erstanding (meaning). Questioning to find out		
REFLECTION	-			nt during the lesson.		
	Take feed	dback from le	arners and s	ummarize the lesson.		

Duration: Class: B7 Content Standard:				Strand: Oral Language	
				Strand: Oral Language	
Content Standard:		Class Size:		Sub Strand: Listening	Comprehension
Content Standard: B7.1.2.1: Demonstrate the ability to listen to extended reading and identify key information			appropriate	Listen to level- e text attentively and y information	Lesson:
Performance Indicator: Learners can listen to extend information	ded reading	and identify ke	ey	Core Competencies: Communication and Co Development and Leade Innovation, Critical Thin	llaboration, Personal
Reference : English Langua	age Pg. 5				<u> </u>
Keywords: old millionaire	, village, te	st, sons, gift			
Di /D	1	A -4::4:			D
Phase/Duration PHASE I: STARTER	Learners		nvorsation		Resources
	Engage learners in a conversation. Example: Who is a millionaire? (Answer: someone with more than a million dollars) Ask learners: What would you do if you were a millionaire? Listen to pupils' answers. Share the performance indicators and introduce the lesson.				
PHASE 2: NEW LEARNING	Write new words in the story on the board: Example: old millionaire, village, test, sons, gift, Guide learners to find the meaning of the new words and use them in context.			Word cards, sentence cards, letter cards, handwriting on a manila card	
	Have learners to predict what the story is about from the new words? Write some pre reading questions on the board to guide learners listening. Tell the story to the class. Ask pupils to 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. Ask learners to write one sentence for each of the new words. When they finish, invite them in turns to read their sentences to the class. 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
	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.
	4. Mobile phones can help you study. T/F
DUIACE 3	5. You can only use mobile phones in the city. T/F
PHASE 3:	Use peer discussion and effective questioning to find out
REFLECTION	from learners what they have learnt during the lesson. Take feedback from learners and summarize the lesson.

Date: 25 th FEB, 2022		Period:		Subject: English Langu	ıage
Duration:		<u> </u>		Strand: Grammar	
Class: B7		Class Size:	Sub Strand: Adjectiv		es
Content Standard: B7.3.1.1: Apply the knowledge of word classes and their functions in Communication		classes and	Indicator: B7.3.1.1.3. E adjectives in		Lesson:
Performance Indicator: Learners can recognize the paragraphs	e effective	use of adjecti	ives in	Core Competencies: Communication and Co Development and Leade Innovation, Critical Thir	llaboration, Personal
Reference : English Langu	iage Pg. 12	2			
Keywords: famous, mour	ntainous, co	ourageous , a	dventurous,	explorer	
Dha a a /Dana si a sa	T 1	A -4:- ::4:			D
Phase/Duration PHASE I: STARTER		Activities estions and ar	nswers revie	w learners	Resources
	understar	nding in the p	revious lesso		
PHASE 2: NEW LEARNING	different endings. Example: Some adjectives end in -ful. These adjectives describe noun or pronouns that are full of				manila card

	Let learners use and identify the various adjective endings in sentences. Assessment Fill in the blank spaces with adjectives made from the verbs in parentheses. Remember that both present participles and past participles can be used as adjectives. Choose the adjective that suits the sentence best. The first one has been done for you. 1. It wasn't a very interesting (interest) movie.	
	 We could hear the (excite) fans screaming. I hope the pupils don't think that my classes are (bore). My dad had a very (worry) look on his face. Have the police found the (steal) car yet? The supermarket sells lots of (freeze) food. The players on the (win) team don't look tired at all. Some of the old houses had (break) windows 	
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.	

Class B7	Date: 25 TH FEB, 2022		Period:		Subject: English Langu	ıage
Content Standard: B7.4.2.1: Develop, organize and express ideas coherently and cohesively in writing for a variety of purposes (description, narration, exposition/information and persuasion), audiences and contexts. Performance Indicator: Learners can write descriptions of events, places and processes. Reference: English Language Pg. 24 Keywords: Figurative, metaphor, personification, devices Phase/Duration PHASE I: STARTER Talk about sensory details that allow a reader to visualize a person, a place, a thing or an idea. Share performance indicators and introduce the lesson PHASE 2: NEW LEARNING Briefly revise the writing process by having learners name the stages and say what happens at each stage. Revise descriptive writing with learners 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 descriptive words and expressions with learners. Put learners into groups and guide them through the writing process to describe events/situations/places of their choice and personal experiences. Focus on the use of: - Descriptive (adjectives) words.	Duration:		<u> </u>		Strand: Writing	
B7.4.2.1: Develop, organize and express ideas coherently and cohesively in writing for a variety of purposes (description, narration, exposition/information and persuasion), audiences and contexts Performance Indicator:	Class: B7		Class Size:	Sub Strand: Descriptiv		ive Writing
Performance Indicator: Learners can write descriptions of events, places and processes. Reference: English Language Pg. 24 Keywords: Figurative, metaphor, personification, devices Phase/Duration PHASE I: STARTER PHASE I: STARTER Briefly revise the writing process by having learners name the stages and say what happens at each stage. Revise descriptive writing with learners 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 descriptive words and expressions with learners. Put learners into groups and guide them through the writing process to describe events/situations/places of their choice and personal experiences. Focus on the use of: Descriptive (adjectives) words.	B7.4.2.1: Develop, organize and express ideas coherently and cohesively in writing for a variety of purposes (description, narration, exposition/information and persuasion), audiences		B7.4.2.1.2. U vocabulary, language to	phrases and sensory convey a vivid mental	Lesson:	
Phase/Duration PHASE I: STARTER Talk about sensory details that allow a reader to visualize a person, a place, a thing or an idea. Share performance indicators and introduce the lesson PHASE 2: NEW LEARNING Briefly revise the writing process by having learners name the stages and say what happens at each stage. Revise descriptive writing with learners 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 descriptive words and expressions with learners. Put learners into groups and guide them through the writing process to describe events/situations/places of their choice and personal experiences. Focus on the use of: - Descriptive (adjectives) words.		ions of even	ts, places and p	processes.	Communication and Co Development and Leade	llaboration, Personal ership, Creativity and
Phase/Duration Learners Activities PHASE I: STARTER Talk about sensory details that allow a reader to visualize a person, a place, a thing or an idea. Share performance indicators and introduce the lesson PHASE 2: NEW LEARNING Briefly revise the writing process by having learners name the stages and say what happens at each stage. Revise descriptive writing with learners 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 descriptive words and expressions with learners. Put learners into groups and guide them through the writing process to describe events/situations/places of their choice and personal experiences. Focus on the use of: Descriptive (adjectives) words.	Reference: English Langu	iage Pg. 24				
PHASE I: STARTER Talk about sensory details that allow a reader to visualize a person, a place, a thing or an idea. Share performance indicators and introduce the lesson PHASE 2: NEW LEARNING Briefly revise the writing process by having learners name the stages and say what happens at each stage. Revise descriptive writing with learners 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 descriptive words and expressions with learners. Put learners into groups and guide them through the writing process to describe events/situations/places of their choice and personal experiences. Focus on the use of: Descriptive (adjectives) words.	Keywords: Figurative, m	netaphor, p	personification	on, devices		
Talk about sensory details that allow a reader to visualize a person, a place, a thing or an idea. Share performance indicators and introduce the lesson PHASE 2: NEW LEARNING Briefly revise the writing process by having learners name the stages and say what happens at each stage. Revise descriptive writing with learners 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 descriptive words and expressions with learners. Put learners into groups and guide them through the writing process to describe events/situations/places of their choice and personal experiences. Focus on the use of: Descriptive (adjectives) words.						T =
a person, a place, a thing or an idea. Share performance indicators and introduce the lesson PHASE 2: NEW LEARNING Briefly revise the writing process by having learners name the stages and say what happens at each stage. Revise descriptive writing with learners 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 descriptive words and expressions with learners. Put learners into groups and guide them through the writing process to describe events/situations/places of their choice and personal experiences. Focus on the use of: Descriptive (adjectives) words.						
name the stages and say what happens at each stage. Revise descriptive writing with learners 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 descriptive words and expressions with learners. Put learners into groups and guide them through the writing process to describe events/situations/places of their choice and personal experiences. Focus on the use of: Descriptive (adjectives) words.		a person, a place, a thing or an idea.				
 metaphor, personification, sound devices Assessment In not more than 300 words, describe a special time 		Revise d Have leaforget". Provide descripti Discuss learners. Put learn writing pof their of the use of the	e stages and escriptive warners select a sample textive words are the description of the choice and pof: iptive (adjective language hor, personitent	sentence cards, letter cards, handwriting on a manila card		

