

NATIONAL VOCATIONAL TRAINING INSTITUTE

TESTING DIVISION

TRADE TESTING REGULATIONS AND SYLLABUS

TRADE: ENGLISH LANGUAGE

LEVEL: FOUNDATION, CERTIFICATE ONE AND CERTIFICATE TWO

INTRODUCTION TO ENGLISH SYLLABUS

The Standard Testing and Certification Department (STCD) of the National Vocational Training Institute (NVTI), in response to the demands of New Education Reform, has put in place certain structures necessary to add value to Apprenticeship in Ghana.

The thinking is to emphasize English Language as a way of making our graduates more competitive in the labour market for qualification as well as for progression.

This syllabus has been structured for a total of eight hundred and thirty eight hours leading to *Foundation Certificate* and then *Certificate One* (1) and Two (2)

The new Educational Reforms has identified the problems in the former education system and has recommended the inclusion of English, among other new subjects that should be emphasized at all levels of the second cycle of our education programme. Communication skills would therefore be emphasized and examined at these levels.

This syllabus seeks to offer trainees in Technical and Vocational institutions the opportunity to study the English Language as part of the overall requirement for the award of Certificate Two (2) or Grade One (1) Trade Test Examination under the National Vocational Qualifications/NVTI Testing Qualification.

At the end of the use of this syllabus, it is expected that the trainees will have mastered the Language in a manner such that they will be able to read, write and speak it fluently. It is expected that trainees will use the following periods spread over the stated years for the various levels

No.	End Result/Test Level	Year	Hours
1.	Foundation	One/Two	672
2.	Certificate One (Grade Two)	Three	55
3.	Certificate Two (Grade One)	Four	111
			838

CAUTION

All Technical and Vocational Trainees who aspire to take advantage of the opportunities opened to them in the Education Reform should Note that for a trainee to progress to Certificate Two (2), a pass in English at the Foundation level is an absolute necessity.

Revised - December 2010. Copyright reserved (NVTI-Testing Division)

NVTI wishes to acknowledge the co-operation and assistance of Vocational Training for Females (VTIF) for the diverse ways in which they participated and supported in the preparation of this syllabus

We hope this collaboration will grow deeper and wider as we take Technical and Vocational Training to a higher level.

SYLLABUS CONTENT

YEAR 1

LANGUAGE SKILLS (TERM 1) GRAMMAR (TERM 1) READING (TERM 1) ORAL ENGLISH (TERM 1)

YEAR 2

LANGUAGE SKILLS (TERM 2) GRAMMAR (TERM 2) READING (TERM 2) ORAL ENGLISH (TERM 2) YEAR 3 LANGUAGE SKILLS (TERM 3) GRAMMAR (TERM 3) READING (TERM 3) ORAL ENGLISH (TERM 3)

LANGUAGE SKILLS: YEAR 1 TERM 1

General Objectives: Students will

know what the sentence is 1.

- 2. know Paragraph development at the basis of integrated writing
- develop the skills for Essay and Letter Writing have an insight into Short Story wiring 3.

LANGUAGE SKILLS - YEAR I (TERM 1)

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
1. The Sentence	Students will be introduced to	Definition of Sentence and the	1. To begin the lesson write a simple subject –
	what the sentence really is.	subject and verb parts of a sentences.	verb sentence on the c.b e.g. I sleep; They sing; We run.
		sentences.	2. Ask students to tell you the name of the groups
			of words on the c.b.
			3. Then define sentence for the students. A group
			of words that usually contains a subject and a
			verb. 4. Analyse the three sentence into subject and
			verb.
			5. Ask students to construct more simple sentence
			on the basis of your models
2. The Sentence	Students will have a greater	More on the Sentence	1. Ask students to recall the definition of sentence
	knowledge of what the		2. Call students one after the other to come to the
	sentence is		front and write a simple sentence each
			3. With the class break up each sentence into
			subject and verb.
Evaluation: 1. Let student	s copy the definition of sentence,	the sentences and the division of the se	entences into subject and verb
	ts to write five simple sentences e		
2 0 11 1 1			

3. Collect their exercise books and mark

LANGUAGE SKILLS - YEAR I (TERM 1)

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
3. Making Sentences	Students will be introduced to the meaningful way of making sentences.	Making Sentences which consist of Subject and Predicate.	Begin the lesson by telling students it is not always (or even natural) that we write two-word sentences. We can write simple but longer sentences, e.g. "A boy dug a hole". Tell students that sentence consists of a subject: A boy and Predicate: dug a hole Call individual students to make sentences in the same way, while you write their sentences on the c.b. Analyse students' sentences with them into Subject and Predicate. Define both parts of a sentence for the students: Subject – is the Noun, noun phrase that comes before a main verbs, and represents the person or thing that does. Predicate – is the part of sentence that makes a statement about the subject.
4. Making Sentences.	Students' knowledge of Subject and Predicate will be consolidated	Subject and Predicate	Revise the definitions of both Subject and Predicate Then ask the student to make two sentences each Call the individual students to come to the cb and copy their sentences on it.
		Subject and Predicate together the examin their exercise books which fulfill the	
Collect stud	dents work and mark.		

LANGUAGE SKILLS - YEAR I (TERM 1)

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
5. Making Sentences	Students will know that	The use of Adjectives in Sentences.	1. Add adjectives to the noun in the sentences:
	adjectives are and how to use	-	"A boy dug a hole" to
	adjectives to describe Nouns		"A young boy dug a deep hole" on the c.b.
	in Sentences.		2. Let students point out the added words:
			young and deep.
			3. Tell class young and deep are adjectives.
			4. tell students that an Adjective is a word which
			describes a Noun (or pronoun)
			5. Let students give examples of adjectives.
6. Making Sentences	Students' knowledge of	The use of Adjectives and Adverbs	1. Write the expanded sentence of the previous
	Adjectives will be expanded		Unit. "A young boy dug a deep hole".
	to cover Adverbs too.		2. Expand this further through the use of
			Adverbs into:
			"A <u>very</u> young boy dug deep hole <u>quickly</u> "
			3. <u>Very</u> and quickly are both adverbs, tell the
			students and they modify verbs, adjectives etc
			4. Let students give more adverbs
7. Making Sentences	Students will consolidate their	More on Adjectives and Adverbs	Begin the lesson by asking students to give
	knowledge of Adjectives and		more examples of adjectives and adverbs.
	Adverbs		2. Write students' clear-cut examples on the c.b.
			3. Ask students to use the adverbs and adjectives
	initian of Adiantian and since the		in sentences.

- 5. Let students copy the definition of Adjectives, and give ten examples of adjectives.6. Let students write the definition of Adverbs in their exercise books Collect students' exercise books and marks.
- 7. Let students do the exercise in the exercise books. Go round the class to help students in difficulty. Collect the exercise books and mark.

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
8. Kind of Sentences	Students will know the four	A sentence may be are of four	1. Write four different sentences on chalkboard
	basic kinds of sentences	kinds:	2. Tell students which one is a statement, a command, a
		(i) a statement	question or an exclamation
		(ii) a questions	3. Ask students to make further sentences for each of the
		(iii) a command	four above.
		(iv) an exclamation	4. Analyse the sentences in their kinds.
Types of Sentences	Students will know how	To produce good sentences,	1. Tell students what a simple sentence is and
	sentences are structured and	students should know sentence	give examples. Eg: Kofi lives in that house.
	identify the three types of	types and how they are built.	2. Tell students what a compound sentence is.
	sentences in English	(i) Simple sentence	Ask them for examples. Eg: John woke up
		(ii) Compound sentence	early yet he missed the bus.
		(iii) Complex sentence	3. Tell students what a complex sentence is.
			Eg: When the teacher arrived the class was
			empty.
10. The Paragraph	The students will know what	The Paragraph – is length and	1. Ask pupils to take out their class readers and
	the paragraph is.	constituents	open at a specific story.
			2. Identify to them the various sections of their
			printed story as paragraphs.
			3. Tell them that a paragraph group of several
			sentences in a piece of writing the first
			sentence of which starts on a new line.
			5. Discuss with the students features of the
			Paragraph
			a) The first line is indented
			b) It contain sone main idea, and this idea is carried by
			only one sentence
			c) The other sentences in the paragraph help to make
			the meaning of the idea fuller.
			d) There is no rule as to the length of the paragraph.

Evaluation: 8. Let the students make ten simple sentences in their exercise books. Collect the students' exercise books and mark

10. Ask students to copy the definition and features of a paragraph from the c.b. into their Notebooks

For the length of the paragraph let students count the number of sentences in the paragraphs in the story they opened at in their class readers. Let them divide the total number of sentences by the number of paragraphs; the figure will be the average length of the paragraphs in the story.

LANGUAGE SKILLS - YEAR I (TERM 1)

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
11. The Paragraph	Students will be taught how to write the Paragraph	Writing the Paragraph	Give students three minutes to think of any single idea. Write a few of students' idea on the chalk board. read through the ideas with the class and suggest supporting ideas. let there be two ideas to each idea on the chalkboard: one can serve as an introduction: one can serve as an introduction to the main idea, the other coming after the main idea can be an expatiation of it. Build paragraphs on the c.b. with the class. If this is done very well, the whole paragraph will have one predominant thought.

Evaluation: 11. Ask the students to copy two of the model paragraphs on the c.b. into their Notebooks.

Then ask them to find an idea and expand it into a......in their exercise books

Collect the books and mark.

12. The topics that have been covered above are the Sentence – its parts, etc. and the paragraph

Evaluation can consist of items on the various aspects of the two broad topics only, or Grammar can be put together with Language Skills and test item written on both as though they were only one subject or topic. There should be equal scoring for the various items.

GRAMMAR: YEAR ONE (TERM 1)

General Objectives: Students will

Class

1. Know Parts of Speech and word classes (Major)

2. Develop the skill for suiting Number to Word Classes and Tense

3. Know what clauses and Phrasal Verbs are

4. Have a working knowledge of Registers

Minor Word

Pronouns

Pronouns

Adjectives

Adjectives

Prepositions

Adverbs

Articles

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
1. What are Nouns and their Functions	Students will know Nouns and their Functions	A noun is a word that represents a person, a thing, an idea or though or quality. It plays certain roles speech. They play definite functions such as being subjects or objects of verbs and objects of prepositions.	Introduce the lesson by listing the following words on the chalkboard and asking students to read them out: John/teacher, rat/animal, Accra/city. Ask students to suggest one grammatical term that covers them all – Noun. Then define Nouns for the students. A Noun is a word or group of words that represent persons, animals, places, ideas or states. With the examples in 1. above ask students to give more examples of nouns. Now teach the Functions of Nouns: They are the subjects of verbs. They are the objects of Verbs and Propositions. Give examples of these functions: We like our teachers: "We" subject of like: "Our teacher object of the verb like Esi is good at ampe – "ampe" (game) is object of preposition at.
Evaluation: Ask studen	ts to copy the examples and definit	ions into their Note Books.	

GRAMMAR - YEAR I (TERM 1)

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
2. Proper Nouns	Students will know Proper Nouns as a distinct Class of Nouns	Proper Nouns are a distinct class of Nouns and are the names of persons, towns, or one particular thing and known for its own sake apart from others of its kind.	Briefly revise the work on Nouns and their functions. Introduce Proper Nouns by saying they are the Names of persons, places of human habitation and particular things known for their own sakes apart from others of their kinds. Give examples: Daniel, Mensah, Accra, Ochiso, Afadzato, Pra. Ask students to analyse the things that these represent: Persons, towns, mountain, river Let students give as many examples of each kind as possible
3. Proper Nouns	Students will gain more knowledge of Proper Nouns.	Proper Nouns are distinguished from the other Nouns by the way they are written: The first letter of their name is written as a capital letter.	To begin quickly revise what Nouns are, and their functions Introduce the further work on Proper Nouns by saying that the first letter of the name of anything which is a Proper Noun is written as a capital letter. Give students some examples of Proper Nouns: Krampah, Ataa, Ho, Tamale, Ochi, Bosomtwe, Onyanatsia (a tree in Bisease revered as a god). Ask students to call out more Proper Nouns, and when they call out trees and other things like animals they should explain why those things are proper Nouns.

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
4. Proper Noun	Students will gain still more	Proper Nouns can not be	Revise the previous work on Proper Nouns
	knowledge of Proper Nouns	generalized and must each	2. Now ask students to mention the things that
		be unique, e.g. Samuel	are usually called Proper Nouns:
		Appiah, Sarah Out, London,	Humans –
		Ankobra, etc.	Landmarks – Mountains,
			• Rivers
			Objects of Nature – trees,
			animals, stars
			3. Now invite students to give 5 place names in their name,
			region, and 5 native names of humans each.
5. Proper Nouns	Students will consolidate their	Calling up all that has been	1. Systematically revise all that has been taught
	knowledge of Proper Nouns	lent to Proper Nouns	on Proper Nouns. Mention South to pole as a
			land mark.
			2. Round-off on objects of nature like trees and stars which
			have been given proper names, e.g. Stars (which include Milky
			Way: Southern Lights, Anabisakyi (Fante), Maawore (Fante),
			Mpampina (Fante), trees, etc.
6. Common Nouns	Students will be taught	Common Nouns as another	1. Begin the lesson by asking students to define
	Common Nouns as another class	class of Nouns	Nouns in general.
	of Nouns		2. Tell students after Proper Nouns they are going to study
			another class of Nouns – Common Nouns
			3. Define Common Noun:
			• It is a Noun which is not the name of a particular
			person, place or thing, e.g. book, salt, pen etc.
			4. Ask students to give more examples.
			Let them write the examples on c.b.

Evaluation 4: Students to write any 10 native/traditional names of people and 10 land marks Collect students' exercise books and marks.

5. Ask students to copy the points studied on Proper Nouns which they have not recorded yet into their exercise books

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
7. Common Nouns	Students will know more common Nouns	Common Nouns: More examples	Briefly revise the definition of Common Nouns with examples. Now ask students to give more Common Nouns by giving them areas to choose from, e.g. School – desk, compound Farming – hoe, vegetables Trading – market, stall Home – chair, bed kitchen
8. Common Nouns	Students will consolidate the knowledge of Common Nouns.	More on Common Nouns. Contrast them with Proper Nouns	Introduce lesson by asking students to Mention more areas of human endeavour, e.g. games, health, religion, driving, etc. Write the areas on the chalkboard and call individual students to come to the c.b. and give 5 common Nouns each under each area listed. Let the class read out the rows of common nouns on the c.b. Finally, help students to contrast Common Nouns and Proper Nouns with definitions and examples

Evaluation: 6. Let students copy the definition of Common Nouns in their Note books adding few examples.

- 7. For their exercise ask students to write ten common Nouns under each area to be surveyed in their exercise books. Collect students' books and mark.
- 8. Ask students to build a contrastive table of Proper and Common Nouns, and under each of the two columns write twenty examples Collect students' exercise books and marks.

