

Listening and Speaking

Children are involved in listening and speaking through various classroom activities that include debates, role plays and discussions.

Learning Outcomes:

Children will be able to:

- engage meaningfully in discussions with teacher/peers on a range of topics;
- respond to specific questions and make comments and elaborate further on the topic.
- report on a topic or text, in an organized manner, using appropriate facts and relevant, descriptive details to support main ideas or themes,
- tell a story, or recount an experience in a logical and coherent manner, speaking clearly and at an understandable pace.
- show enthusiasm listening to English poems/songs/riddles /tongue twisters etc.
- identify key situations, share ideas and express opinions.
- take dictation of a seen passage.

Listening and Speaking		
Suggested Areas/Content	Suggested Transactional Processes	Suggested Learning Resources
<ul style="list-style-type: none"> ➤ Range of topics for discussion e.g. cleanliness, road safety, computers, games etc. ➤ Develop a topic from a variety of themes in an organized manner, using appropriate facts and relevant, descriptive details to support the main ideas or themes. ➤ Tell stories, recite poems, or recount/ narrate an experience in a logical and coherent manner. ➤ Speak clearly at an understandable pace. ➤ Listen to English poems/songs/riddles /tongue twisters etc. and identify the key situations get ideas and express opinions. ➤ Listen in context to e.g. announcements etc. school and outside, speech etc. ➤ Take dictation of a seen passage. 	<ul style="list-style-type: none"> ➤ Reviewing and building on previous learning. ➤ providing a topic and encouraging children to have a discussion on it. e.g.: my favourite book / TV programme/ why recycle/Go green etc. ➤ Reading aloud/ playing audio recordings of poems, narratives, anecdotes, etc. and asking them to identify the main ideas (E.g. listen to an autobiography read aloud and create your own.) ➤ Listening in contexts, (e.g. at the airport, assembly etc.) ➤ Introducing words specific to particular fields through a variety of listening activities such as sports, cookery, music life skills etc. ➤ Reciting poems on different themes and encouraging children to recite/sing along. 	<ul style="list-style-type: none"> ➤ Free online resources/audio/video clips/animated clips /poems/ narratives/autobiographies /biographies (5 Minutes to 20 Minutes. Can be separate or in series) ➤ Listening to Authentic themes / situations: ➤ Poetry, songs, stories, ➤ Group Discussion/ pair work ➤ Role play/dramatization. ➤ Posters/ Models/ Charts/advertisements etc.

Listening and Speaking

Suggested Areas/Content	Suggested Transactional Processes	Suggested Learning Resources
	<ul style="list-style-type: none">▶ Providing opportunities and context to speak on a specific topic and listen to others' point of view. (e.g. Health and hygiene/ self-care/ positive body image / Road safety)▶ Creating learning situations to listen to various announcements. Speech, conversation▶ Giving dictation of a connected passage.	

NOTE: *The examples given above are intended merely as guidelines. The teachers are welcome to be as innovative as the classroom situation allows.*

The individual needs of children with disabilities (CWD) ought to be considered and appropriate methodology and interventions adopted.

The activities suggested above are not necessarily restricted to listening and speaking. As the language teacher is aware, all four language skills are inter-related and often overlap.

Reading and Writing

Children read texts to identify and grasp the main idea for interpretation. They write paragraphs / letters on a variety of topics using a range of vocabulary.

Learning Outcomes:

Children will be able to:

- read texts with comprehension, locate details, identify/ locate the sequence of ideas and events, grasp the main idea in print and braille;
- relate ideas with their personal experiences including self-awareness;
- engage in reading beyond the text materials and enjoys reading;
- infer the meaning of unfamiliar words by reading the main context;
- use a dictionary / thesaurus (while using a computer) to look up the meaning of words;
- write at least two paragraphs of about 150 words at a more advanced level on any given topic;
- write narratives that recount a well-elaborated event or short sequence of events; that includes details to describe actions, thoughts, and feelings;
- organise and structure meaningful sentences in a sequential manner;
- use 'firstly', 'then', 'later', 'finally', etc. to link sentences to indicate passage of time and provide a sense of closure;
- draw from and write about their personal experiences or real life situations;
- use words and phrases to the class appropriate level, including those that convey emotions, actions, etc.;
- write a letter to a parent, friend, relative etc.