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.	

Date: 25 TH FEB, 2022		Period:			Subject: English Lange	ıage
Duration:					Strand: Reading	
Class: B7		Class Size:			Sub Strand: Summari	zing
Content Standard: B7.2.2.1: Demonstrate an understanding in summarizing		Indicator:			Lesson:	
Performance Indicator: Learners can summarize ide	eas in a text		Com Deve	mu lop	Competencies: unication and Collaborati oment and Leadership, C Thinking and Problem-S	reativity and Innovation,
Reference: English Langu	uage Pg. 11					
Keywords: Summarize, ir	mportant in	formation, m	ain ideas			
						_
Phase/Duration PHASE I: STARTER	Learners	Activities th learners o				Resources
	Share performance indicators with learners and introduce the lesson.					
PHASE 2: NEW			read a text	to	identify the main idea	
LEARNING	in a given paragraph. Guide learners with examples to restate information read in a few words				sentence cards, letter cards, handwriting on a manila card	
	Guide learners to write a summary of passages taking note of the main ideas.					
	In pairs or groups, learners summarize specific paragraphs of a passage to be presented to the class					3
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.					

Date: 4 TH MARCH, 2022		Period:		Subject: English Langu	ıage
Duration:				Strand: Oral Language	
Class: B7		Class Size:	Sub Strand: Cor Discourse		ation/Everyday
Content Standard: B7.1.1.1: Demonstrate use of appropriate language orally in specific situations		e language	Indicator: B7.1.1.3. Use appropriate language orally to describe experiences about oneself and others		Lesson:
Performance Indicator: Learners can demonstrate topics and follow agreed-up- thoughts coherently				Core Competencies: Communication and Co Development and Leade Innovation, Critical Thin	llaboration, Personal
Reference : English Langu	iage Pg. 3				
Keywords: Hospital, Conv	verse				
Phase/Duration	Learners	Activities			Resources
PHASE I: STARTER	Ask learners to think about a special occasion or special place they have visited recently. Example: to the mall, hospital, market, bank, etc. RCA QUESTIONS What was good about it? Why did you like it? Have learners share their experiences to their partners. Share performance indicator and introduce the lesson.				
PHASE 2: NEW LEARNING	conversation. Example: participants that take turns in talking, etc. let ha			Word cards, sentence cards, letter cards, handwriting on a manila card	

	Patient: A bit better.
	Doctor : Good to hear that. Are you still feeling dizzy and
	bad?
	Patient: No, I haven't felt sick since you changed my
	medication.
	Doctor : Great. Say, your test results came in this morning.
	Patient: It's about time. Is it good news or bad?
	Doctor : I guess it's a bit of both. Which do you want first?
	Let learners, converse in pairs on different topics
	after the example.
	Encourage them to follow the rules of conversation.
	Guide the use of appropriate vocabulary by showing
	vocabulary cards and indirectly dropping hints of a
	correct word.
	Assessment
	Engage learners to role play a conversation in a bank
	between a bank manager and a customer.
PHASE 3:	Use peer discussion and effective questioning to find out
REFLECTION	from learners what they have learnt during the lesson.
	Take feedback from learners and summarize the lesson.
	rake reedback from learners and summarize the resson.