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
9. Concrete and Abstract	Students will gain a	Concrete and Abstract Nouns as two	Together write students define Concrete
Nouns	knowledge of Concrete and	constractive forms of Nouns	and Abstract Nouns.
	Abstract Nouns		Concrete Nouns are Nouns that are real or specific or
			material things, e.g. table, tail, team.
			Abstract Nouns are that are general or cannot be
			"touched" or seen, not real or physical, e.g. anger,
			mind, temper, beauty, hatred.
			2. Ask students to give more examples of both types.
			3. Let students come forward and write their examples on
			the cb.
10. Concrete and Abstract	Students will increase their	More on Concrete and Abstract	1. Begin the lesson by asking students to define Concrete
Nouns.	knowledge of Concrete and	Nouns	and Abstract Nouns.
	Abstract Nouns.		2. Let students know and appreciate the difference
			between the two groups of Nouns.
			3. Ask students to give more examples of each of the
			twoof Nouns.
11. Concrete and Abstract	Students will consolidate their	Conclusion to Concrete and Abstract	1. Revise the work under Unit 9. by asking
Nouns	knowledge of Concrete and	Nouns	students to give examples of both Concrete and Abstract
	Abstract Nouns		Nouns they started studying two weeks ago.
			2. Ask students to mention the various types of Nouns
			studied so far.
			Proper Nouns, Common Nouns and Concrete and
			Abstract Nouns

Evaluation 10: For their exercise ask students to give ten Concrete Nouns and Ten Abstract Nouns Collect students' work and mark.

- 11. Let students correct their mistakes in the previous written exercise.
- 12. The areas of Grammar that have been taught this Term are Nouns, Proper Nouns, Common Nouns and Concrete and Abstract Nouns. Should it be found not feasible to evaluate these topics by themselves, it is being suggested that the topics above should be added to Language Skills and evaluated together. They could be evaluated on their own through properly constructed items which should be equally scored among themselves.

READING: YEAR ONE (TERM 1)

General Objectives: Students will

- Know the various skills of Reading Know how to read with understanding 1.
- 2.
- Know how to answer questions based on a passage read 3.

what Reading it involves.	I have an idea of g really is, and what	The art of looking at something and understanding or saying it is an important part of education There are identifiable techniques which make reading an effective art The techniques of Reading:	Introduce the subject of reading silently and aloud something you should have written on the c.b. Ask students to tell you what you were doing Discuss with students what reading is: a) Looking at something silently or saying it and understanding it. b) What it involves – looking, understanding and eye movement from left to right and up to down Quickly revise what reading is, and the eye
•		The techniques of Reading:	
Evaluation 1: Help students to practice pu		Browsing Skimming Scanning Each in different from the other and they serve different purposes.	movements involved – left – right up – down 2. Introduce students to the techniques of Reading and define them: a) Browsing is turning over the pages for only the interest parts as we do with newspapers b) Skimming – reading something quickly for only the main points c) Scanning – reading something carefully for the main meaning.

- a) We live in a beautiful world
- b) Ghana is good
- c) Ghana has very many good things

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
2. Techniques of			3. With a magazine demonstrate browsing to the
Reading			class
			4. Next write a brief paragraph on the c.b.
			e.g. "There are countless things in the world.
			Everything has its good sides and bad sides.
			We should know how best to use things.
			Even the best things can hurt, and the worst
			can help".
			5. Use the passage to illustrate the meaning of each of the
			two words.
			6. Call individual students to front of class and practice
			browsing with the magazine, and skimming and scanning
			with the passage.
			7. Correct students' mistakes
			8. Discuss the uses of the techniques
Evaluation 2: Ask student	s to copy the definitions of Browsin	g, Skimming and Scanning into their N	ote Books.
Also let them copy the pas	sage and use it for further practice o	f skimming and scanning	
They should use newspape	ers to practice browsing, looking for	headlines, pictures, adverts, sports item	ns, etc.
3. Reading Aloud	Students will be made aware of	Reading Aloud is a define mode of	During the first period quickly revise the
-	what is involved in Reading	reading commonly done by people.	techniques of Reading:
	Aloud.	It is worth surveying as a skill	2. Introduce the lesson by asking a few students
			one at a time to read out a short paragraph
	An they will be enabled to read		from the c.b.
	meaningfully		3. Then let students know that Reading Aloud is
			the kind of reading in which the words are
			rendered to people's hearing including the
			reader's.

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
3. Reading Aloud			4. Discuss the faculties involved:
			Sight and its movement
			Mind-concentration
			Voice through mouth and lights
			5. The advantage of "loudness" is the reader
			hears the quality of his voice, pronunciation and articulation
			6. Reading a short passage from the chalkboard
			a) Drill students on the difficult words in the
			passage b) Let students use them in sentences
			c) Give students a model reading with the
			first few sentences from the passage
			d) Call successive students to read a part each
			of the passage.
			e) Correct students' mistakes in pronunciation
			and phrasing.
Evaluation 3: Ask students to	copy the notes on Reading Aloud to	gether with the new and difficult words fr	
week into their			
I. Reading Silently	Students will be given training at	Silent Reading is a mode of reading	1. Tell students that silent Reading is the kind of reading in which
	Silent Reading	that is worth cultivating. Begin with a	the voice is silent.
		short paragraph.	2. Discuss its nature with students: In it the
			Advantage of hearing one's voice is absent.
			It enhances concentration and is good in quiet
			environments and serious work.
			3. Drill students on the pronunciation and
			meaning of difficult words from a passage
			you must have copied on the c.b.

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
5. Reading	Student will acquire the skill of	Reading Comprehension with	1. Begin the lesson by copying out on the c.b.
Comprehension	reading with understanding	passage from class reader	suitable questions on the content of the
			appropriate passage in the class reader
			2. Tell students that they should read carefully
			so they get the answers to the questions on
			the board
			3. Read aloud the first paragraph of the passage as a model to the class.
			4. Then call individual students to read a
			paragraph each of the passage.
			5. Call individual students to ask a question each
			to be answered other children
			6. Encourage others to correct their colleagues'
			mistakes.
6. Reading		Students reading for answer to	1. Drill students on new and difficult words in the
Comprehension		listed questions	passage from the class reader.
			2. Read out any paragraph as a model for students
			3. Call individual students to read sections of the
			passage until the entire passage is read.
			4. Guide students to answer the questions on the
7 7 1 7 1	0.1	C d	c.b.
7. Paragraph Reading	Students will acquire the skill	The appropriate passage from the class reader to be read in	1. Let students open at the correct passage for which you would
(Recall)	for mastering the content of an average paragraph, and recall	paragraphs each to be followed by	already have prepared True/False questions on each paragraph. 2. Drill them on the difficult and new words on the c.b.
	the contents of what has been	True/False questions.	3. Ask students to read the passage paragraph by paragraph silently.
	read.	True/Taise questions.	4. Ask students questions on each paragraph read. Students answer
	Touc.		True or False, as the case may be.
Evaluation 5: Let students c	ony the questions from the c.b. int	to their exercise books and answer the	em in their exercise books

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
Collect books		tions with True/False as respond	
	actice answering True/False quest		
8. Paragraph Reading (Recall	Students will deepen their skill at recalling the content of a paragraph read and to say whether a question on it is true or false	The appropriate passage from the class reader to be read in paragraph to be followed by True/False questions on each paragraph.	Drill students on the pronunciation and meaning of the new and difficult words in the passage. Call individual students to read part of a paragraph each. At the end of each paragraph, ask students true/false questions. Encourage students to correct their own and others' mistakes.
9. Passage Reading and answering Objective questions on the passage	Students will receive training at answering Objective Questions on a passage each	The appropriate passage with objective questions on it from the class reader to be answered after reading	After drill the students on the pronunciation and meanings of the new and difficult words in the passage, send the students out to read in groups under leaders. Go round the groups to supervise and help them over their difficulties At about ³/₄ through the period bring students back into the classroom and treat the objective questions with them Encourage students to correct their colleagues' mistakes

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
10. Passage Reading and answering Objective Questions on the Passage	Students will receive for their training at answering Objective Questions on a passage read	The appropriate passage with suitable objective questions on it from the class reader to be answered after reading	Begin with a pronunciation and meaning drill. Send students out to read in groups under Leader Go round to supervise and help Toward the end of the period bring students back into the classroom, and treat the objective questions with them.
11. Passage Reading and Answering Objective Questions on the Passage Read	Students will consolidate their skill at reading a passage and answering Objective Questions on it.	The appropriate passage with suitable objective questions on it to be answered after reading.	Begin with a pronunciation and meanings drill Let students to the reading in the class, by calling individual students to read a section on the paragraph each Then discuss the objective questions with the students.

Evaluation 9: Give students an exercise on answering objective multiple choice questions

Copy out a short passage on the c.b. with multiple choice questions on it.

Let students copy the passage and questions on it. Ask the students to do it as home work

- 10: Help students to do their correction to the last exercise you must have......
- 11: Ask the students to answer Objective Questions in their exercise books.

 Collect the books at the end of the period and mark.
- 12: The end product of the various reading "exercise" the students have gone through during the Term is that the student will read intelligently, Understand what they read, and be able to answer questions on what they read.

The kind of questions the students have been exposed to during the Term are True/False and Objective Multiple Questions.

For the Evaluation the Teacher can construct two passages. On one he/she should set True/False Questions, on the other he/she should set Objective Questions. The scoring should be the same for each item. The exercise should be done under examination conditions, and the Results recorded.

ORAL ENGLISH: YEAR ONE (TERM 1)

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
1. What we hear	Students will be able to distinguish between Sound which has the potential of Meaning and Pleasantness; and Noise which disturbs our hearing and causes confusion.	Sound: The stimulus which reaches our ears and has the positive effects of meaning and Pleasantness. Sound covers controlled/organized spoken words, music, the cry of some birds, etc. Noise: The stimulus which reaches our ears but disturbs and disorganizes us. Noise may include effusions from riotous humans, moving vehicles, machines at work, wild eximple in orienter.	a) Begin by making some students read out a few sentences. Then play to the class a piece of recorded music from a cassette player. b) Next ask the class to beat the top of their desks as loudly as possible; then also let them act a loud jabbering with meaningless words. Then define Sound and Noise Let students describe the difference between sound and noise.
2. Speech	Students will be able to appreciate that value of the contributions of the Voice, Tongue (and Teeth) and Ear to Speech.	wild animals in agitation. Speech is organized communication that comes from our mouths. Our voice, tongue, teeth and ear have all a part to play in speech	Give a short passage of 3-4 lines to various students to read aloud one after the other to class Discuss with class the contributions of voice, tongue, teeth, ear to speech making. Voice - Carries the sound that comes from within us through the vocal chord. Mouth - Containing teeth, lips and tongues helps to mould or reshapen the sounds. Ear - Helps us to hear the quality and volume of the sounds we make. Ask students to observe the action of the teeth, tongue and lips when they speak.

Evaluation 1: Ask class to write out two lists of things or situations that create: Sound and

a) Noise

^{2:} Students to practice some statements: they must carefully note how their voice, teeth, tongue, lips behave.
"The weight of the load was such that he slipped on the slippery rocks and fell.

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
3. The Alphabet	1. The students will be able to know fully what the Alphabet is.	The Alphabet	1. To begin with, write a few letters on the chalkboard, e.g. a, f, k. Tell students that what we call letters are merely symbols for the sounds that we use in speech. So behind the
	2. They will also know that every written language has its own alphabet 3. They will know the component groups of sounds that makes the alphabet.	It is made up of two classes of sounds – Consonants and Vowels	letters are their sounds. 2. Ask class to call out loud the names of the letters that make their Languages and English. 3. Tell them the bodies of letters they've called out are each called an alphabet. 4. Tell them every alphabet is made up of two groups of sounds: • Voiced sounds called vowels, and • Voiceless sound called consonants. 5. Write out the letters of each group of sounds
4. Pronunciation	The students will acquire the skill of properly articulation diphthongs	Diphthongs are compound vowel sounds made by pronouncing the vowels quickly one after the other. They are an important part of the art of pronunciation in any language. Gliding from one sound to another is a fine skill which everyone literate in any particular language ought to have for the purposes of speaking that language. It is verbal/oral art as diphthongs	Write out the Vowels of English on the chalkboard. Let students quickly read them out (short forms and long forms) Then teach them that in English it is often necessary to glide from one vowel sound into another as a requirement of competence. Illustrate the glide from one sound into another, e.g. a - ei - in mate e - ei - in great a - ai in mine o - ou in grow a - ae - ae in make made
		It is verbal/oral art as diphthongs are usually not written.	5. Invite students to give words that contain diphthongs6. with the students identify the diphthongs

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
Evaluation 3: Students to			
	Alphabet of English		
• The	vowels of English		
• The	Consonants of English		
• The	Alphabet of any Ghanaian Langu	age they know	
• Col	lect students exercise books and r	nark	
4. Pronunciation	Students will be able to	• Vowels	1. Ask a student or two to write the English
	pronounce vowels correctly	The voiced sounds consist	alphabet on the chalkboard.
		roughly of short and long	2. Ask the whole class to pronounce the letters,
		sounds. They are written	giving them their basic short forms.
		in only one way, but the	3. Now lengthen the sounds as you read over the
		company they keep tells us	vowels with class repeating after you.
		whether they are short or	4. Adopt the contrastive approach, mixing the
		long sounds	short and long forms of the sounds.
5. Pronunciation	The students will acquire the	Diphthongs are compound	1. Write out the Vowels of English on the
	skill of properly articulation	vowels sounds made by	chalkboard.
	diphthongs	pronouncing the vowels	2. Let students quickly read them out (short
		quickly one after the other.	forms and long forms)
		They are an important part of	3. Then teach them that in English it is often
		the art of pronunciation in any	necessary to glide from one vowel sound into another as a requirement of competence.
		language	4. Illustrate the glide from one sound into another,
		Gliding from one sound to	e.g.
		another is a fine skill which	• a – ei – in mate
		everyone literate ought to have	• e - ei - in great
		for the purposes of speaking	• a – ai – in mine
		that language.	• - ou - in grow
		6 · · · 6 · ·	a - ae - ae in make, make
		It is a verbal/oral art as	5. Invite students to give words that contain diphthongs
		diphthongs are usually not	6. With the students identify the diphthongs
		written.	o. With the students identify the diphtholigs
4: Call out short sounds a	and ask students to provide long for	orms.	
Then call long forms a	nd ask students to give short form	ns of various vowels.	