Reading and Writing		
Suggested Areas/Content	Suggested Transactional Processes	Suggested Learning Resources
<ul style="list-style-type: none"> ➤ Seen and unseen texts on a variety of themes for extensive and intensive reading. ➤ Picture reading. ➤ Beyond the text reading for pleasure e.g. magazines, stories, poems, narratives etc. ➤ Use of dictionary both print and online. <ul style="list-style-type: none"> • Creative writing • Paragraph writing (150 words) • Personal experience • Story • Poem • Anecdote • Letter to a friend, relative etc. • (Informal letter) ➤ Organise and structure meaningful sentences in a 	<ul style="list-style-type: none"> ➤ Introducing different kinds of texts such as prose, poetry, play for reading with comprehension. ➤ Discussing / Explaining concepts such as rhyme, rhythm, simile in a poem. ➤ Providing additional material such as stories focusing on the needs and abilities of differently abled advertisements, notices, signboards, menus, posters etc. that go beyond the text. ➤ Facilitating reading of newspapers, magazines and children-chosen texts. ➤ Encouraging children to raise questions based on their reading habits. 	<ul style="list-style-type: none"> ➤ Pictures ➤ Big books, Cartoons with audio or text. ➤ Self / teacher created materials. ➤ Magazines, newspapers. ➤ Activities/tasks for relating ideas of the text with their lives. ➤ Text types: Very short stories, poems and songs, texts with visuals, etc. ➤ Age appropriate magazines, newspapers, picture books, story books etc. <i>(for reading and to connect it to their own experiences.)</i> ➤ Realia/ Flashcards/ Posters/ puppets/ Charts etc. <i>(to stimulate language.)</i> ➤ Establish a class library/Book/Reading Corner

Reading and Writing

Suggested Areas/Content	Suggested Transactional Processes	Suggested Learning Resources
<p>sequential manner.</p> <ul style="list-style-type: none">▶ Use of 'firstly', 'then', 'later', 'finally', etc. to link sentences to indicate passage of time and provide a sense of closure.	<ul style="list-style-type: none">▶ Creating situations/context to write letters /Poems/ list/ narratives/ e-mail/ etc.▶ Encouraging children to follow the process approach of writing (brain storming, writing, reviewing, editing, rewriting).▶ Providing rubrics / checklists to revise the written material.	<ul style="list-style-type: none">▶ Locating from different sources reading material as per the interest (under supervision).

Grammar and Vocabulary in Context

Enrichment of vocabulary through introduction of a variety of idioms and phrases in context. Use of appropriate grammar in a range of written tasks.

Learning Outcomes:

Children will be able to:

- ☑ recognise and explain the meaning of common idioms, adages and proverbs;
- ☑ gain proficiency in the subject-verb agreement;
- ☑ use capital letters for appropriate words in titles, e.g. “the adventures of tom sawyer”, “stopping by the woods on a snowy evening”;
- ☑ learn the correct use of punctuations in dialogue;
- ☑ learn to use an apostrophe to show singular possession and know the difference between plurals and possessives;
- ☑ spell words correctly that are class appropriate, consulting references as and when required.

Grammar and Vocabulary in Context

Suggested Areas/Content	Suggested Transactional Processes	Suggested Learning Resources
<ul style="list-style-type: none"> ➤ Common idioms, adages and proverbs. ➤ Subject-verb agreement. ➤ Punctuation e.g. Capital letters for appropriate words in titles, e.g. “The Adventures of Tom Sawyer”, “Stopping by the Woods on a Snowy Evening”. ➤ Apostrophe to show singular possession and knows the difference between plurals and possessives. ➤ Age appropriate vocabulary in context. ➤ Referencing as required. 	<ul style="list-style-type: none"> ➤ Reviewing and building on previous learning. ➤ Providing examples of grammar in context to make children understand the various aspects of grammar. ➤ Creating worksheets for learners to use grammar in context. ➤ Providing audio - visual and verbal clues to reinforce the use of grammar and develop language skills. ➤ Creating activities/tasks to develop vocabulary in context. 	<ul style="list-style-type: none"> ➤ Self / teacher created materials e.g. worksheets, activities. ➤ Audio, video, print / text. ➤ Authentic tasks and activities of short duration. (<i>These will be used to lead to an engagement with</i> <ul style="list-style-type: none"> ☛ words, ☛ word chunks, ☛ formulaic use ☛ collocations ☛ expressions in dialogue.) ➤ Word / Languages games. ➤ Realia/ Flashcards/ Posters/ puppets/ Charts etc. (to <i>stimulate language.</i>)