Date: 4 TH MARCH, 2022	Period:			Subject: English Language	
Duration:			Strand: Grammar		
Class: B7		Class Size:		Sub Strand: Verbs	
Content Standard: B7.3.1.1: Apply the knowledge of word classes and their functions in Communication		Indicator: B7.3.1.1.4. Relate forms of verbs to everyday activities (Tense & Aspects) in context, role play, radio, TV, films and narratives		Lesson:	
Performance Indicator: Learners can use verbs to r		ryday activities		Core Competencies Communication and Co Development and Lead Innovation, Critical Thir	ollaboration, Personal
Reference : English Langu					
Keywords: present simp	ie, aspect				
Phase/Duration	Learners	Activities			Resources
PHASE I: STARTER	Tell the class two or three things you do before you come to school. Point to the question on the board and ask: What do you do before school every day? Have learners raise their hands to answer. Write their answers on the board. Example answers: I get up, I eat breakfast, I help my mum I walk to school Ask: Which tense are the questions in? (Answer: present simple.) Share performance indicators and introduce the lesson.				,
PHASE 2: NEW LEARNING	Example; Write the uniform. Ask learn about bar (example: VASk learn uniform? (example: VASk learn uniform? (example: VASk learn)	learners: Who can give me a question for Chantal ut bananas? mple: What does she eat for breakfast?) learners: Who can give me a question for school			e. Word cards, sentence cards, letter cards, handwriting on a manila card

	In pairs/groups, learners scan verbs in given texts.
	Guide learners to Identify the use of verbs that show
	present tense and aspect in sentences.
	E.g.
	o simple present tense – I wash a car.
	o present progressive — I am washing a car.
	o present perfect — I have washed the car.
	o present perfect progressive — I have been washing the car
	Assessment
	Underline the verbs in the sentences
	The sun <u>rises</u> every morning.
	2. Penguins <u>live</u> in the Antarctica.
	3. Dad <u>jogs</u> in the park every day.
	4. My little sister starts school tomorrow.
	5. We <u>fly</u> to London on Sunday.
PHASE 3:	Use peer discussion and effective questioning to find out
REFLECTION	from learners what they have learnt during the lesson.
	Take feedback from learners and summarize the lesson.

Date: 4 TH MARCH, 2022	e: 4 TH MARCH, 2022 Period: Subject: English L		Subject: English Langu	ıage	
Duration:				Strand: Writing	
Class: B7		Class Size:		Sub Strand: Creative	Writing
Content Standard: B7.4.2.1: Develop, organize and express i coherently and cohesively in writing for a purposes (description, narration, exposition/information and persuasion), a and contexts		a variety of advertisements to given audience to		ents to persuade a ence to take	Lesson:
Performance Indicator: Learners can write freely community	·	f choice on is	sues in the	Core Competencies: Communication and Co Development and Leade Innovation, Critical Thin	
Reference : English Langu					
Keywords: appropriate,	advertiseme	ent			
Phase/Duration	Learners	Activities			Resources
PHASE I: STARTER	Ask learners to mimic a popular TV or radio advert they know. Share performance indicators and introduce the lesson.				
PHASE 2: NEW LEARNING	sale of products, services, events following appropriate format/style using process approach:			Word cards, sentence cards, letter cards, handwriting on a manila card	

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.	

Date: 4 TH MARCH, 2022	Period: Subject: English Langua			uage	
Duration:			Strand: Reading		
Class: B7		Class Size:	Sub Strand: Compre	hension	
Content Standard: B7.2.1.1: Demonstrate incre confidence and enjoyment i reading		questions to increase	Indicator: B7.2.1.1.3. Generate and answer questions to increase understanding and independent reading of fiction texts		
Performance Indicator: Learners can read silently a on text/passage read	nd answer con	nprehension questions	Core Competencies Communication and Co Development and Lead Innovation, Critical Thi	ollaboration, Personal	
Reference: English Lange	uage Pg. 8				
Keywords: implicit, acco	mpanying, ac	curately			
Phase/Duration	Learners A	ctivities		Resources	
PHASE I: STARTER		learners to review the	ir understanding in the	Resources	
	indicator.	the lesson by sharing th	•		
PHASE 2: NEW		rs predict the conten		Word cards,	
LEARNING	read based Guide lear	sentence cards, letter cards, handwriting on a manila card			
	Discuss th	ne content of the text earners.	as well as vocabulary	,	
	Read alou	d the text closely for	implicit meaning.		
	Write que	estions to guide learne n text.	ers reading and create	2	
	Provide ar understan				
	Guide lear				
	Guide lear				
	Assessment Read the passage below and answer the questions Solomon was a salesman who sold different types of fabric at markets in the nearby villages and towns. The bags were big and heavy so he carried them on his				

bicycle. One day, he decided to take his youngest son, Daniel, with him to a market in a faraway town. Solomon tied four bags to his bicycle and set off with his son early that morning. All in all, it was a very successful day! They managed to sell all the fabric and made a good profit. Solomon was very happy as they set off for home. His pockets were full and he had his son by his side. After a long, busy day at the market and after chatting to lots of satisfied customers, they were very tired and walked wearily back to the village but with a smile on their faces. After some time, they met a sugarcane juice seller at the side of the road. They were exhausted and very thirsty so they stopped to buy some juice and take some rest. The sugarcane would give them energy to continue their journey. While sipping the juice and enjoying the sunset, they told the seller what a successful day they had had and how good fortune had smiled on them. 'My wife is sick and needs to go to hospital. Take pity on me and share some of your good fortune.' said the seller. Solomon looked at Daniel and then at the seller and reached for the money in his pockets. 'Here, take this.' he said as he gave the seller a wad of notes. 'And may your wife be well and healthy very soon.' Solomon and his son continued their journey, refreshed and with happy hearts. Solomon's son learned an important lesson that day - one that he would remember for the rest of his life.	
 Why were Solomon and Daniel tired but happy? Why did they stop on their way home, who did they meet and what did he ask for? What lesson did Daniel learn from his father that day? What kind of person do you think Daniel became? 	
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.