Revised - December 2010. Copyright reserved (NVTI-Testing Division)

UNIT AND TOPIC 6. a) Short and Long Sounds b) Digraphs	SPECIFIC OBJECTIVES Students will be able to distinguish and long sounds. They will be able to articulate digraphs.	a) Some vowels are lengthened, while others have a short sound. It is necessary to pronounce both short and long sounds clearly. b) Also some sounds are the	TEACHING AND LEARNING ACTIVITIES 1. Briefly revise the short and vowels 2. Ask students to give more examples of words that contain short and long sounds 3. Write these on the chalkboard and drill students on them b)
		result of two sounds coming together. This occurs mostly in consonants, and they are very few in English. They are called Digraphs.	Define Digraphs for students They are sounds that result after two sounds Have been put together Work a few examples with students dg ph th th sh ts wh wh wh
			3. Ask students to give more examples that they know.
7. Reading Simple Statement	Students to be given practice at reading Simple Statement	A statement is any group of words containing a meaningful thought.	Define for students what: a) statements is Give two simple statements as examples, e.g. a) I eat every day
Free Lording Co. a) Ask and	lents to write their eversise book	We must get the thought or idea in what we read or someone else says.	b) They ran very fast3. Discuss the most important of each statement,i.e. the action and the action/s

Evaluation 6: a) Ask students to write their exercise book.

Any five words containing a short vowel each

- Any five words containing a long vowel each
 b) 1. Ask students to write five words each with the digraphs
 - 2. Collect the books and mark.
- 7: Students to write 10 statements of their own in their Notebooks.

Revised – December 2010. Copyright reserved (NVTI-Testing Division)

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES 4. Ask students to make more statements 5. Put some of the students' statement on the chalkboard 6. Ask individual students to read them then point out the important pf each statement.
8. Reading out Simple Statement	Students will acquire a great skill at reading more statements.	A statement is not always a single line long. It can be a few lines long or even more, but it must have a clear idea.	Briefly revise what a statement is with the students. Then let the students give a few examples of statements. Now out the short individual statements you have prepared, e.g. "In my view the seed is the most important part of a fruit. My reason is that it is the seed that continues the life of the fruit, or even the plant that bore the fruit" "Whoever marries and raises a family does a great to society. The reason is that he helps to organize society". Let students study their statements carefully silently. Then call students one after the other to read out their statements. Discuss the main thought in each statement with student. Collect the papers at the end of the lesson.
	its to choose which of the statements to write five statements of their		

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
9. Simple Commands	Students will be able to	Simple Commands Reading	1. Commands are orders that are given for something to be done or
	articulate simple commands.	and Commands correctly is	stopped.
		very necessary. It helps us to	2. Let students understand that commands are expected to be
		both interpret and give	obeyed so they must be understood.
		Commands.	3. Discuss with class the need for commands – they create order in
			society, they ensure achievement; they prevent misfortune, etc.
		Commands are orders that are	4. Call individual students one after the other and read out some
		expected to be obeyed	commands you have prepared. 5. Correct the student reader's force of voice, volume, and
			5. Correct the student reader's force of voice, volume, and
2. For home	nts to practice giving and obeying work let students write five simp adents' exercise books and mark.	g comma is in pairs le command in their exercise book	correctness of the class response.
2. For home3. Collect stu	work let students write five simp idents' exercise books and mark.	le command in their exercise book	is.
2. For home	work let students write five simp		•
2. For home 3. Collect stu 10. Reading out Simple	work let students write five simpudents' exercise books and mark. Students will gain more	le command in their exercise book Reading out and	7.1. Call the students one after the other to read (Formatted: Bullets and N
2. For home 3. Collect stu 10. Reading out Simple	work let students write five simp idents' exercise books and mark. Students will gain more competence at giving and	le command in their exercise book Reading out and	7.1. Call the students one after the other to read (Formatted: Bullets and N (which you must have marked) to the class.
2. For home 3. Collect stu 10. Reading out Simple	work let students write five simp idents' exercise books and mark. Students will gain more competence at giving and	le command in their exercise book Reading out and	7.1. Call the students one after the other to read (Formatted: Bullets and N (which you must have marked) to the class. 2. Ask the class to obey or respond to the where practicable. 3. Call students to write commands (on the cb) based on the classroom and school.
2. For home 3. Collect stu 10. Reading out Simple	work let students write five simp idents' exercise books and mark. Students will gain more competence at giving and	le command in their exercise book Reading out and	7.1. Call the students one after the other to read (Formatted: Bullets and N (which you must have marked) to the class. 2. Ask the class to obey or respond to the where practicable. 3. Call students to write commands (on the cb) based on the classroom and school. 4. Ask the class to read out the command, insisting on the correct
2. For home 3. Collect stu 10. Reading out Simple	work let students write five simp idents' exercise books and mark. Students will gain more competence at giving and	le command in their exercise book Reading out and	7.1. Call the students one after the other to read (Formatted: Bullets and N (which you must have marked) to the class. 2. Ask the class to obey or respond to the where practicable. 3. Call students to write commands (on the cb) based on the classroom and school. 4. Ask the class to read out the command, insisting on the correct use of the voice.
2. For home 3. Collect stu 10. Reading out Simple	work let students write five simp idents' exercise books and mark. Students will gain more competence at giving and	le command in their exercise book Reading out and	7.1. Call the students one after the other to read (Formatted: Bullets and N (which you must have marked) to the class. 2. Ask the class to obey or respond to the where practicable. 3. Call students to write commands (on the cb) based on the classroom and school. 4. Ask the class to read out the command, insisting on the correct

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
11. Reading out Simple	Students will be able to	The lesson will bring together	1. Let students understand that they are rounding
Statements and Simple	distinguish between	the two forms: Statements	off their work on Simple Statements and
Commands	Simple Statements and	and Commands.	Simple Commands.
	Simple Commands.		
		Both forms require a response	2. Call individual students to come to the front
		or reaction. In the case of the	and read out their work (which you have seen)
		statement the result may be an	alternately statements and commands.
		enlightenment received. In	
		the case of the command the	3. As far as possible discuss the various
		result may be an action we	statements – the thoughts in them, and the
		would have to take.	commands – the orders that they give.

Evaluation 12: The teacher must plan an oral exercise by which he can satisfy himself/herself of the students' grasp of what has been taught under Oral English for the Term.

The exercise should consist of items on what we hear, Speech, the Alphabet, Diphthongs, Digraphs, an equal mark of marks being given to each item.

LANGUAGE SKILLS: YEAR ONE (TERM 2)

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
Writing a Short Paragraph	Students will be given more practice at Paragraph . Writing	Writing Paragraph on My Self.	Briefly revise with students what the Paragraph is. Then introduce the topic My Self. Discuss with students the essential things that should go into a description of "My Self". These should include Name, stature, form or level in school, likes and dislikes. Call individual students one after the other to describe themselves. Insist on brevity of description.
2. Writing a Short Paragraph.	Students will be given more practice at Paragraph Writing	Writing a Paragraph on "My Father"	1. Discuss with students the faults that you observed in the assignment of last week. Writing more than one paragraph. Writing on more aspect than was given. 2. Discuss with students the new topic My Father. Name, age, skin colour, height, build 3. Stress the need for intimacy so that it should be easy to imagine what the fathers look like.
3. Writing a Short Paragraph	Students will gain more experience at compact, paragraph writing	Writing a Paragraph on My Mother	Write out the leads on the chalkboard My mother Name, age, skin colour, height, build. Call a few students one after the other to describe their mothers. Encourage students to listen to and correct their peers' mistakes.

Evaluation 1: Set students to write their Paragraph Description on "My Self" as class work.

Go round the class to help students in difficulty. Collect students' work and mark.

2. Let students write the exercise as homework to be brought to you for marking

Evaluation 3: i. Ask students to write the paragraph essay as class work.

ii. Go round the class to help students who may be in difficulty

iii. Collect students' work and mark.

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
4. Writing a Short	Students will consolidate their	Writing a Paragraph on My	Write the topic on the chalkboard
Paragraph	skill at Paragraph Writing	Family	My Family
			2. Discuss with students the ideas on kinds of family that we have The Nuclear Family The Extended Family The household The Nuclear family is made of a couple and their children, usually living together. The Extended Family is made up of grand-parents, cousins, uncles, aunts, grand children on one or both sides of the marriage. Some of these many relations may live together but the rest may live at different places. The household may consist of the nuclear family, a few people from the extended family and even some total strangers. 3. Tell students they are going to write on the Nuclear Family. Names of Parents Number of children in the family
			The oldest and youngest children of the family The kind of housing they are living in, and where it is

Evaluation 1: Let students write the paragraph as homework.

2. Let them bring you their exercise books class for you to mark

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
5. The Essay	Students will be introduced to what the Essay is.	The Essay: a) Various types of Essay.	Write "Essay" on the chalkboard and ask students to say what it is. After as many of the students as possible have spoken tell students "The Essay is a piece of continuous writing on a definite or given topic. It is generally written in prose and has an acceptable standard or merit. Discuss the importance of continuous writing, given topic, and acceptable standard. Now discuss the shape of the Essay: It has an Introduction, the Main body, and Conclusion Each section is made up of a number of paragraphs.
6. Essay	Students will be introduced to the Descriptive Essay	The Descriptive Essay – its main feature	Briefly revise with students all that was learnt about the Essay last week. Now introduce the Descriptive Essay. It is a kind of Essay that describes people, things and scenes. Now discuss the feature of the Descriptive Essay: a) It gives factual observation b) Vivid presentation
7. The Essay	Students will be given more information on the Descriptive Essay.	Other features of the Descriptive Essay: a) Short sentences b) Present Tense	Briefly revise the points made on the Descriptive Essay the previous week. Now go on to teach the other features: a) Short sentences occasionally a few long sentences can be put in b) Present Tense is the tense generally used by occasionally the past may be used in a Descriptive Essay.

Evaluation 5: Ask the students to copy the material on the Essay into their Notebook
6: Let the students add the new material to what they already have in their Note Books on the Descriptive Essay
7: Let the students add the new material to what they already have in their Notebooks on the Descriptive Essay

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
8. The Essay	Students will be taught how to write a Descriptive Essay.	Writing a short Descriptive Essay on Your School or your workshop or your saloon. Other features of the Descriptive Essay: a) Short sentences b) Present Tense	Remind the students of the sections of an Essay – Introduction, Main Body, Conclusion. Then guide the students to describe the school or workshops on the following points orally: its location what it looks like/outward appearance its interior decorations rooms, tools, equipment their uses etc. Ask students to write essay the essay in their exercise books, insisting that there ought to be five paragraphs since there are five points
9. The Essay	Students will have a further opportunity at writing a Descriptive Essay.	Writing a short Descriptive Essay on A Market scene, the Zoo, the Airport.	Copy the following paragraph points on the chalkboard. Where it is located What it looks like/General atmosphere The different sections Its contents, items on display The impressions about subject Call individual students one after the other to talk about the market on the lines above.

Evaluation 8: i. Ask students write go round the class and help students in difficulty.

ii. At the end of the lesson collect students' book and mark them.

9. i. Let students write the Essay on the Market in their Exercise books at home as Homework

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	
10. The Essay	Students will know what the	The Narrative Essay what it is:	1. Put the title Narrative Essay on the chalkboard, and tell students	
	Narrative Essay is.	Its main feature	what it is.	
			The Narrative Essay is a kind of essay that tells a story	
			Its facts are subjective because they based on the writer's observation only.	
			2. Ask students to suggest some topics that will lend themselves to the Narrative Essay treatment. Put some of the students' topics on the chalk board.	
11. The Essay	Students will gain more insight	The Narrative Essay: Other	1. Quickly revise what was learnt on the Narrative Essay.	
	into the Writing of the	features	2. Then go on to other features:	
	Narrative Essay		Its tense is generally the Simple Past	
			• It generally uses the 1 st and 3 rd	
			Person Singular and Plural number (I, he, she, it and we, they)	
			It uses fairly long sentences	
			Often it dwells on the imagination	
			It can relax as it can Marshall funny events	
	Evaluation 12: The two main skills taught and learnt this Term are Paragraph and Essay Writing. The teacher should plan two separate two separate			
But c	But closely related exercise to assess or evaluate the students' level of acquisition in each. In each set of exercises students should be given			
a nun	a number of topics to choose from. Scoring should be done and recorded.			

GRAMMAR – YEAR 1 (TERM 2)

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
1.0 Verbs	1.1.1 Define verbs 1.1.2 Give examples of verbs	1.2 Definition and identification of verbs	1.3.1 Let students know that a verb is a word that indicates an action or a state of being 1.3.2 Give examples: She sings well She is a good singer 1.3.3 Let them know a verb may form a whole sentence e.g Smile! Stop! Etc. 1.3.4 Let students give examples of verbs e.g sit, eat etc.
2.0 Verbs	2.1.1 State types of verbs 2.1.2 Use verbs in constructing sentences	2.2.1 There are three types of verbs 2.2.2 Construction of sentences	2.3.1 Students learn about the three types of verbs namely: i. Action verbs e.g. sing, dance etc. ii. Linking verbs eg: appear, seam etc. iii. Helping verbs eg: is, was etc. 2.3.2 Students construct meaningful sentences making use of verbs
3.0 Adjectives	3.1 Define and identify Adjectives	3.2 Defining Adjectives	3.3.1 Let students understand an adjective, describes a noun or pronoun e.g a new pen 3.3.2 Articles such as a, an, the are also adjectives 3.3.3 let students give examples of adjectives 3.3.4 Give phrases such as a tall tree, a handsome prince, a clever student etc. Make students identify adjectives in phrases given. Let children know the types of adjectives including descriptive adjectives, adjectives of quantity, adjectives of distinction, adjective of interrogation, distribute adjective, possessive adjective, compound adjective. Give examples of each type e.g descriptive adjective: good, soft, fall compound adjective: first-class, up-to-date

Revised - December 2010. Copyright reserved (NVTI-Testing Division)

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
5.0 Comparison of Adjectives	5.1 Helping students learn adjectives in positive, comparative, superlative degrees	5.2 Comparison of Adjectives: Positive, Comparative and Superlative	5.3.1 Let students know that adjectives can be compared in three degrees: Positive Comparative Superlative Tall Taller Tallest Careful More careful most careful
6.0 Adverbs	6.1 Define adverbs. Give examples of adverbs	6.2 Definition and identification of adverbs	6.3.1 Let students know that adverbs are words that describe verbs, adjectives and other adverbs. Adverbs also answer the questions "when?, 'where? 'how?' to what extent' 6.3.2 Give examples: Very quickly etc.
7.0 Adverbs	7.1 State types of adverbs and give examples	7.2 Learning about 5 types of adverbs	7.3.1 Let students know that there are several types of adverbs, the following are included: i. Adverb of manner e.g. slowly, fast, peacefully etc. ii. Adverb of place e.g here, below etc. iii. Adverb of time e.g. now, tomorrow, last year etc iv. Adverb of degree e.g. too, very, fairly etc. v. Adverb of frequency: always sometimes, rarely etc.
8.0 Adverbs	8.1 Discuss characteristics of Adverbs		8.3.1 Let students know adverbs have certain characteristics that make them different from the other word classes. a. Adverbs of degree describe adjectives and other adverbs e.g: quiet – (adjective) very quiet (degree) slowly – (adjective quite slowly (degree) Let students know that some adverbs are mobile and can occupy the initial, medial or final positions in sentences. E.g: i. Initial – Occasionally, Perry and Sharon eat with the President ii. Medial – Perry and Sharon occasionally eat with the President iii. Final – Perry and Sharon eat with the President occasionally

Revised - December 2010. Copyright reserved (NVTI-Testing Division)

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
			Teach students some adverbs are however, fixed and occupy permanent positions in sentences especially when they describe other adverbs and adjectives. E.g i. Abena runs very fast ii. The boy is too young to work
9.0 Articles	9.1 Students to know what articles are	9.2 Learning about article	9.3.1 Let students know about articles e.g a, an and the. a and an talks about anyone. the refers to a particular one e.g I met the man. (means the listener knows the particular man that the speaker is talking about). Let them know articles may be said to be determines
10.0 Articles	10.1 Students to use articles appropriately	Using articles	Students to be taught the use of <u>a</u> and <u>an E.g:</u> "A" is always used before a count noun which starts with a consonant. "An" is always used before a count noun which starts with a vowel sound Note: 'A' or 'An' can be used with only singular countable nouns E.g: a basket a man an hour an apple i. Teach the use of 'the' i.e. it is a definite article e.g. the boy ii. Some and any. Let students know they are most of the time used as the plural of 'a' and 'an' iii. Let students know the article is the first word in a noun phrase e.g: the fifth floor of the building a beautiful woman etc.