PHASE 3: REFLECTION

Date: II TH MARCH, 2022	Period: Subject: English Langua			age		
Duration:	on: Strand: Oral Language		Strand: Oral Language			
Class: B7		Class Size:		Sub Strand: Conversa Discourse	ation/Everyday	
Content Standard: B7.1.1.1: Demonstrate use of appropriate language orally in specific situations			Indicator: B7.1.1.3. Use appropriate language orally to describe experiences about oneself and others		Lesson:	
Performance Indicator: Learners can engage in colla as myself, family, personaliti			opics such	Core Competencies: Communication and Col Development and Leade Innovation, Critical Thin		
Reference : English Langu	ıage Pg. 3					
Keywords: character, rel	evant					
Phase/Duration	Learners	Activities			Resources	
PHASE I: STARTER	Recap with learners to review their understanding in the previous lesson. Introduce the lesson by sharing the performance indicator.					
PHASE 2: NEW LEARNING	Model describing yourself: e.g. name, physical features, character, likes and dislikes etc. Guide learners with appropriate questions to give oral descriptions of themselves. Select and describe a family member using relevant vocabulary e.g sister/brother/parent – name, age - how he/she looks like – shape of face, facial marks if any, shape of nose, eyes, etc height, color and any minute detail that can be used to identify the person easily. Guide learners with questions and other activities, to mention the name of the Assembly Member or Regional Minister for the region in which their school is located.			Word cards, sentence cards, letter cards, handwriting on a manila card		

	Have learners mention names of personalities in politics such as the Ministers for Education, Health, Agriculture, etc. Through questions and answers have learners talk about the roles and duties of these ministers.	
	Individually, ask learners to talk about their favorite personalities in sports, music, and mention their characteristics, and what they like about the personalities mentioned.	
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.	

Date: II [™] MARCH, 2022		Period:		Subject: English Language		
Duration:	Duration:			Strand: Grammar		
Class: B7		Class Size:		Sub Strand: Verbs		
Content Standard: B7.3.1.1: Apply the knowled their functions in Communi		classes and	Indicator: B7.3.1.1.4. Relate forms of verbs to everyday activities (present continouns tense)		Lesson:	
Performance Indicator: Learners can use verbs to re	elate to ever	yday activities			ollaboration, Personal	
Reference: English Langu	iage Pg. 13					
Keywords: present simpl						
Phase/Duration		Activities			Resources	
PHASE I: STARTER	Recap with learners to review their understanding in the previous lesson. Introduce the lesson by sharing the performance indicator.					
PHASE 2: NEW LEARNING	about will moment Example We are Once lead other the Example Ask learnhelp their Choose learners Example What is Introductense. Uresponse Example	: The sun is learning about the sun is learning about the boys and the book with questions be: What are to she holding the learners to se the Yes/N	Word cards, sentence cards, letter cards, handwriting on a manila card			

	Using comprehension activities, guide learners to identify and use present continouns forms of verbs in speech and writing.
	Assessment Fill in the blank spaces with the present progressive tense of the verbs in parentheses.
	 We(go) to the zoo tomorrow. He(fix) my bike in the garage. I(help) Mom in the kitchen. My sister and I(watch) television in our bedroom.
	5. The train(leave) in ten minutes.6. They(come) with us to the museum.
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.

Date: II TH MARCH, 2022		Period:		Subject: English Langu	iage
Duration:	Duration:			Strand: Writing	
Class: B7		Class Size:		Sub Strand: Creative	Writing
Content Standard: B7.4.2.1: Develop, organize and express coherently and cohesively in writing for a purposes (description, narration, exposition/information and persuasion), and contexts		a variety of advertisem given audie		Create ents to persuade a ence to take on products and	Lesson:
Performance Indicator: Learners can write freely community	on topics o	f choice on is	sues in the	Core Competencies: Communication and Co Development and Leade Innovation, Critical Thin	
Reference: English Lange	uage Pg. 28				
Keywords: appropriate,	advertiseme	ent			
Phase/Duration	Loarnors	Activities			Posourcos
PHASE I: STARTER	Learners Activities Ask learners to mimic a popular TV or radio advert they know. Share performance indicators and introduce the lesson.				Resources
PHASE 2: NEW LEARNING	appropri Must Use firespect The p Speciel Example who is in than 50 who is in t	ale of products, services, events following propriate format/style using process approach: Must be attractive with a catchy caption or heading. Use figurative language (alliteration and metaphors especially) The proportionate spacing of fonts with different sizes. Special offers or discount, if any. Example: You want a Maths teacher for your son who is in B7. Draft a suitable advertise in not more than 50 words stating you requirements. Brainstorm from learners the title to be used for the dvertisement. Guide learners to write the advertisement.			Word cards, sentence cards, letter cards, handwriting on a manila card

	astern note. Remuneration is negotiable. Send your application to fayolinc@gmail.com Assessment You want to sell your newly built flat. Draft a suitable advertisement in not more than 50 words to be inserted in a popular newspaper.
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.

Date: II TH MARCH, 2022		Period: Subject: English Language			
Duration:	<u> </u>		Strand: Reading		
Class: B7		Class Size:	Sub Strand: Comprehension		
Content Standard: B7.2.1.1: Demonstrate incre confidence and enjoyment i reading		questions to increase	-		
Performance Indicator: Learners can read silently a on text/passage read	nd answer con	nprehension questions	Core Competencies Communication and Co Development and Lead Innovation, Critical Thir	ollaboration, Personal	
Reference: English Langu	uage Pg. 8				
Keywords: implicit, acco	mpanying, ac	curately			
Phase/Duration	Learners A	ctivities		Resources	
Phase/Duration PHASE I: STARTER		learners to review the	ir understanding in the	rvesoni ces	
THOSE I. STARTER	previous le				
PHASE 2: NEW	indicator.	rs predict the conten	t of the text to be	Word cards,	
LEARNING	read based Guide lear Discuss the and with lead	sentence cards, letter cards, handwriting on a manila card			
	Write questions to guide learners reading and create a link with text.				
	Provide and interpret evidence to support understanding.				
	Guide lear				
	Guide lear main idea				
	Three frier village just	nt passage below and ans nds, Emmanuel, Lysen ar outside Port Loko. The op where they sat every	nd Unisa lived in a small are was a tea shop near		

talking while they waited for the bus to take them home from their jobs in the city. One day, Emmanuel was sitting in silence in the tea shop and did not join the conversation with the others. His friends saw he was very quiet and asked him why he looked so worried? Emmanuel said it was no problem, but he still looked sad. Lysen said he should share his problem, so that they all could help him solve it. Finally Emmanuel decided to tell them and said 'I lost 70 million Leone!' His friends were very shocked and Unisa said, '70 million Leone? When did you have so much money?' Emmanuel said again, 'I lost 70 million Leone. I'm very sad to lose so much money!' Lysen said 'You were with us most of the time. We didn't see the money. How did you lose it?' Emmanuel was silent. Unisa said: 'If you tell us about it, maybe we can help you!' Emmanuel then told them that he had read in the newspaper about a lottery. The winner of the lottery would get 70 million Leone. 'Today I read the newspaper again and it gave the number of the winning ticket.' Unisa and Lysen were very shocked and shouted at the same time 'Did you lose the ticket?' Emmanuel shook his head.' 'Then why you are sad?' they asked? Emmanuel said 'I was going to buy a ticket. I decided to buy it on Wednesday because it is my lucky day, but I forgot! I only remembered about the lottery when I read the newspaper today. If I had bought the ticket, I would have won the lottery. I feel so bad I have lost 70 million Leone.'.

- 5. They waited for a bus together to come home from work.
- 6. He was sad because thought he had he lost 70 million Leone.
- 7. His friends were shocked because they didn't know he had that much money
- 8. He didn't buy a ticket because he forgot.
- 9. You can't be sad or shocked by something if you didn't try to make it happen

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.

Date: 18 TH MARCH, 2022	Period:		Subject: E	ıage		
Duration:		9		Strand: Oral Language		
Class: B7		Class Size:		Sub Strar	nd: Short vo	wel
Content Standard: B7.1.3.1: Articulate English speech sounds to develop confidence and skills in listening and speaking Indicator: B7.1.3.1.1. Prosounds (short context)			Produce pure vowei		Lesson:	
Performance Indicator: Learners can pronounce an	d spell words	with vowel so	ounds	Communic Developme	ent and Leade	ollaboration, Personal ership, Creativity and nking and Problem-Solving
Reference : English Langu	uage Pg. 6					
Keywords: consonants, v	owels					
Phono/Duration	Lagrana	Λ a4iv.i4:				Dogg.was
Phase/Duration PHASE I: STARTER	Learners A	Activities ners say or s	ing the alpha	het song		Resources
	Ask learners to identify the two types of letters in the English alphabet? (Answer: consonants and vowels) Recap with learners to find out they already know about vowels. Share the performance indicators with learners and					
PHASE 2: NEW LEARNING	Brainstorm the meaning of vowels from learners. A vowel is a syllabic speech sound pronounced without any stricture in the vocal tract. Write the letters of the alphabet on the board or cardboard. Let learners identify all the vowel sounds in the alphabet. Example: a, e, o, i, u Draw the following table on the board. Short a Short e Short o Short i Short u Apple Egg Ink Orange umbrella Now pronounce these vowels and ask learners to tell some words that start with these vowels.				Word cards, sentence cards, letter cards, handwriting on a manila card	

	Write 'apple' in "a" column and ask them to add more words. Mention and write some words on the board and guide learners to identify vowels in the words. Engage learners to say these tongue twisters to aid them pronounce words with vowel sounds. Example: "A big brown bat bit a big blue bug and made the big blue bug bleed"	
	Guide learners to pronounce vowel sounds correctly in connected speech.	
	Assessment 1. 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.	

Date: 18th MARCH, 2022 Period: Subject			Subject: English Lang	uage		
Duration:				Strand: Grammar	rand: Grammar	
Class: B7		Class Size:		Sub Strand: Verbs		
B7.3.1.1: Apply the knowledge of word classes and their functions in Communication			verbs to ev	Relate forms of veryday activities ct) in context.	Lesson:	
Performance Indicator: Learners can use verbs to	elate to ever	yday activities		Core Competencies Communication and Co Development and Lead Innovation, Critical Thi	ollaboration, Personal	
Reference: English Lang						
Keywords: perfect, histo	rical, timeli	nes				
Phase/Duration	Learners	Activities			Resources	
PHASE I: STARTER	Recap wir	th learners to lesson. e the lesson b	resources			
PHASE 2: NEW LEARNING	Guide le perfect to The past past, but de la laterativities Example I left the some My son start got home Say, "Wildinner." Guide lea using any Example: invented, de laterativented, de laterativented de laterativente de la laterative de laterative de la laterative de la laterativ	arners to unense. Derfect deals we one before the ethe past percentage of the past percentage of th	3			

	Continue using the timelines, but this time make negative statements. Example: When my grandmother was born, mobile money hadn't been discovered yet.
	When I finished high school, I hadn't started teaching yet. Engage learners to practice with more examples.
DLIACE 2	Assessment Complete the sentences using past perfect tense I. The fire (already/reach) the roof by the time the firemen arrived. 2. Henry went to prison because he (steal) a lot of money. 3. My father bought the new car after he (try) it a few times. 4. There was a lot of snow outside because it (snow) earlier that day.
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.

Date: 18 TH MARCH, 2022 Period:		Period:		Subject: English Language		
Duration:				Strand: Writing		
Class: B7		Class Size	:	Sub Strand: Expository	/ Wri	iting
Content Standard: B7.4.2.1: Develop, organize and express ideas coherently and cohesively in writing for a variety of purposes (description, narration, exposition/information and persuasion), audiences and contexts.			explain a pro	Compose a paragraph to ocess, social and natural (how to do or use now something works)	ı	Lesson:
Performance Indicator: Learners can write sentence something	es to describ	e a process c	of doing	Core Competencies: Communication and Colla Development and Leaders Innovation, Critical Think	ship, (Creativity and
Keywords: 29						
Phase/Duration	Learners	Activities			Res	sources
PHASE I: STARTER	Recap with learners to review their understanding in the previous lesson. Introduce the lesson by sharing the performance					
PHASE 2: NEW LEARNING	indicator. Guide learners to compose a paragraph to explain a process, social and natural phenomena Use pictures showing the stages of how some dishes are prepared. Learners in groups observe the picture sequences and write words that give information on the activity. Each group presents its work for discussion. Let learners in groups choose a domestic activity they would want to give information on. (They should be able to compose expository pieces of				sen lett han	ord cards, tence cards, er cards, dwriting on a nila card
PHASE 3: REFLECTION	between 90 and 120 words). 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.					