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
11.0 Articles	11.1 Students to know about		11.3.1 Let students know articles can have both a
	articles in word order.		general meaning and a particular meaning
			E.g. The man keeps dogs for breeding.
			(Particular meaning)
			<u>Dogs</u> are man's best pets (General
			meaning)

GRAMMAR – YEAR 1 – TERM 3

1. Determining Direct	The student will be able to	Direct speech forms use of punctuation	Engage students in conversion drills
Speech Forms	determine direct speech	E.g. quotation marks. She said, "I am	
•	forms	blessed!"	Students give examples of direct speech forms
2. Determining	The student will be able to	Form of indirect speech. Use of the	Students dialogue converting direct speech into indirect
Indirect Speech Forms	determine indirect speech	reporting clause:	speech and vice versa.
_	forms	She said	e.g. Perry: I am blessed
		He askedetc.	Sharon: Perry says he is blessed
3. Using Direct Speech	The student will be able to	Form of Direct Speech continued.	Students pair and dialogue
Forms in Appropriate	use the forms in their	More examples of the Direct Speech	
Context	appropriate context	form.	
4. Using Indirect	The student will be able to	Form of Indirect speech contd.	Students dialogue in groups and in pairs
Speech Forms in	use the indirect speech	Give more examples of the reporting	
Appropriate Context	forms in their appropriate	clause	
	context		
Reporting Direct	Students will be able to	Shift in pre-nominal forms e.g. 1 st , 2 nd ,	Use materials journalism and literature among others for
Speech Appropriately	report direct speech	3 rd persons etc.	analysis
	appropriately using the	Backshift of tense forms e.g.	
	correct tense forms	She said, 'I adore you'.	
		She said she adore you.	
		Backshift of adverbs	
		e.g. now – then	
		today – that day	
		yesterday – the day before	
		tomorrow – the next day	
6. Using Active Voice	Student will be able to use	Type of relationship that exists between	Teach the active noise in sentences.
in Sentence	the active voice in sentence	the verb and its subjects.	Allow students to construct their own sentences using the
Construction	construction	Subject in the statement as the one	active voice.
		performing the action	

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
7. Using Passive Voice	Students will be able to use	Predicate tells what is done to the	Use sentences to teach the active voice.
in Sentence	the passive voice in	subject. E.g. an antelope was killed	Students to construct their own sentences using the passive
Construction	sentence construction	by the hunter	voice
8. Changing from	Students will be able to	Change statements made in the	Teacher guides students to change statements made in the
Active to Passive	change sentences in the	active to the passive using the verb	active to the passive
Voice	active to passive	"to be",	
		e.g. I shall buy a bag	
		(active)	
9. Changing from	Students will be able to	Change statements made in the	Teacher assists students to change statements made in the
Passive to Active	change sentence in the	passive to the active	passive to the active
Voice	passive to the active		
10.Using Correct	The student will be able to	Define register:	Teacher to provide suitable passages/texts to help. Students
Register	identify and use correctly	Vocabulary associated with	study register of various fields
	register associated with	specific fields. E.g. family, kinship	
	specific fields	etc.	
11. Using Appropriate	The student will be able to	Vocations – Catering, Plumbing,	Provide texts for class analysis.
Register to Compose	use correct register to	Carpentry and Joinery etc.	Organize field trips/excursions to various places of specific
Texts	compose specific texts in	Register for advertising,	professions and workshops.
	particular fields	journalism, Commerce, medical	Encourage students to practice different registers learn
		etc.	

ORAL ENGLISH – YEAR 1 TERM 3

	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
1.0 Vowels and	1.1 Students to articulate	1.2 .1 Vowels and consonants	1.3.1 Describe vowels and consonants. Help students to produce
Consonants	vowels and consonants correctly.''	1.2.2 Vowels and consonants that pose problems	some vowel and consonant sounds. E.g. /i/ /e/ /b/ /t/t Let students know some vowel and consonant letters produce sounds which may sound different. E.g. 'C' may be /s/ 'e' may sound as /i:/ 'C' may be /k/ 'e' may sound as /œ/
2.0 Vowels and	2.1 Students to pronounce	2.2 <u>Vowels</u> Vowel length	Guide students to come up with differences in vowel quantity and
Consonants	vowels	e.g / / and / :/ as in pot and	practice the correct sounds
	and consonants that pose	port	
	problems correctly	/i/ and /i:/ as infill and feel etc	
3.0 Vowels and	3.1 Students to identify words	Vowels before and after /m,n/	Assist students to pronounce vowels that come before after the
Consonants	that		nasals /m,n,ŋ/ and avoid nasaling them
	contain problem vowels	Consonants	Separate peculiar/difficult words and drills students to pronounce
	and	Substitution of a voiced	consonant segments and clusters
	consonants	consonant for a voiceless	
		consonant	
Evaluation	Exercises should be done on pronunciation of vowels and consonants		
	2. Students pronounce difficult vowels, consonants and consonant clusters		
	3. Put students in groups/pairs to identify words that contain problem vowels and consonants		

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
4. Vowels and Constants	Students to identify words	Silent letters	Put students in pairs/groups to identify words that contain silent
	that contain silent letters at	i) Initial letters not	letters at initial, medial and final positions. Help students to
	initial medial and final	pronounced: Psychology, knee.	pronounce such words correctly
	positions	Hour etc.	
		ii) Medial letters not	
		pronounced: nestle, could,	
		shou <u>l</u> d etc.	
		iii) Final letters not	
		pronounced; e.g. lamb, thumb	
		etc.	
5. Intonation	Students to identify the two	The two basic tones:	Guide students to know the two basic tunes 1&2. E.g for example
	basic tunes and make out	Falling intonation	tune one is used in statements eg(i): He came. Command e.g: Stand
	meaning produced by each	Rising intonation	up. Stop doing that. Get out etc. Tune two could be used in
	of the two		questions. E.g Are you the new English teacher? etc.

4-Evaluation: Students pronounce such words correctly and give more examples of their own Students give examples (oral) using the appropriate intonation

Formatted: Bullets and Numbering

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
6.0 Intonation	Student's to use tunes appropriately in speech	Use questions that begin with who, what, how, why etc. E.g. Who came here? Use exclamation	Assist students to give sentences, commands, questions and exclamations. Let them show differences between the two tunes. Help them by giving them words to break into syllabus with correct stress.
7.0 The Syllable and Word Stress	Students to identify syllables and pronounce words with correct stress	Identifying syllable(s) in words.	Teach students to break polysyllabic words into syllables. Let them know that the vowel usually determines the syllable break e.g /um/bre/lla /tea/cher/ etc.
8.0 The Syllable and Word Stress	Students to identify change in stress as identical words change their grammatical functions	Change in stress of identical words that change their grammatical functions. E.g produce – pro'duce comment – co'mment import – im'port etc.	Help students identify and practice pronouncing identical words that change their grammatical functions correctly. Drill students in correct pronunciation of one to five syllabic words in which the function changes correctly.
9.0 Conversation	Student to talk about objects and describe people	Conversation about people and objects	Guide students in describing important personalities in city/town/village. E.g Municipal Chief Executive, other political heads, GES heads etc. They should also talk about missing people, missing objects and articles.
10.0 Conversation	Students to describe occasions and festivals	Memorable events like independence Day Anniversary, Local festivals etc.	Lead students to talk about memorable occasions in their localities. Stress and intonation should be checked among other errors.
11.0 Conversation	Students to give accurate directions	Giving directions by using distance and draw directions by using street names and numbers (where applicable), house numbers, landmarks etc.	Students to give directions using the following examples: From the house to school; from school to the market; etc. Also, guide students to use expressions like; twenty-minute walk; after the first junction; the 4 th Street, Patrice Lumumba Street

10. Evaluation: 9. Let them observe good stress and intonation

10. Encourage students to ask questions as lesson goes on

11. Students draw direction from their school to the hospital using landmark and directional arrows; street numbers; house numbers etc.

Formatted: Bullets and Numbering

READING: YEAR 1 (TERM 3)

REIDING: TEIN I (IE	,		
UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
1.0 Reading Passages and	1.1 Student's skills at	1.2 A suitable passage	1.3.1 List unfamiliar words and expressions on
Discussing the Context	fluency and discussing	adapted for the purpose	chalkboard
	context		1.3.2 Let students read aloud the unfamiliar terms listed
			1.3.3 Help students understand the meaning of terms
			1.3.4 Ask students based on the understanding of
			passage read
			1.3.5 Invite students to ask questions and offer answers
2.0 Reading Passages and	2.1 Students' fluency and	2.2 A suitable chosen for	2.3.1 Invite students to read passage one at a time
Discussing Context	discussions being	the exercise	2.3.2 Ask questions to determine students understanding
	enhanced		of passage
			2.3.3 Invite students to comment on context
			2.3.4 Help students get full meaning of unfamiliar terms
			used
3.0 Reading Passages and	3.1 Students get more	3.2 A suitable passage	3.3.1 List unfamiliar words/expressions on chalkboard.
Discussing Context	involved in discussions	adapted	3.3.2 Let students read aloud the terms on chalkboard
	pertaining to passage	for the purpose	3.3.3 Help students understand the meaning and usage
			of terms listed
			3.3.4 Involve students in question – answer activity
4.0 Reading and Finding	4.1 Students will acquire	4.2 A passage to be read	4.3.1 Ask students to read chosen passage silently
Meaning of	skills of reading fluently	as a training material	4.3.2 List unfamiliar words and expression on
Words/expressions	and finding meanings of		chalkboard
	words		4.3.3 Take students through pronunciation
			of words on the chalkboard
			4.3.4 Ask students to make available dictionaries
			4.3.5 Call individual students to lookup a word at a time
			from dictionary.

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
5.0 Reading and Finding Meaning of Words	5.1 Students will acquire skills of reading and finding meanings of expressions in context	5.2 A suitable passage with expression on it selected as training material	5.3.1 Write unfamiliar expressions on chalkboard 5.3.2 Let students read aloud the unfamiliar expression on chalkboard 5.3.3 Teach students the meaning of the expressions in relation to their usage in passage 5.3.4 Let students copy expression and meanings into their notebooks. 5.3.5 Encourage students to use some of these expressions in sentences of their own.
6.0 Reading and Finding Meaning of Words	6.1 Students' skill at reading and finding meanings of words/expressions will be strengthened	6.2 A suitable passage selected as a training material	6.3.1 Drill students on unfamiliar words from previous reading 6.3.2 Ask students to read passage aloud one at a time 6.3.3 Invite students to point out expressions or words unfamiliar to them 6.3.4 Help students work the meanings of such words
7.0 Reading to Derive Information	7.1 Students will learn to read fluently while looking for information	7.2 A suitable passage selected as a training material	7.3.1 Select suitable texts e.g passages from course books, stories, newspapers. 7.3.2 Students read texts silently noting down difficult words and expression 7.3.3 Ask students question on passage to determine their understanding 7.3.4 Students answer various type of question to determine information derived from passage
8.0 Reading to Understand and Answer Derivative Question	8.1 Students will be able to answer inferential and derivative question	8.2 Making inferences and predictions from texts read.	8.3.1 Through teacher prepared questions, students, to provide answers to show understanding of texts read. 8.3.2 Guide students to derive answers from text 8.3.3 Guide students to make further inferences from text
9.0 Reading Compression	9.1 The student will be able to read about facts and ideas in passages	9.2 A suitable passage selected as a training material	9.3.1 Select suitable texts from magazines, literature texts

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
			9.3.2 Assist students to discuss the meaning of
			unfamiliar expressions
			9.3.3 Guide students to make use of the dictionary
			9.3.4 Students answer questions on text (orally)
10.0 Reading	10.1 The students will be	10.2 Reading for meaning	10.3.1 Ask questions to obtain information on
Comprehension	able to read silently with		students' background knowledge of text.
	understanding		10.3.2 Discuss title and/or picture accompanying
			passage
			10.3.3 Write question on text hand read on
			chalkboard for students to understand one
			at a time
11.0 Reading Compression	11.1 The student will be	11.2 Reading for meaning	11.3.1 Copy a list of difficult words or
	able to read with full		expressions on chalkboard
	understanding of text		11.3.2 Assist students to understand the meaning
			of such expressions/words
			11.3.3 Give predictive exercises through
			speculative questions
			11.3.4 Invite students to offer similar speculative
			questions and follow up with answers
12. Evaluation			lty as those used for training the Term
			The marks allocated to each question should be consistent with those
	used throughout the exercise.	Students' scorings should be reco	orded.

LANGUAGE SKILLS (YEAR 1 – TERM 3)

UNIT AND	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
TOPIC 1. The Essay	The student will be able to learn to Write a Narrative Essay	Writing a short narrative on "The Story my grandmother told me"	The Teacher goes over the features of Narrative Essay with students Guide students to give an account of a short story Let students understand such a story could be an imaginative one Ask students to write the essay in their exercise books paying attention to tense forms and sequence of the story
2. The Essay	The student will be able to learn further to write a narrative essay	Writing a short narrative on a visit to a place of interest e.g. the Zoo, the Airport	1. Put the topic on the cb 2. Guide students to understand and mention places of interest or tourists attraction 3. Let students know the appropriate tense for such a narrative 4. Ask students to write the essay in their exercise books
3. The Essay	The student will have the opportunity of writing a narrative in detail	Writing a short story that illustrates a saying or a quote "I wish I did not spend the holidays with my aunt"	Let students understand the meaning or interpretation of the saying or quote Let students understand the feeling of spending time with a relative who turns out to be unfriendly or unsupportive Let students visualize the unfair treatment; the injustice etc. Let students write the essay in their exercise books
4. Letter-Writing	Students will learn to correspond through letter-writing	The essentials of good letter	1. Let students know the essentials of a good letter a) Using the proper form of letter b) Making the letter clear c) Making the letter attractive d) Correct use of grammar, punctuation, spelling e) Being oneself or natural
5. Letter-Writing	Students will learn more about corresponding through letter-writing	Kinds of letters	Letters are of various kinds, but classified under Informal & Formal Each kind has its style and form of general arrangement Requisites of good letters a) Clearness of expression b) Accuracy c) Correct Spelling & Punctuation d) Neatness of Execution

UNIT AND			
TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
6. Informal Letters	Identify the features of a friendly letter Write down the features of a friendly letter.	Informal letters are letters exchanged by friends and relations	1. Teach features of Informal letters i.e. Sender's address Date Salutation Body (Introduction, development) Subscription Sender's name (first name)
7. Informal Letters	Students will write appropriate address for a friendly letters. Write appropriate date for a friendly letter and identify the various forms of salutation used	The different kinds of addresses, dates and salutation	Address could be slanted for written in a straight form E.g:
8. Informal Letters		Punctuation	E.g. Bibini Vocational School
(Format)		Date	P.O. Box 23
		Salutation	Accra
			6 th March 2009 Bibini Vocational School P.O. Box 23 Accra 6 th March 2009 Let them know an address can be punctuated or left without punctuation marks. NB: Due to human error and forgetfulness part of the address may be punctuated whereas part may not, making it wrong. It is therefore advisable to punctuate everything and be free. The date always falls in line with the first letter of the address The salutation of a friendly letter could be: Dear Joe, Hi Pat, Hello Frank, My dear Perry among others.
9. Informal Letters	Identify what is contained in	Write friendly letter based on the	1. Some conventions of the friendly letter are: asking about

Revised - December 2010. Copyright reserved (NVTI-Testing Division)

the body of a friendly letter.	demand of the question while	your Friend's health
Write a friendly letter	observing the conventions	An apology for not writing earlier
appropriate in style and		The use of contractions and jargons
contact		Teach them how to write the subscription. E.g. Your friend, Your ever,
		Yours sincerely

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
10. Formal Letters	Students will list the features of a formal letter	Formal letters are official letters or business letters. They include letters to newspapers, application letters, business firms, public officials	Let them know a formal letter should have the sender's and the recipient's address E.g Kwasarb Vocational School P.O. box 18 Tema 15 th July, 2009 The Personnel Manager Obah Consult Limited P.O. Box 44 Kumasi
11. Formal Letters	Students will appropriate formal letters	Observe the essential of formal letters	Teach the features Tell them how to write the salutation e.g Dear Sir/Madam etc. The letter should have a heading or title 1. Observe courtesy 2. Conciseness 3. Brevity 4. Relevance 5. Grammatical Accuracy and Good style
Evaluation	The topics that have been covered above are the Narrative Essay, Informal and Formal Letter – Writing The Evaluation could consist of items on the various aspects of the major topics only. However, proper scoring should be done for the items in question.		

Revised – December 2010. Copyright reserved (NVTI-Testing Division)

YEAR TWO LANGUAGE SKILLS - YEAR 2 – TERM 1

			TEACHING AND LEARNING ACTIVITIES
UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	
1.0 The Sentence	1.1 Student will be able to define the sentence	1.2 Definition of the sentence	1.3.1 Assist students to understand and define the sentence in the study of grammar 1.3.2 A sentence is a group of related words that has a subject and predicate and makes a complete thought 1.3.3 Assist students to analyze the definition given 1.3.4 Let students give e.gs of their own based on the module
2.0 Elements of the Sentence	2.1 Students will be able to learn about the elements of the sentence	2.2 The elements of the sentence consists of its units	2.3.1 List the five units of a typical sentence e.g. subject, verb, object, adverbial, complement.2.3.2 Assist students to understand the named units of a sentence
3.0 Paragraph Writing	3.1 Students will be able to learn about paragraphs and the kinds	3.2 Paragraphs: Kinds	3.3.1 Let students understand paragraph is group of related sentences pertaining closely to one central idea 3.3.2 The central idea of a paragraph is the topic sentence 3.3.3 List the four different types of paragraph. i. Descriptive Paragraph ii. Narrative " iii. Explanatory " iv. Persuasive " Help students understand each of these by giving examples
4.0 Paragraph Writing	4.1 Students will be able to write paragraphs	4.2 Guidelines to paragraph writing	4.3.1 Let students understand that a good paragraph demands proper arrangement of the sentences. 4.2.2 There should always be a topic sentence preferably at the beginning of the paragraph 4.2.3 The purpose of the writer should be indicated 4.2.4 The paragraph should contain reasons relevant and logical.

Revised - December 2010. Copyright reserved (NVTI-Testing Division)

			TEACHING AND LEARNING ACTIVITIES
UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	
5.0 Kinds of Paragraph	5.1 Students will be able to distinguish and use different kinds of paragraphs	5.2 Narrative and descriptive paragraphs	5.3.1 Narrative paragraphs gives an account of event or incident5.2.2 The topic sentence should tell what the story is about
			5.2.3 The paragraph should guide the reader through series of events without confusing 5.2.4 Adding dialogue can make story more interesting 5.2.5 List the details observed 5.2.6 Arrange details in order and easy to follow
6.0 Kinds of Paragraphs	6.1 Students will be able to distinguish and use different kinds of paragraphs	6.2 Explanatory and persuasive paragraphs	6.3.1 Provide general information that the reader must know 6.3.2 Make mention of items, tools, ingredients or other materials needed 6.3.3 Explanation should be organized in step by step order 6.3.4 Let the reader know the end result of explanation 6.3.5 For persuasiveness, convince the reader that your opinion and reasons are correct 6.3.6 The topic sentence states on issues and offers an opinion 6.3.7 The detailed sentences presents reasons for the opinion
7.0 Narrative Essay	7.1 Students will be able to compose Narrative essays	7.2 Composition of narratives and short stories using appropriate narrative techniques	7.3.1 Let students learn that a narrative essay is an account of an event or incident that has taken place 7.3.2 The report must be in past, past continuous and past perfect tenses E.g. i. I went ii. I was going iii. I had eaten

Revised - December 2010. Copyright reserved (NVTI-Testing Division)

			TEACHING AND LEARNING ACTIVITIES
UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	
8.0 Narrative Essay	8.1 Students will be able to learn the essential points pertaining to composing Narrative Essays	8.2 Composition of narrative and short stories using appropriate narrative techniques	8.3.1 Let students understand a narrative essay has: i. Introduction – when and where the event took place, the cause of the event or the purpose of the event. ii. Body – the vent itself (written in paragraphs) iii. Chronology – relate the events in the report or account according to how they happened iv. Tense – Mostly past, past continuous and past perfect tenses v. Conclusion - Expression of the student's feeling vi. Let students write Narrative essay on a topic composed by the teacher.
9.0 Short stories and Narratives	9.1 Students will be able to orally compose interesting and lively short stories	9.2 Composition of Narratives and short stories using appropriate narrative techniques	9.3.1 Narrating events or activities of the day, week etc.9.3.2 Group work on writing short stories9.3.3 Critique some stories
10.0 Short Stories and Narratives	10.1 Students will be able to compose short stories reflecting moral values	10.2 Composition of short stories based on a story about: tolerance cooperation, obedience etc.	10.3.1 Help students narrate events or activities of a week or month 10.3.2 Pair work on writing short stories 10.3.3 Analyze some stories 10.3.4 Let students write a short story on any moral value
11.0 Narratives	11.1 Students will be able to write episodes and events in vivid language	11.2 Chronological coherence – Narrating events in time sequence	11.3.1 Let students draft individual stories and narratives. 11.3.2 See content for aspect of grammar 11.3.3 Let students arrange jumbled work into logical narrative 11.3.4 Focus on concord and appropriate register e.g. linking devices.

Revised - December 2010. Copyright reserved (NVTI-Testing Division)

YEAR TWO - ORAL ENGLISH (TERM ONE)

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
1. Pure Vowels	The student will be able to identify pure vowels	Identification of Pure Vowels	1. Teacher provides model pronunciation i) as in see, field, eel a:) as in psalm, harm i) " " hit, lift, kick 2) " " got, rot e) " "let, we, pet (" "call, door œ) " "mat, ran, bad () " "could, look
2. Pure Vowels	The student will be able to identify pure diphthongs	Identification of diphthongs	i) Teacher provides mode pronunciation ii) Teacher makes use of list above
3. Oral Drills	The student will be able to practice oral drills	Drilling orally vowels and diphthongs	Organise students in groups Let students read aloud vowels for practice Let students practice diphthongs
4. Practicals	The student will be able to partake in practical exercise	Practical drills	Let students listen to tapes and internet software programmes on linguistics Let students repeat after the model pronunciation drill
5. Practicals	The student will be able to listen as part of practical exercise	Drills in listening (Practicals)	1. Let students listen to series of English Language programmes on radio or TV news 2. Encourage students to observe the vowels and diphthongs as pronounced by new readers
6. Producing Diphthongs	The student will be able to identify diphthongs and produce them correctly	Producing Diphthongs correctly	1. Look out for non-standards sounds resulting from first language interference 2. (ei) – wait (weit) (əu) – gold (gəuld) (ai) – why (wai) (au) – town – (taun) (i) – boy – (bi) () – year (jiə) () – hair () () – sure ()

Revised - December 2010. Copyright reserved (NVTI-Testing Division)

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEADNING A CONTINUE
7. Vowel Segment	The student will be able to	Contrasts in qualities of	TEACHING AND LEARNING ACTIVITIES 1. Use charts to draw attention to vowel contrast
7. Vowel Segment	contrast sounds	vowels and diphthongs	2. Pair students for practice in pronunciation
	contrast sounds	vowers and diphtholigs	2. seat; sit (I;) (;)
			2. seat, sit (1,) (,) Bell; bail (e) (ei)
			Cut; cart (^) h :t)
8. Details and contrast	The student will be able to	Determining magning	1. Students identify meaning of pair words in
8. Details and contrast	notice differences in	Determining meaning difference resulting from	, , ,
			context
	changes from vowel quality	changes in vowel quality	2. i. Here's the pot; There is the pot
			ii. I can't pull the door open. The ball
			fell in a pool
			iii. They have ran very fast. The boy came
			here
9. Details and contrasts	The student will be able to	Contrasts in qualities of	1. Use charts in context to draw attention vowel
	identify and produce	vowels and diphthongs	contrasts in words
	consonants		2. Pair students for practice in pronunciation
10. Consonant Segments	The student will be able to	Distinguishing voiced and	1. Make use of charts in context to draw attention to
	distinguish between voiced and voiceless consonants	voiceless consonants	voiceless and voiced consonants
	and voiceless consonants		2. Voiceless Voiced
			(p) (b)
			(t) (d)
			(k) (g)
			(ts) (dz)
			(f) (v)
			(s) (z)
			$(1) \qquad (2) \qquad (3)$
11. Consonant Segments	The student will be able to	Using consonants	1. Make use of charts in content to draw attention to
	pronounce consonants in	discriminately in words and in	consonants in words.
	words and in sentences	sentences	2. i. bit, pit
	or as and in sentences		ii. seal, zeal
			iii. The goat fell into the
			iv. Joe ate a bit
			1v. 30c atc a <u>bit</u>

Revised - December 2010. Copyright reserved (NVTI-Testing Division)

YEAR TWO – GRAMMAR – TERM 1

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
1.0 Part of Speech: Preposition	1.1. The student will be able to know the different function preposition and give examples in sentence	1.2. Prepositions: Words used to indicate place, position and direction	1.3.1 Assist students to know the different function of preposition 1.3.2 Prepositions indicating position: e.g above, at, below, beside etc. 1.3.3 Prepositions indicating place: e.g along, from, in, etc. 1.3.4 Prepositions indicating direction e.g towards, to, out of etc 1.3.5 Preposition indicating time: e.g, when between, during,
			from etc. 1.3.6 Preposition indicating reasons/causes: e.g Formatted: Bullets and Numberin because, for, as a result of, of account of etc.
2.0 Pronouns	2.1.The student will be able to know what pronouns as well as their kinds	2.2 Pronouns: Words used to replace Nouns	2.3.1. Assist students to know that pronouns are words used to replace Nouns, especially to avoid repotting the nouns 2.3.2. i. Personal Pronouns: Refer to Nouns they replace e.g I, you, He, She, It etc. ii. Personal Pronouns have a different form when they are in Subjective, Objective and Possessive cases iii. Pronoun as the subject of sentence e.g She is a nurse iv. Pronoun as the object of the verb. The nation honoured him. v. Pronouns as possessive case. The pen is yours. vi. Pronoun as in the reflexive case. I did the work myself.

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
3.0. Conjunction	3.1. The student will be able	3.2.Conjunction are basically	3.3.1 Teach students conjunction are to join two
J	to state the different types of	used to separate words and to	independent ideas that are related.
	conjunctions and their usage	join sentences	3.3.2 They are used to separate words in a list
			3.3.3 There are different kinds e.g
			co-ordinating conjunctions, subordinating
			conjunctions and correlative conjunction
4.0 Articles	4.1 The student will be able to	4.2. Articles are also known as	4.3.1 Article makes a noun specific or general:
	use articles correctly in	determiners	The man is a thief. A pen is on the table
	spoken and written language		4.3.2 An article indicates quantity:
			Many students are waiting outside
			4.3.3 Article indicates possessive.
			This is <u>my</u> box.
5.0 Subject-Verb	5.1 The student will be able to	5.2 Subject-Verb Agreement	5.3.1 Teach students the meaning of concord
Agreement	match the correct verb	involves matching the correct	5.3.2 Let students know number in grammar may apply
	form with its subject in person	verb form with its subject.	to nouns, pronouns and verbs
	and number		5.3.3 Students to learn that when the subject in a
			sentence in singular the verb should also be singular e.g
			He <u>plays</u> football.
			5.3.4 When the subject is plural the verb should also be
			plural e.g <u>They</u> play football.
6.0 Subject-Verb	6.1 The student will be able to	6.2 Singular subjects joined by	6.3.1 Let students know that when a singular subject and
Agreement	match the correct verb	or/nor take singular verb	a plural subject are joined by or/nor the verb agrees with
	form with its subject.		the second subject close to it.
			6.3.2 Either Kofi or the teachers <u>are right</u>
			6.3.3 A singular and a plural subject joined by "with",
			or "no less than" takes a singular verb. E.g The girl with
			her parents is here.
7.0 Subject-Verb	7.1 The student will be able to	7.2 Matching the Verb Form	7.3.1 Teach students that a collective noun can
Agreement	match the correct verb form	with the Subject	take either the singular or plural verb. E.g The team
	with its subject		is on the field. The team are having their bath
			7.3.2 Let students know expressions such each of one of,
			neither of, everyone of, not one of, should all be
			followed by verb in the singular form.