Date: 18 TH MARCH, 2022		Period:		Subject: English Language		
Duration: 100mins		L			Strand: Reading	
Class: B7		Class Size:			Sub Strand: Summarizing	
Content Standard: B7.2.2.1: Demonstrate an understanding in summarizing			Indicator:			Lesson:
Performance Indicator: Learners can summarize ideas in a text			Cor Dev	mmı velo	Competencies: unication and Collaborat pment and Leadership, C Thinking and Problem-S	Creativity and Innovation,
Reference: English Langu	uage Pg. 11					
Keywords: Summarize, ir	nportant in	formation, m	ain ideas			
Phase/Duration PHASE I: STARTER		Activities ith learners o	m 4ls = - ··		in laneau	Resources
	Share per	rformance inc n.	licators w	rith	learners and introduce	
PHASE 2: NEW LEARNING	Have lear main idea Begin the Have lear occasions convey the Let learn paragraph Guide leasentences Assessme In not mot the follow In this selfit that is the A man's do	ers read and re-read a text to identify and guish the main idea in a given paragraph. Idearners write the main ideas in phrase form. The deas can be noted in a list, in a topic web, etc. Ithe summary with an introductory statement. Idearners turn the main ideas into sentences, onally including details when it is necessary to by the main idea. Idearners combine the sentences into one or more raphs. Idearners to use transition words to connect the notes and the paragraphs. Idearners to use transition words to connect the notes and the paragraphs. Idearners to use transition words to connect the notes and the paragraphs. Idearners to use transition words to connect the notes and the paragraphs. Idearners to use transition words to connect the notes and the paragraphs. Idearners to use transition words to connect the notes and the paragraphs. Idearners to use transition words to connect the notes and the paragraphs. Idearners to use transition words to connect the notes and the paragraphs. Idearners turn the main ideas in phrase form. The deas to prove the notes are not proved to prove the notes are notes are not proved to prove the no				Word cards, sentence cards, letter cards, handwriting on a manila card

1	When all other friends desert his master, he remains. He is as	
1	steady in his love as the sun in his journey through the heavens. Even	
1	if the master becomes friendless and homeless.	
PHASE 3:	Use peer discussion and effective questioning to find out	
REFLECTION	from learners what they have learnt during the lesson.	
	Take feedback from learners and summarize the lesson.	

Date: 25 TH MARCH, 2022	Period:		Subject: English Lange	uage	
Duration:				Strand: Oral Language	
Class: B7	Class Size:		Sub Strand: Long vov	wel	
Content Standard: B7.1.3.1: Articulate English s confidence and skills in lister				Produce pure vowel ng vowels) in context	Lesson:
Performance Indicator: Learners can pronounce and			ounds	Core Competencies: Communication and Co Development and Leade Innovation, Critical Thir	ollaboration, Personal
Reference: English Langua	age Curricu	ılum Pg. 6			
Phase/Duration	Learners	Activities			Resources
PHASE I: STARTER		ners say or s	ing the alpha	bet song.	100000
	Recap wit	th learners to	o find out the	ey already know about	
		performance the lesson.	e indicators v	with learners and	
PHASE 2: NEW LEARNING	Mention	and write so	ome words	on the board and s in the words.	Word cards, sentence cards, letter cards, handwriting on a manila card and a class library
	Review I		erstanding i	in using short vowels	
	Introduc	e learners to	o 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				
	The lette		ke a long so	e, tape. ound, as in <u>hide</u> , when d silent 'e'. examples	

	The letter 'o' can make a long sound, as in <u>rope</u> , when it is followed by a consonant and silent 'e'. The letter 'o' can also make a long sound when it is followed only by silent 'e', as in <u>Joe</u> . Examples are home, joke, whole, etc.	
	Guide learners to identify and produce long vowels in context. E.g.: part, peel, bloom.	
	Distinguish between long and short vowels in context.	
	Listen to and produce sounds as used in connected speech.	
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.	

Date: 25 [™] MARCH, 2022		Period:		Subject: English Lange	nage	
Duration:				Strand: Grammar		
Class: B7		Class Size:		Sub Strand: Adverbs		
Content Standard: B7.3.1.1: Apply the knowledge of word classes and their functions in Communication			modify ver	Use adverbs to bs accurately at the sentence level	Lesson:	
Performance Indicator: Learners can use adverbs correctly in speech and v			ing.	Core Competencies: Communication and Co Development and Leade Innovation, Critical Thir	llaboration, Personal	
Reference: English Langu	age Currici	ulum Pg. 14				
Phase/Duration	Learners	Activities			Resources	
PHASE I: STARTER		th learners to	review thei	ir understanding in the		
	indicator	•	, -	e performance		
PHASE 2: NEW LEARNING	Introduce that an ad It is usually Guide lear Example: Adverbs of e.g. Obeng Guide lear paragraph • to giv E.g. She sle • to giv E.g. The te Provide se Pair up lear manner. Let learne E.g. He co	rners to recognis; e more informowly entered to the more informest was extremed everal example arners to write the mose to the homes to the homes.	Word cards, sentence cards, letter cards, handwriting on a manila card			
		girls answer vas driving c				

	The plane landed safely.
	Katy plays the piano skillfully.
	Sam is behaving like a baby.
	Please speak in a clear voice
PHASE 3:	Use peer discussion and effective questioning to find out
REFLECTION	from learners what they have learnt during the lesson.
	Take feedback from learners and summarize the lesson.

Date: 25 TH MARCH, 2022 P		Period: Subject: English Lang		Subject: English Langua	ge	
Duration:				Strand: Writing		
Class: B7		Class Size	:	Sub Strand: Expository Writing		
Content Standard: B7.4.2.1: Develop, organize and express ideas coherently and cohesively in writing for a variety of purposes (description, narration, exposition/information and persuasion), audiences and contexts.			explain a pro	Compose a paragraph to ocess, social and natural (how to do or use now something works)		Lesson:
Performance Indicator: Learners can write about in	cidence or e	vents of the	day.	Core Competencies: Communication and Colla Development and Leaders Innovation, Critical Think	ship	, Creativity and
Reference: English Langu	age Curricu	ılum Pg. 29				
Phase/Duration	Learners	Activities			R	esources
PHASE I: STARTER	Recap wir	Learners Activities Recap with learners to review their understanding in the previous lesson. Introduce the lesson by sharing the performance				
PHASE 2: NEW LEARNING	Put learn write about an interest broadcast. Let each news.	indicator. Guide learners to compose a paragraph to explain a process, social and natural phenomena Let learners watch TV news at home and write their own news from the pictures they see. Put learners into groups. Let them brainstorm and write about events of the day. Each group chooses an interesting event and writes the news to broadcast to the class. Let each group choose one person to present the				Vord cards, entence cards, tter cards, andwriting on a anila card
PHASE 3: REFLECTION	Use peer	discussion a ners what t				
	Take feed	dback from I	learners and s	ummarize the lesson.		