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
			7.3.3 Also words like each, every, none, anybody, nobody should be followed by verbs in singular form. 7.3.4 Put students/pairs and let them identify and analyze subject-verb agreement in given passages.
8.0 Auxiliary Verbs (Modals)	8.1 The student will be able to identify modals	8.2 Auxiliary help to express ability, necessity Modals: can, may. Need to, ought to	8.3.1 Teacher provides sentences which have modals 8.3.2 Teachers guides students to identify the modals of ability and necessity e.g Ability: She can dance Necessity: We must finish the work today 8.3.3 Teacher to produce the list of auxiliaries 8.3.4 Discuss given examples
9.0 Auxiliary Verbs	9.1 The students will be able to identify modals and their various uses in context	9.2 Modals verbs help to express probability and obligation. Modals: Will, need, would	9.3.1 Teacher provides a list of examples of modals that express probability and obligation e.g Probability: We may win the match Obligation: We ought to finish the work 9.3.2 Students give examples of sentences with auxiliaries and show the type used i.e ability, necessity, probability or obligation
10.0 Modals	10.1 The student will be able to use auxiliary verbs correctly in speech and written form	10.2 Uses of auxiliary verbs: They may also be used to express polite requests and permission	10.3.1 Assist students or practice using modals in speech to express ability, probability, necessity and obligation 10.3.2 Draw attention to the tense forms and their uses. Can – could May – might Will – would e.g Polite requests: Can I borrow your pen? May I see you now? Permission: You may sit down You may use my phone
11.0 Modals		11.2 Uses of auxiliary verbs: Modals may also be used to express absence of obligation	11.3.1 Teacher introduces and illustrates absence of obligation and impossibility. E.g Absence of obligation. You needn't eat so fast

Revised - December 2010. Copyright reserved (NVTI-Testing Division)

and impossibility	Impossibility: We <u>can't</u> leave here today
	11.3.2 Assist students individually to use auxiliaries for
	absence of obligation and volition
	11.3.3 Guide students in pairs to write short
	dialogues using modals.
	11.3.4 Explain "need to" as a modal
	11.3.5 Guide students on the use of contracted form in
	modals

YEAR TWO

YEAR 2 – TERM 2 - LANGUAGE SKILLS

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
1. Descriptive Essay	Students will be able to	Composition of the descriptive	1. The descriptive essay is about describing a person, a
	compose a descriptive essay	essay	thing or a place.
	orally		2. Use objects or pictures
			3. Let students compose short descriptive
			sentences orally
			4. Help students use descriptive and colourful expressions
			5. Let students give brief descriptions about a journey to a
			town life in the school or village
2. Descriptive Writing	The student will be able to	Use descriptive and colourful	1. Let students know there should be a fitting introduction
	compose Descriptive essay	expressions	2. The body is written in paragraphs
	considering essential points		3. The approach include describing from general points and
	to note		proceeding to details
			4. It is advisable to use a good number of
			adjectives to make the description vivid and interesting
			5. There should be a vivid composition
3. Descriptive Writing	The student will be able to	Use locative or spatial	1. Organize field trips and get students to describe the
	write descriptive essay	expressions e.g beyond the	things they saw.
		river, on the roof etc.	2. Consider concord and idiomatic expressions
			3. Use appropriate tense forms and adjectives

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
4. Expository Essay	Students will be able to understand the expository or explanatory process in essay writing	Composition of the explanatory essay	1. Let students know the expository essay is to show how something is made/done, how it is started and finished 2. Break – topic into sub-headings using interrogatives. E.g. On basket making, let students, know: a. What is a basket b. What material is used to make it c) How is the material prepared for making it? d) How is the basket woven? e) What are its uses?
5. Expository Essay	Student will be able to compose an explanatory essay	Composition of the explanatory essay	Let students know explanatory essays provide general information. The teacher should know what the explanation is about 3. The explanation should be organised in a step by step order.
6. Expository Essay	The student will be able to describe processes clearly using appropriate vocabulary and structures	Describing processes	Select a process and discuss with students In groups, students choose and discuss specific processes Students write descriptions and read to class Discuss group presentations with whole class
7. Expository Essay	The student will be able to give clear directions to specific places	Giving oral or written directions for the guidance of strangers to locate specific places in towns, cities, school compounds etc.	Give class a set of written directions to follow Discuss the directions and point out the specific features Help students with language use E.g Passive/Active forms, simple present, judicious use of adverbs and short sentences
8. Argumentative Essay	The student will be able to compose on argumentative essay	Setting forth the opinions of the students on some subjects and supporting them by arguments	1. Assist students develop the thinking power and learn to acquire familiarity with the facts of a case 2. Let students decide how they will end their essay even before they begin it 3. Let students know to be consistent in their argument 4. Help them understand they need equally to be fair and sincere 5. Involve students in group discussions before assigning them a task

Revised - December 2010. Copyright reserved (NVTI-Testing Division)

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
9. Writing Simple	The student will be able to	Writing Arguments for or	1. Put students in groups and let them write a dialogue
Argument	write arguments for or	against motions	involving 3 persons
	against motions		2. Discuss involvement of argumentative issues or topics
			3. Guide students to work individually or arguments for or
			against a preposition agreed on by the class
10. Writing Simple	Students will be able to	Characteristics of arguments	1. Guide students to choose positions
Argumentative Essays	write arguments for or	stating positions	2. Let them advance reasons in support of their
	against motions		positions
			3. Divide class into two
			4. Assist them to choose a topic for discussions
11. Writing Simple	Students will be able to	Characteristics of arguments:	1. Let student take a stand
Argumentative	write arguments for or	Developing logical arguments	2. Ask student groups to write out is argument for
	against motions	and concluding the argument	presentation in class
			3. Discuss some of the arguments with class
			4. Point out mistakes if any

ORAL ENGLISH - YEAR TWO – TERM TWO

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
1. Consonant Clusters	The student will be able to determine syllable initial structure	Syllable initial clusters	1. Make lists of words with syllable initial clusters 2. CV top CCV stop
	structure		CCV stop CCCV strive 3. Let students give more examples
2. Consonant Clusters	The student will be able to determine syllable final structure	Syllable final clusters	1. Make lists of words with syllable final clusters 2C top postCC bumpsCCC attempts 3. Let students give more examples
3. Consonant Clusters	The student will be able to pronounce initial correctly	Pronouncing syllable initial	Provide list of words with syllable initial in consonant clusters Guide students to pronounce easy clearly and correctly
4. Consonant Clusters	The student will be able to pronounce syllable final correctly	Pronouncing syllable final	Make list of words with syllable final on cb Guide students to pronounce each distinctly Drill students on further pronunciation
5. Consonant Clusters	The student will be able to compare and contrast with a clusters in a Ghanaian Language	Comparing and contrasting with clusters	I. Identify problem areas in initial and final clusters Dropping some consonants in the cluster "pos" instead of "post" "firs" instead of first"
6. Consonant Clusters	The student will be able to understand the practice dropping some consonants	Dropping consonants	Give more examples of the dropping of some consonants as illustrated above "hol" instead of "hold" "sit" instead of "sit"

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
7. Consonant Clusters	The student will learn how the position of consonants is	Interchanging position of consonants	Guide students to practice dropping consonants Let students understand that there is
	interchanged		interchanging of position of consonants 3. "desk" instead of "desk" "milk" " "milk"
8. Consonant Clusters	The students will be able to learn about inserting vowels in consonants	Inserting vowels in consonants	Guide students to understand that sometimes vowels are inserted into the cluster "Milik" instead of "milk" "Glin" instead of "milk"
9. Mono Syllabic Words	The student will be able to stress the mono syllabic words to distinguish nouns and verbs	Stressing the mono syllabic words	"filim" instead of "film" 1. Lead students to identify mono-syllabic words 2. Drill students on pronunciation of mono- syllabic words 3. Student look for more examples of mono- syllabic words from dictionaries
10. Mono Syllabic Words	The student will be able to stress di-syllabic words	Stressing disyllabic words	Lead students to identify disyllabic words Let students know disyllabic words change stress to indicate noun or verb 3. 1st syllable in nouns 2nd syllable in Verbs mandate man'date convert con'vert im'port
11. Mono Syllabic Words	The student will be able to determine stress of foreign or borrowed words	Some foreign words retain foreign stress	Draw attention to the fact that some words borrowed into English retain their foreign stress pattern Example – coup d'état Let students work in groups and practice pronouncing words correctly

GRAMMAR YEAR – TERM 2

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
1. Phrases	The student will be able to identify phrases used in context	Identify and explain phrase	Teacher provides sentences/passage Show to students and explain the phrases in them Allow students to give examples of phrases. E.g the mad man Let them know a phrase is a group of words that can be represented by one word. E.g in the church. Can be represented by church.
2. Phrases	The student will be able to identify types of phrases in content	Types of phrases	Guide students to identify types of phrases in given sentences. E.g A noun phrase – can be represented by a noun/pronoun. E.g the short man is my friend. man is noun. the short man is a noun phrase which can be represented by man. A verb phrase can be represented by a verb e.g is going An adjective phrase (adjectival) can be represented by an adjective E.g very beautiful etc. Help students to learn that the word class of the word that can replace the phrase determines the type of phrase
3. Phrases	The student will be able to identify more types of phrases in context	Adverb phrase and prepositional phrase	Teach the adverb phrase The adverb phrase can be represented by an adverb. E.g Pat eats very fast. fast – is an adverb; very fast – is an adverb phrase. Prepositional phrase should be taught by the teacher The propositional phrase can be represented by a prepositions. E.g Frank is in the room in the room – is a prepositional phrase

			TEACHING AND LEARNING ACTIVITIES
UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	
4. Phrases	The student will be able to use	Appropriate phrases to be	1. Assist students to give examples of sentences and underline
	phrase appropriately in speech	used	and determine the types of phrases in them
	and in writing		2. Help students to write and underline the phrase in them
5. Clauses	The student will be able to	Definition and identification	1. Let students learn that a clause is a group of words
	identify clauses in context	of clause(s)	containing a verb. The group of words may be completed on
			its own or may be a part of
			a sentence e.g. She is my mother
			2. Let them read a passage
			3. Help students identify simple sentences
			4. Use the passages to help students learn that some clauses
			are simple sentences while others are parts of sentences
6. Clauses	The student will be able to	Differentiate between main	1. Guide students to give examples of clauses that are
	differentiate between main	clauses and subordinate	complete in themselves and some that are parts of a sentence
	clauses and subordinate	clauses	2. Help them make related sentences and combine them.
	clauses		E.g This is the man
			He gave me money
			This is the man, who gave me money
			main clause subordinate clause
			Use the above example to show that the sentence can be
			broken into two: main clause and subordinate clause
7. Clauses	The student will be able to use	Main clauses are	1. Teacher provides sentences for students to indicate the
	clauses correctly in speech	complete/simple sentences,	main clauses and subordinate clauses in the sentences
	and in writing	the subordinate clauses are	2. Teacher to let students give examples of
		not.	sentences and indicate the main and subordinate clauses
			3. Students make sentences containing main and subordinate
			clauses
			4. Students identify main and subordinate clause by
			underlining them in the sentences they have formed

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
8. Verb Tense Forms:	The student will be able to	Past Perfect: had + past	Teach the past perfect tense Eg: I had gone to school when
Past Perfect	differentiate between the Past	participle	my friend arrived
	Perfect Tense from the Past	participie	2. Teacher to give a lot of examples
	Perfect continuous	Past Perfect Continuous	3. students to be guided to give a lot of examples
		form: had + been + ing form	are a summing to a grant of grant or a summing of
9. Verb Tense Forms:	Student will be able to use the	Using the Past Perfect	1. Let student learn the past perfect
Past Perfect Continuous	past perfect continuous tense	continuous Tense form	continuous tense is used to express
	correctly	correctly	an action which took place over a
	•		certain period in the past
			2. Let them know it is the same from
			for all person. E.g
			I had been Sleeping
			He/she/it dancing
			Eating
			You had been reading
			They working
10. Verb Tense Form:	The student will be able to	The future may be expressed	1. Teacher to tell/read/playback what
Simple Future	express future time	in three ways; the tw, One is	someone intends to do in future.
	appropriately in speech and	using 'shall' or 'will'	3. Assist students to identify the
	writing		auxiliary verbs shall and will,
			which Are used to form future
			tense.
			E.g I shall be with you tomorrow
			They will be here by noon.
			3. Guide students to make their own
			sentences using the future tense
11. Verb Tense Forms:	Students will be able to	The future may be expressed	1. Discuss and illustrate the other
Simple Future	express the future time	in three ways; the two others	form of expressing simple future
	appropriately in speech and in	are: using the 'ing' form of	using the ing form of the verb and
	writing	the verb and using the	the Simple Present Tense.
		simple present tense.	2. Assist students to write sentences,
			and state the form in which it is
			expressed. Eg: We start the race
			(simple present)

Revised - December 2010. Copyright reserved (NVTI-Testing Division)

			TEACHING AND LEARNING ACTIVITIES
UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	
			3. Discuss students' sentences and
			point out errors and help correct
			them.
			4. Teacher to give a lot of example

LANGUAGE SKILLS - YEAR TWO - TERM 3

			TEACHING AND LEARNING ACTIVITIES
UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	
1. Articles for Publication	Student will be able to write	Writing articles on issues for	1. Read sample articles from
	articles for publication in	publication	magazines to students
	class/school magazine		2. Discuss features of the article
			3. Invite students to give examples of articles they
			know
			4. Select topic of interest and involve students in
			discussing it
2. Article for Publication	Students will be able to write	Features of articles: Heading,	1. Select a topic of interest
	articles for local newspapers and	name of writer etc.	2. Discuss the topic with students
	magazines		3. Guide students to plan and write an article on the
			topic in small groups
			4. Go over work with students,
			pointing out and correcting
			mistakes
3. Articles for Publication	The student will be able to write	Writing rejoinders for	1. Read samples of rejoinders from newspapers to
	rejoinders	publication	students
			2. Discuss the features of these
			rejoinders
			3. Select an article and involve
			students in discussing it
			4. Guide students to plain rejoinders the may make
			to the article discussed
			5. Give students a sample article and let them
			compose rejoinders to it

Revised - December 2010. Copyright reserved (NVTI-Testing Division)

			TEACHING AND LEARNING ACTIVITIES
UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	
4. Report Writing	Students will be able to write reports on specific events or activities	Writing reports on events e.g sports, excursions, a fight, theft etc.	1. Discuss various activities on which reports are written. Let students know the type of recipients of such reports e.g: headmaster, police, etc 2. Involve students in planning to write such reports.
5. Report Writing	Students will be able to write report on specific events activities	Features: Heading, introduction, day and date, time, writer's full name and signature etc.	3. Give a topic and let students write a report 1. Read a sample report (if available) 2. Discuss its content and features 3. Let students know the peculiar features of reports e.g Reports/statements to the police do not normally have paragraphs
6. Letter Writing: Informal	Students will be able to write informal letters using the appropriate features	Discussion of letter formats	Discuss the informal letter format with students. E.g Address, Date, Salutation, Introduction, Body of the letter, Conclusion, Subscription, First name. Individual work in given topics for letter writing Critique of sample letters
7. Letter Writing: Informal	Students will be able to write informal letters using the appropriate features	Composing friendly letters to siblings, parents, close friends and relations	Encourage students to use contractions e.g can't, didn't, isn't and vocatives in friendly letters Let students address the person as if he or she is right before the writer of the letter For aspects of grammar, consider concord, idiomatic expression and appropriate tense forms
8. Formal letters	Students will be able to use the correct features in writing formal letters	Discuss format and structure of formal letters	Let students study format of formal letters. E.g Applications, letter to head of an institution, letter to a

Revised - December 2010. Copyright reserved (NVTI-Testing Division)

			government official letter to an editor of newspaper 2. Let students note: Writer's address, date, recipient's address, salutation title of letter, subscription, signature, full name in brackets
9. Formal Letters	Students will be able to write formal letters using appropriate tone	Language of Formal Letters.	Let students know the language has to be polite and formal, no use of slangs and contractions, no pleasantries Let students write formal letters on selected topics. For aspects of Grammar, consider concord, idiomatic expression and appropriate tense forms.
10. Formal Letters	Students will be able to use the correct features in writing formal letters	Discuss format and structure of formal letters	Let students study format of formal letters. Eg Applications, letter to head of an Institution, letter to a government official, letter to an editor of newspaper. Let students note: Writer's address, date, recipient's address, salutation, title of letter, subscription, signature, full name in bracket.
11. Formal Letters	Students will be able to write formal letters using appropriate tone.	Language of Formal Letters	Let students know the language has to be polite and formal, no use of slangs and contractions, no pleasantries. Let students write formal letters on selected topics.