Date:	Period:		Subject: English Language			
Duration:				Strand: Reading		
Class: B7		Class Size:		Sub Strand: Compre	ehension	
Content Standard: B7.2.1.1: Demonstrate increasing confiand enjoyment in independent reading			Indicator: B7.2.1.1.4. Use text structure to understand and read texts independently		Lesson:	
Performance Indicator: Learners can read and answe	er questions	an text read		Core Competencies: Communication and Co Development and Lead Innovation, Critical Thin	ollaboration, Personal	
Reference: English Langua	age Curricu	ılum Pg. 8				
Phase/Duration	Learners	Activities			Resources	
PHASE I: STARTER	Recap with learners to review their understanding in the previous lesson. Introduce the lesson by sharing the performance					
PHASE 2: NEW	indicator.			• • • •	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	
LEARNING	Engage learners to interact with a variety of texts. Examine the topic sentences that give clues to a specific structure. Learners to Identify how the structure (how the				Word cards, sentence cards, letter cards, handwriting on a manila card	
	meaning.	ion is organi These may e, o problem mpare and o	t			
	Use a grastructure	aphic organi e.				
	Write pa	ragraphs the				
	helps wit	ependently a				
PHASE 3: REFLECTION				questioning to find out nt during the lesson.		
	Take feed	lback from le	arners and s	ummarize the lesson.		

Date: Ist APRIL, 2022		Peri	iod:	Subject: English Langua	age
Duration:			Strand: Oral Language		
Class: B7			Class Size: Sub Strand: Conversate Discourse		tion/Everyday
Content Standard: B7.1.1.1: Demonstrate use of language or ally in specific sit		:e	Indicator: B7.1.1.4. Listen directions to fami	to and give accurate liar places	Lesson:
Performance Indicator: Learners can give and respo directions accurately.	nd to comm	ands, i	instructions and	Core Competencies: Communication and Coll Development and Leader Innovation, Critical Think	ship, Creativity and
References: English Langu	uage Curric	ulum	Pg.		
Phase/Duration	Learners	Activ	ities		Resources
PHASE I: STARTER	Engage Lea On the bo	arners ard, d			
	Ask "wher	e is th	ne school?"		
	Have learn	ners to	come to the map in	turns and point it out.	
	Ask learne	ers to l			
	Share the	perfor			
PHASE 2: NEW	Engage lea		Word cards,		
LEARNING	important Introduce		sentence cards, letter cards, handwriting on a		
			d 'left'. Teach and de the proper pronunci	manila card	
	Ask learne model pro level and o Ask learne demonstra	nuncia lo som ers to '			
	Invite leari				
	The group	that g			
	Also using phrase"				
			straight, you will see it on	•	
	- go across (uie schi	ool, the park, the post of	ice)	

	- its next to (the school, the park, the post office)
	- opposite, adjacent, a few metres away, ten minute-walk /drive,
	Guide learners to explain each of the phrase.
	Call out learners to give directions to their various homes using the "directions vocabulary and phrases"
	Assessment
	Have Learners sketch the direction to their homes on paper.
PHASE 3:	Use peer discussion and effective questioning to find out
REFLECTION	from learners what they have learnt during the lesson.
	Take feedback from learners and summarize the lesson.

Date: 1st APRIL, 2022	I st APRIL, 2022 Period:				Subject: English Language			
Duration:				Strand: Grammar				
Class: B7					Sub Strand: Adverb			3
Content Standard: B7.3.1.1: Apply the knowledge of word classes and their functions in Communication			Indicator: B7.3.1.1.5. Use adverbs to modify verbs accurately at the phrase and sentence level			L	esson:	
Performance Indicator: Learners can use adverbs co writing.	rrectly in sp	eech and			ation and	Collaboration ativity and Ir		Personal Development ovation, Critical Thinking
Reference: English Langua	age Curricu	ılum Pg. 14						
Dha a a / Duran di a ra	1.55	A -41, -141 -						D
Phase/Duration PHASE I: STARTER	Learners Revise wi	Activities th learners to	ر id	entify adver	hs of ma	nner in		Resources
I I IASL I. STARTER	sentences		Jiut	auver	US OI IIId	inici III		
		give more ex in context.	amp	oles of adve	rbs of m	anner and		
	Share per	formance inc	licat	ors and int	roduce t	he lesson.		
PHASE 2: NEW LEARNING	Engage learners in a conversation. Ask learners to talk about what they do each day.					Word cards, sentence cards, letter cards,		
	they do.	ese words of Example:			elating	to things		handwriting on a manila card
		ys – bathing		_		£		
	Usually – brushing of teeth, combing of hair, etc. Often hairsing food to sale all the						•	
	 Often – bringing food to school, etc. Sometimes – polishing shoe, etc. 							
		om – walking		•				
	Neve	3	,	,				
	Introduce and use the adverb of frequency in context to learners.							
	Adverbs and adverb phrases answer the question "how often?" They are called adverbs of frequency.							
	The list above (always, often, usually) will help learners associate the adverbs of frequency with the concept of relative repetition or frequency.							
	Paste a short passage on the board. I always have breakfast. I usually get up at 7 o'clock. I often watch television. I sometimes exercise. I seldom go shopping. I never wash my cloths.						I	

	Model each adverb of frequency by pointing to it on the board while slowly saying the phrases allowing learners to take in the regularity associated with the adverb of frequency being used.	
	Ask learners questions to illicit responses using adverbs of frequency. Example: Chantal, how often do you come to class? Esther, how often do you watch television? Henry, how often do you cook at home?	
	Continue this exercise until each child answers a questions.	
	Assessment Underline the adverbs in the sentences. I. Katy practices the piano regularly. 2. The children always go to school on the bus. 3. I'll never make that mistake again. 4. Have you ever been to Japan? 5. We've been to Disneyland twice. 6. The shops are often very busy.	
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.	