YEAR 2 (TERM 3) - GRAMMAR

TEAR 2 (TERM 0) - C			TEACHING AND LEARNING ACTIVITIES
UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	
1. Direct Object	The student will be able to understand identify and construct sentences containing direct objects	Understanding and Identifying Direct Objects in Sentences	1. Teacher helps students understand the object in a sentence is the noun/pronoun that receives action from a verb. 2. Direct objects answer questions "what"? or e.g Ama is helping him (him' is direct obj.) Joe is filling the cards ("cards" """) 3. Teacher writes more examples on cb 4. Invite students to construct similar sentences on the model ones given.
2. Indirect Object	The student will be able to identify and construct sentences containing indirect objects	Constructing sentences that contain indirect objects	1. Teacher explain that an indirect object is one that receives the indirect action of the verb and answers "to whom?", "to what?", "for whom?" "for what?" 2. Write examples for cb for students to analyze e.g i Peter sent me a cheque for GH¢500 ii. Have you told Esi the good news? 3. Teacher invites students to give similar examples based on the model sentences.
3. Compound Sentences	The student will be able to identify the compound sentence	Compound sentences are formed by joining two or more simple sentences using coordinators	Teacher provides a short passage Teacher assists students to find simple sentences Let students observe carefully how they are joined Students provide pairs of simple sentences Teacher to provide appropriate coordinating conjunctions

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
4. Compound Sentences	The student will be able to identify the compound sentence	Compound sentences are formed by joining two or more simple sentences using co-ordinators	Guide students to join the pairs of simple sentences with appropriate co-ordinating conjunction to form compound sentences. Simple sentences: George studied very hard. He passed the examination ii. Compound Sentence George studied very hard and (he) passed the examination
5. Compound Sentences	The student will be able to use compound sentences in oral written expression	Compound Sentences in oral/written expressions	Guide students to write compound sentences Assist students analyze compound Sentences written noting the coordinating conjunctions in use ii. Compound sentence George studied very hard and (he) passed the examination
6. Complex Sentences	The student will be able to identify complex sentences	Complex sentences are formed by joining two or more simple sentences with a subordinating conjunction	Provide a passage for students to identify simple sentences Students provide pairs of simple sentences Teacher provides subordinating conjunction
7. Complex Sentences	The student will be able to construct complex sentences	Complex Sentence Construction	Guide students to join the pairs of simple sentences with appropriate conjunction (because, so, after etc) to form complex sentences Guide students to note that the part of the complex sentence introduced by the subordinating conjunction is the subordinate clause.
8. Complex Sentences	The student will be able to use complex sentences in oral/written expressions	Complex sentences in oral/written expressions	Guide students to note the subordinate clause Le students understand that the other part of the sentence is the main clause She at the food Main clause Main clause Subordinate clause
9. Conditional Sentences	The student will be able to use conditional sentences appropriately	Conditional Sentences are made up of two parts: The subordinate (if clause) and the main clause	Revise complex sentences, drawing attention to clauses Introduce conditional sentences in context Explain the structure of the conditional sentences Students give examples of conditional sentences Draw attention to the changes in meaning in the three types

Revised - December 2010. Copyright reserved (NVTI-Testing Division)

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
10. Condition	The student will be able to	The Present Conditional	Read a passage containing conditional
Sentences	distinguish between two	(Open Condition) and the	Type 1 sentences
	types of conditional	past conditional (hypothetical	2 Change the sentences into Types 2 and 3
	sentences	condition) sentences	3. Students to come out with the meaning of the sentences
			i. Present Conditional = 1f + Present + Future
			if he <u>comes</u> , I <u>shall tell</u> her (It's possible he'll come)
			ii. Past Conditional = If + Past + Conditional
			If he <u>came</u> , I <u>would tell</u> her. (It's uncertain he will come)
11. Conditional	The student will be able to	Using conditional sentences	1. Students give examples each for present conditional sentences,
Sentences	use conditional sentences	in speech and writing	past conditional sentences
	appropriately in speech and		2. Teacher takes time to teach conditional sentences
	in writing		3. Teacher makes such that each concept is fully understood by
			students.

YEAR TWO – ORAL ENGLISH (TERM 3)

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
1. Consonant Segment	The student will be able to identify and produce the consonants	Production of consonants	Assist students recall the vowel segments Drill articulation on the basis of place, manner and voicing Use charts to locate positions of the consonants in the vocal tract i. Plosives – (p), (b) (t) (d) (k) (g) ii. Affricates – (ts) (dz) iii. Fricatives – (f) (v) (s) (z) (h) (∫) (3) (ə) (Ø) v. Nasals – (m) (n) (ŋ) vi. Lateral – (l) vii. Semi-vowels – (w) (j) viii. Trill – (r)
2. Syllabic Words	The student will be able to determine stress of some words	Pronouncing words with stress	1. Put students in pairs or groups 2. Assist students practice pronouncing words with correct stress 3. Draw attention to some words that retain stress patterns in English though such words are foreign.
3. Intonation	The student will be able to use falling intonation to express statements	Falling intonation in statements	Use falling intonation in dialogue, conversation i. John is here ii. He visits us daily iii. The weather in warm iv. Assist students practice more examples
4. Intonation	The student will he able to use falling intonation to express commands	Falling intonation in commands	Use falling intonation in dialogues i. Sit down ii. Wake up iii. Stay back 3. Dialogue between students using the intonation pattern

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
5. Intonation	The student will be able to	Falling intonation in	1. Use the falling intonation in dialogue, conversation
	use falling intonation to	exclamation	2. i. How funny
	express exclamation		ii. How unfortunate
			iii. How strange
			3. guide students practice more examples
6. Intonation	The student will be able to	Falling intonation in the Wh-	Use falling intonation in conversation
	use falling intonation to	questions	2. i. Who is there?
	express 'Wh'- questions		ii. What do you want
			iii. Where are they?
			3. Assist students to practice more drills
			4. Let students give examples of sentences with the
			Wh-questions
7. Intonation	The student will be able to	Using rising intonation in	Use rising intonation in dialogue
	use using intonation in	statements.	2. i. Statement of doubt-
	statements (implication)		ii. Sarcasm, surprise-
			John left school? (Are you sure)
			3. Guide students to give more examples
8. Intonation	The student will be able to	Using rising intonation in	Use rising intonation in conversation
	use rising intonation in	polite requests	2. i. Can I ask you a question?
	polite requests		ii. May I come with you?"
			3. Let students given examples one at a time
9. Intonation	The student will be able to	Using rising intonation in	Use rising intonation in dialogue
	use rising intonation in	polar questions	2. i. Are you happy?
	polar questions		ii. Will you send them back?
			3. Let students practice drills on intonations

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
10. Intonation	The student will be able to	Identifying tunes in	1. Let students take turns in practicing sentences with rising and
	identify Tune/and Tune 2	intonations	falling intonations
	in intonation		2. Guide students to identify Tune 1 and then Tune 2
			3. Encourage students to give more examples
11. Intonation	The student will be able to	Using both rising and falling	1. Teacher helps students practice more on both rising and
	use both rising and falling	intonations	falling intonations
	intonations correctly		2. Teacher divides students in groups for more practice
			3. Let students take turns at the drills

GRAMMAR - YEAR 3 TERM 1

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
1. The Phrase	Students will be able to consolidate their knowledge absent the phrase	A phrase is any structure that can function as:	Teacher goes over the definition of the phrase with students Assist students to say it in their own words Give examples of phrases
2. Identifying the different types of phrases	Students will be able to identify the different types of phrases	Types of phrases: Noun phrase Verb phrase Prepositional phrase Adjective phrase Adverbial phrase	Teacher helps students to learn the types of phrases. Let them know phrase types are found for all the word classes
3. Functions of Phrases	Students will be able to state the functions of the identified phrases	Functions of the phrase: e.g. A noun phrase functioning as a subject, object, complement	Discuss the functions of the phrases using appropriate texts taken from various sources including selected literary texts and comprehension passages
4. Using phrases correctly	Students will be able to use phrases correctly in sentences	The uses of the phrase in a sentence vary.	Teacher gives sample sentences or passages for students to identify phrases and state their functions
5. Pre-modifiers and pre-determiners of the noun	Students will be able to the pre-modifiers of the noun	Pre-modifiers/pre- determiners: Indefinite: all, both The article: a/am/the Quantifiers: Ordinals and cardinals	Teacher pairs or groups students. From a given list, they identify the different types of pre-modifiers and pre-determiners

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
6. Order of pre- modifiers/Pre- determiners	Students will be able to establish the order in which Pre-modifiers/Pre- determiners occur and use them correctly	Pre-modifiers Adjectives e.g. shape, size, colour etc.	Teacher assists students to do re-ordering of the modifeirs
7. Pre-modifiers in context	Students will be able to use pre-modifiers appropriately in context	Nouns/Nominals e.g. He is using a new, beautiful red sports car. My daughter is a tall, slender, young, stunning model	Teacher helps students to use the different modifiers in continuous writing
8. pre-determiners in context	Students will be able to use pre-determiners appropriately in context	Several variations in ordering adjectives are possible but a fairly usual order is: i. Adjectives of size (except little) ii. Adjective of age (and the adjective little) iii. Adjectives that describe generally iv. Adjective of colour, material, origin and purpose	Teacher Assists students to identify pre-modifiers and pre- determiner in sentences
9. Post-modifiers of the noun	The student will be able to learn about post-modifiers	The Post-modifier usually comes after the word/noun it describes and tells more about the noun/word	Teacher assists students to form sentences having post-modifiers

GRAMMAR – YEAR 3 – TERM 1

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
10. Identifying	The student will be able to	The Post-modifier may be an	Teacher organizes a substitution drill on the use of modifiers
different Post-modifiers	identify the different Post-	adverb, phrase, prepositional,	
of the noun	Modifiers	clause, adverbial	Students replace one type of post modifier with another to
			determine effects
11. Order of Post-	The student will be to	The post-modifier normally comes	Teacher with the help of students list the different post
Modifiers	establish the order in which	after the word/noun it describes	modifiers. Students to use different types of post-modifiers
	they occur and use them		in given sentences
	correctly		

YEAR 3 – READING (TERM 1)

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
1. Reading	The student will be able to use	Skimming and scanning – different	1. Guide students to understand the skimming and
Comprehension	skimming and scanning	texts for different purposes	scanning
	techniques		concept.
			2. Use given passages and texts for oral practice
			3. Guide students to scan for essential points
			4. Guide students to scan for supportive ideas
2. Reading	The student will be able to	Skimming and Scanning passages of	1. Let students read short passages (250-300 words)
Comprehension	skim and scan passages	250-300 words	Test faster reading using skimming and scanning techniques
			3. Guide students to pay attention to essential points
3. Reading	The student will be able to	Skimming and Scanning passages of	Review reading short passages
Comprehension	skim and scan passages	300 – 350 words	2. Let students read passages of 300 – 350 words
			3. Test faster reading process using the appropriate techniques
4. Reading	The student will be able to	Skimming and Scanning passages of	1. Let students review passage of 300 – 350 words.
Comprehension	skim and scan passages thoroughly	350 – 400 words	2. Guide students to pay attention to essential points in passage
5. Reading	The student will be able to	Applying Skimming and Scanning	1. Let students review skimming and scanning techniques
Comprehension	apply skimming and scanning	techniques	2. Let students read passages chosen
•	techniques on any given text	_	3. Guide students to read fast using the techniques
	. , ,		4. Groups/pairs in reading using skimming and scanning techniques

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
6. Reading Comprehension	The student will be able to answer appreciative questions	Answering appreciative questions derived from the passage	Group discussions Let students answer questions from passages of 400 – 450 words Answers to questions could be discussed orally
7. Reading Comprehension	The student will be able to answer recall and derivative questions	Answering recall and derivative questions	Review answering appreciative questions Group discussions Let students know what recall and derivative questions arc. Guide students to answer questions from chosen passages
8. Reading Comprehension	The student will be able to answer questions on the writer's diction (choice of words)	Questions on writer's choice of words	Review answering recall and derivation questions Let students read passages guide students to derive meanings/interpretation of unfamiliar words from context. Let students understand choice of words portrayed
9. Reading Comprehension	The student will be able to answer questions on the writer's mood/attitude	Questions on writer's mood/attitude	Guide students to read more passages Help students understand writer's mood/attitude used in a text Give sample questions that test mood/attitude
10. Reading Comprehension	The student will be able to answer questions on figurative expressions	Questions on figurative expressions	Review questions on mood/attitude Help students understand figurative expressions find examples of such expressions in passages
11. Reading Comprehension	The student will be able to answer questions on idiomatic expression	Questions on idiomatic expressions	Review question on figurative expression Introduce idiomatic expression Give adequate examples of idiomatic expressions Let students know the difference figurative and idiomatic expressions Test students on idiomatic expression