Date: Ist APRIL, 2022	IL, 2022 Period			Subject: English Langua		
Duration:			Strand: Writing			
Class: B7	ze:	: Sub Strand: Letter V		Vriting		
Content Standard: B7.4.2.2: Apply writing skills to specific life situations				mpose informal ed topics using rmat	Lesson:	
Performance Indicator: Learners can write letters to using the appropriate form			Core C Commu and Lead	Competencies: nication and Collaboration	on, Personal Development nnovation, Critical Thinking	
Reference: English Langua	ge Curriculum Pg. 3	0				
Phase/Duration PHASE I: STARTER	Learners Activities Engage learners in		ersation		Resources	
THASE I. STARTER	Say: We all like talk about with your fri some of their ideas Example answers: I Ask, Assuming you in contact? Example answers: I Tell learners that to write a letter to a final say.					
PHASE 2: NEW LEARNING	Guide learners to (writer's address, name). Learners to use t letters appropriate (Salutation) Hello, Hi, Dear cl (Body) Ask about you a Say why you a Tell your frier End the letter					

	Closing (with best wishes)
	Subscription and name
	Engage learners to write informal letters on a range of themes to friends and relatives.
	E.g. of themes; school life, excursions, games, festivals etc.
	Help learners to correct errors of informal letters written by others.
	Assessment
	Write a letter to your friend in another school, describing your experience in your new class (B7)
PHASE 3:	Use peer discussion and effective questioning to find out
REFLECTION	from learners what they have learnt during the lesson.
	Take feedback from learners and summarize the lesson.

Date: 1 st APRIL, 2022	Pe	eriod:		Subject: English Lang	uage	
Duration:				Strand: Reading		
Class: B7	CI	Class Size:		Sub Strand: Compre	hension	
Content Standard: B7.2.1.2: Read, comprehend texts	and interpret	Indicator:			Lesson:	
Performance Indicator: Learners can identify the m literary texts	n, Personal Development novation, Critical Thinking					
References: English Langu	age Curriculur	m Pg. 9				
Phase/Duration	Learners Act	ivities			Resources	
PHASE I: STARTER	Recap with le previous less	earners to regon.		r understanding in the		
PHASE 2: NEW LEARNING	Engage learn Use samples articles, form Discuss how comprehens o A title ind main idea of o Bold print phrase that of a text. Examine the specific structure. Write parag structure.	s of varied to mal letters, or the text fersion of a text licates the total fan entire to a signals impossis integral to be topic sentence. It organizer graphs that for the endently and	exts such atures a t. E.g. opic, sub ext. ortant vo unders to make to make ollow a significant formula	ject matter or the ocabulary and/or a tanding the content at give clues to a e a chart of the text specific text	Word cards, sentence cards, letter cards, handwriting on a manila card	
PHASE 3: REFLECTION	Use peer disc from learners Take feedbac					

WEEK 12

REVISION AND END OF TERM ASSESSMENT

Date: 7 th APRIL, 2022		Peri	age				
Duration:				Strand: All Strands			
Class: B7		Clas	ss Size:	Sub Strand: Sub strand	ds for the term		
Content Standard: Demonstrate knowledge are in the topics treated so far		ling	Indicator: Recall and summaria learnt within the ter	Lesson:			
Performance Indicator: Learners can recall and sur the term	nmarize all wh	Innovation, Critical Thinkin		ship, Creativity and			
References: English Lang	guage Curric	ululli	rg. 1 to 30				
Phase/Duration	Learners	Activ	ities		Resources		
PHASE I: STARTER	Sing a son	g cor	ntaining lyrics both f	formal and informal			
	them find	Put learners into groups and use semantic map to guide them find meanings of the key vocabulary Introduce the topic and share performance indicators					
	with learn						
PHASE 2: NEW LEARNING	Revise wir situations E.g. interac announcem acquaintand	tions l ents, c	Word cards, sentence cards, letter cards, handwriting on a manila card				
	In turns, a personalit character mentione						
	Revise win proper, co passages.						
	Let learne	Let learners construct sentences using noun types.					
	•	In pairs, have learners to read passages and underline all the nouns in the passage.					
	Revise with speaking ar						
	Encourage and in ser			e pronouns in speech			

	Revise with learners to relate forms of verbs to everyday activities. Example: The sun is shining. We are learning about present progressive tense.
	Revise with learners to consolidate basic understanding of compound sentences using conjunctions (connectives): nor, or, so, then, yet.
	Guide learners to write personal narratives using effective techniques incorporating descriptive details and logical event sequences.
	Guide learners to create advertisements to persuade a given audience to take decisions on products and services.
	Assessment Underline the nouns and pronouns in the following sentences.
	 We baked the cake by ourselves. Come in, everybody, and find yourselves a seat. The children cleaned their room all by themselves. Bears like to rub themselves against a tree. The bird washed itself by splashing in a puddle.
PHASE 3: REFLECTION	The players train every day to keep themselves fit 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.

Date: 7 th APRIL, 2022			Period: Subject: English Langua		ge	
Duration:			Strand: All Strands			
Class: B7	С	Clas	s Size:	Sub Strand: Sub strand	ls for the term	
Content Standard: Demonstrate knowledge and understanding in the topics treated so far.			Indicator: Preparation towards	Indicator: Preparation towards vacation		
Performance Indicator: Learners can answer all end of term assessment questions in texercise books.			nt questions in their	Core Competencies: Communication and Collaboration, Personal Development and Leadership, Creativity and Innovation, Critical Thinking and Problem-Solving		
References: English Langu	age Curriculu	um	Pg. I to 30			
Phase/Duration	Learners Ac	ctivi	ties		Resources	
PHASE I: STARTER	Ask learner needed for		Exercise books, pen, pencils, erasers, Answer sheets.			
	Educate the					
PHASE 2: NEW LEARNING	Engage lear sit for the a		SBA, Assessment Questions and exercise books.			
	Mark learners answer sheets or exercise books.					
	Fill in learne					
	Distribute I for feedbac		rners answer shee	ets or exercise books		