ORAL – YEAR THREE – TERM 1

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
1. Consonants Nasal	The student will be able to use	Nasals e.g	Assist students to learn about nasals and give examples
	the consonants correctly in	/m /n/ /ŋ/	of words which have nasals sound e.g <u>m</u> at, thi <u>ng</u> etc
	different word positions		
2. Lateral		- lateral	Students form sentences orally with words containing
		/1/	the target sounds
		Eg lorry, lead, etc.	
		/r/	
		e.g roll, trill etc	
3. Semi-Vowels		-Semi-vowels	Students give a lot of examples of words with semi-
		/w/j/	vowel sound and use them to form sentences
		e.g <u>w</u> ine	
		yam etc	
4. Consonant Clusters	Students will be able to	Syllable initial clusters	Guide students to make a list of words with consonant
Syllable Initial	determine and pronounce	Eg: stand, stop, sleep	clusters, syllable initial clusters.
	initial syllable words well		Let them practice their pronunciation
5. Consonant Clusters	Students will be able to	Syllable final clusters:	Students make a list of words with consonant clusters –
Syllable Final	determine and pronounce	Eg lamp, land, tempt etc.	syllable final clusters
	syllable final clusters in words		Allow them to practice their pronunciation
	correctly		
6. Syllabic Consonants	Students will be able to	Syllable initial clusters and syllable final	In groups, students compile a list of words with
Identification and	identify and pronounce words	clusters.	consonant clusters and practice their pronunciation.
Articulation	with syllable initial and final	Identification of problem areas in initial	Identification of problem areas in initial and final
	clusters correctly	and final clusters for some Ghanaian	clusters for some Ghanaian speakers of English
		speakers of English	
7. Phonological endings:	Students will be able to	e.g-ed is pronounced /d/ /c/ /vd/ in verbs	Teacher prepares lists of words for students to provide
Past and Present Tense	identify endings of past tense	ending in voiceless consonants.	their pronunciation
of Verbs	and present tense of verbs and	Eg pick – picked/pikct/	Give short passages for students to use for
	pronounce them correctly	Ed is pronounced /d/ in verbs ending in	identification
		vowels and voiced consonants	
		Eg loved, tried etc	
		Ed pronounced /id/ in	
		Verbs ending in t or d	
	Pavined Da	Eg planted . guarded etc cember 2010. Copyright reserved	MUTI Tastina Division

Revised - December 2010. Copyright reserved (NVTI-Testing Division)

ORAL – YEAR THREE – TERM 1

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
8. Phonological:3 rd	The student will be able to	sles - s, z, iz	Students pair and use short passages for the identification of the
Person Singular Forms	identify and pronounce	Ies/s is pronounced /s/ in	endings
	correctly the 3 rd person	verbs and nouns ending in	
	singular forms of verbs and	voiceless consonants e.g	
	plurals of nouns	boys, goes etc.	
		es is pronounced /iz/ in	
		verbs and nouns ending in	
		/s/ /z/ /ʃ/ /d3/ /tS/	
		e.g: wishes, judges, houses	
		etc.	
9. Listening to Sounds in	The student will be able to	Play recorded texts	Students listen to recorded texts containing sounds
Recorded texts	listen to sounds in recorded		Assist them to identify sounds in the recorded texts
	texts		
10. Identifying sounds in	The student will be able to	Play recorded texts	Students listen and identify sounds in the recorded texts
recorded texts	make out sounds in recorded	containing sounds	
	texts		
11. Identifying Sounds in	Students will be able to make	Promote sounds played on	Students pronounce sounds played.
Recorded texts	out sounds in recorded texts	recorded texts	Teacher assists students to use the dictionary as a guide to
	and pronounce the accordingly		pronunciation

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
1. Identification of Polysyllabic Words	The student will be able to identify polysyllabic words	Polysyllabic words: Words ending in – ate- - two-syllable words with stress on 2 nd syllable e.g dic'tate, va'cate etc. -three-syllable words with stress on 1 st syllable: 1. indicate, 'educate etc. -four syllable words with 2 nd syllable stressed: a'ssimilate, a'malgamate. Words ending in -ion' Two-syllable words with stress on 1 st syllable: 'caution, 'motion, 'action	Students listen to pronunciation of words with three and four syllables. Assist them to list words especially verbs ending in – ate – and nouns ending in –ion.
2. Producing Polysyllabic Words with Correct Stress	The student will be able to produce polysyllabic words with correct stress	Polysyllabic words: Three-syllable words Place stress on 2 nd syllable e.g o'ccasion, con'version etc. Four syllable words place stress on 3 rd syllable in'tonation, de'viation etc.	In pairs and groups students practice pronunciation of words with correct stress. Students read selected passages using the correct stress
3. Intonation Rising Intonation	The student will be able to read sentences with the correct intonation	Falling intonation: Tune 1 e.g Mansah left before the train arrived	Students listen to a lot of sample sentences from the Teacher and other audio exercises
4. Intonation Rising Intonation	The student will be able to read more sentences with the correct intonation	Rising intonation: Tune 2 – Eg I saw her when she danced at the gathering	Practise intonation of all kinds of sentences noting meaning resulting in change in Tune. Form sentences and identify Tune 1 and Tune 2

Revised - December 2010. Copyright reserved (NVTI-Testing Division)

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
5. Reading Compound	The student will be able to	Compound sentences e.g	Assist students to identify tune 1 and tune 2 in compound
Sentence with Correct	read compound sentences with	She bought a story book but she did	sentences
Intonation	the right intonation	not use it.	Give lots of examples
		It rained heavily so we stopped the	
		discussion	
6. Reading Complex	Students will be able to read	Complex sentences e.g	Students to identify tune 1 and tune 2 in samples of complex
Sentences with Correct	complex sentences with the	When he came to the station the bus	sentences
Intonation	proper intonation	had left.	
		If I pass the examination	
		I will be promoted	
7. Monosyllable words:	Students will be able to stress	Syllabic stress in mono-syllabic	Lead students to identify monosyllabic words
	monosyllabic words to	words.	Students search for more examples from dictionaries
	distinguish nouns and verbs	Eg 'man 'inn etc.	
	correctly		
8. Disyllabic Words.	Students will be able to stress	Variable stress in disyllabic words	Lead students to identify disyllabic words which change
Distinguishing Nouns	disyllabic words and	e.g stress 1 st syllable in nouns, stress	stress to indicate nouns or verbs. Students look for more
and Verbs	distinguish nouns and verbs	2 nd syllable in verbs	examples from dictionaries of words that change stress to
	correctly	e.g 'import im'port	change form/class
		'export ex'port	
0.5	G. 1	'mandate man'date	
9. Determining Stress of	Students will be able to	Some Foreign words still having	Let students learn that some foreign words used in English
Foreign Words	determine stress of foreign or	foreign stress. E.g coup d'etat etc.	retain their foreign stress patterns in English
	borrowed words		In groups/pairs students practice pronouncing words with the correct stress.
10. Intonation Using	Student will be able to use	She is sleeping	Guide students to use the falling intonation in dialogue and
falling Intonation to	falling intonation to express	Command – Stand up which	conversation
Express Statement	statements, comments which	question – who is she?	
	questions and exclamation	Exclamation – what a day!	

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
11. Using Rising	Students will be able to use the	-Statements of doubt –	Students take turns forming sentences and identifying
Intonation to Express	rising intonation in statements	Ama is here (I thought he had left)	Tune 1 and Tune 2
Polite Request	with implications, polite	- Sarcasm Surprise	Students in pairs/groups dialogue using the intonation pattern
	requests and polar questions	Kofi left home?	
		(are you sure?)	
		- Polite requests	
		Can I eat some of your food?	
		Polar question	
		Are you glad?	

GRAMMAR – YEAR 3 TERM 2

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
1. Use of Affixes in Formation of New Words	The student will be able to expand their vocabulary through the use of affixes to form new words	Affixes: A word or letter added at the beginning or end of an original word to form a completely new word. There are two types of Affixes: i. Suffixes	Teacher assists students to use given affixes to form new words
2. Using Affixes Correctly in Sentences	The student will be able to use 'new' words formed correctly in sentences	ii. Prefixes Treat the two types: i. Suffixes ii. Prefixes E.g. of suffixes: ness, ment, er, as in goodness government, teacher etc. E.gs. of Prefixes: un, in, il, as in unhappy, inactive, illogical	Teach the two types of Affixes i.e suffixes and prefixes Assist students to form sentences with new words formed with the affixes
3. Nominalization of Adjectives	The student will be able to identify nominalized forms of adjectives	Simple nominalizations Adjective to noun e.g Long – length Wide – width Deep – depth etc Suffixes that convert adjectives into adverbs e.g ly. Suffixes that convert adjectives into nouns e.g ity as in sincerity etc.	Teacher helps students to change given adjectives into nouns and vice versa. Let them give a lot of examples

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
4. Recognition of Words Functioning as Verbs or nouns	Student will be able to recognize words which can function either as verbs or nouns without change in their written forms	Words which function either as verbs or nouns without change in their forms e.g 'convert' - con'vert 'extract - ex'tract The stress is on 1 st syllable when the word is a noun and the stress is on 2 nd syllable when the word is a verbs.	Teacher assists students to change the functions of words in given sentences
5. Acronyms and Abbreviations	The student will be able to differentiate acronyms and abbreviations	Acronyms E.g UNESCO, UNICEF, ECOWAS etc. Abbreviations: J.H.S., S.H.S., G.E.S. etc.	Teacher lets students use dictionary to find out difference between acronyms and abbreviations. Discuss and allow students to give a lot of examples
6. Synonyms and Antonyms	The student will be able to identify words that have nearly the same meaning and words that are nearly opposite in meaning	Synonyms i.e words that have the same or nearly the same meaning. E.g Small – little Bad – evil Correct – right Antonyms – i.e words that are opposite or nearly opposite in meaning. E.g Love – hate Tall – short Lost - found	Teacher puts students in groups and allows them to make a list of examples of synonyms and antonyms
7. Homonyms and Homophones	The student will be able to identify words that have the same forms but have different meanings and or pronunciation	Homonyms – words that sound or look alike but have different meanings e.g Aisle – isle Ant – aunt Bail - bale etc	Teacher helps students form groups and allows them to make a list of examples of Homonyms and Homophones

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
8. Hyponyms	The student will be able to identify words that are related in meaning through a specific aid or more general term	Hyponyms Bird – eagle, crow, hawk Flower – rose, hibiscus, daisy Building – Palace, house, hut Vehicle – Bus, car, wagon	Students make a list of examples of Hyponyms
9. Different Tense Forms	The student will be able to state the different tense forms	Revise the tense forms. Present, past and their perfect forms	Teacher lets students read short texts and identify the tense usage
10. Using Tense Forms in Compound/Complex Sentences	The student will be able to use tense forms consistently in compound/complex sentences	Correct tense form in compound/complex sentences	Guide students to write short stories to practice tense sequencing
11. Tense Forms in Continuous Writing	Students will be able to use forms consistently in sentences and in continuous writing e.g. narratives	Maintain tense forms in complex, coordinate and in continuous writing e.g. Simple Present: The students think the work is difficult You said he would come	In groups/pairs, students write short texts using the appropriate tense sequence for discussion

READING – YEAR THREE – TERM 2

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
1. Reading Comprehension (Punctuation)	The student will be able to learn punctuations use	Language use – Focus on Punctuation – comma and apostrophe	1. Review techniques involving answering comprehension questions 2. Let students know the use of the comma e.g a) for separating things (items) in a list to avoid confusion b) changing interrupting constructions c) to set off a non-restrictive modifier d) to get off introductory phrases 3. Let students know the use of the apostrophe e.g i. for possessive ii. for contractions etc.
2. Reading Comprehension (Punctuation)	The student will be able to learn punctuation use	Focus on punctuation - colon and semi-colon	1. Review uses of comma and apostrophe. 2. Introduce colon of semi-colon 3. Let students know that the colon is used: i. to indicate that something is to follow ii. in place of a comma before a direct quotation etc 4. Let students understand that the semi-colon is used: i. to separate closely related independent clauses not connected by conjunction ii. before transitional connections between two main clauses etc.
4. Reading Comprehension (Punctuation)	The student will be able to learn punctuation use	Focus on punctuation - full stop and question mark	Review uses of colon and semi-colon Let students know the uses of full stop and question mark i. for the full stop, it is used ii. to mark the end of a statement or declarative sentence iii. to mark accepted abbreviation

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
			4. For the question mark, it is used: i) to indicate that a sentence is to be understood as a question etc.
4. Reading Comprehension (Punctuation)	The student will be able to learn punctuation use	Focus on Punctuation – Exclamation mark and question mark	1. Review uses of full stop and question mark 2. Let student know the uses of the exclamation mark of the quotation mark 3. For the exclamation mark, it is used: i. at the end of a sentence or remark that expresses high degree of emotion, such as anger or amazement ii. for quotation marks – used in direct speech
5. Reading Comprehension (Punctuation)	The student will be able to learn punctuation use	Focus on Punctuation – hyphen and dash	Review uses of exclamation and quotation marks Introduce hyphen and dash For hyphen – used in compound words or phrases For dash – used in the place of colon or semicolon for emphasize
6. reading Comprehension (Punctuation)	The student will be able to learn punctuation use	Focus on Punctuation Brackets and Ellipsis	Review uses of hyphen and dash Introduce brackets and Ellipsis For brackets – used to separate extra information, used to enclose references For Ellipsis – used to indicate the omission of an important material within a quotation
7. Tense Sequence	The student will be able to learn to answer question using appropriate tense sequence	Appropriate tense sequence for comprehension questions	Review punctuation use Let students know that in answering comprehension questions attention should be paid to the tense used in framing the said questions e.g. What doest the write mean by" The answer could include:

Revised - December 2010. Copyright reserved (NVTI-Testing Division)

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
8. Comprehension Questions	The student will be able to learn to answer comprehension questions	Avoiding extraneous material	Review appropriate tense sequence Let students know that: a) In answering question one has to keep to the fact or points raised in the passage No extra marks are gained for introducing facts or material of one's conception, perhaps because on has b) a better knowledge of subject matter
9. Comprehension Question	The students will be able to learn to answer questions appropriately	Avoiding the tendency to deviate	Review avoiding extraneous material Guide students, to understand the comprehension exercise is to fest one's understanding of text read Answers to questions should be strictly confined to context. The idea of veering off to talk about unrelated issues does not help in the least
10.Written Comprehension	The student will be able answer comprehension question	Avoiding the tendency of lifting verbatim from passage	Review the tendency of deviation Guide students to learn that one's understanding of a passage read does not call for lifting word for word from the passage in answer to questions Students need to know that the answers should be framed in their own words while maintaining the key facts and data in the passage.
11. Written Comprehension	The student will be able to answer comprehension questions	Written Comprehension	Review the tendency of lifting verbatim Specific questions from passage on diction and use of language Written comprehension exercises based on a given passage/text.

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
Sentence Stress: Emphatic and Contrastive Stress	Students will be able to read and speak using the correct stress and intonation	Emphatic and contrastive stress Stress consent words are – nouns, verbs, adverbs, adjectives etc (major word classes) Stress function words are – prepositions, articles, auxiliary verbs, pronouns, etc. (minor word classes) for emphasis	Provide materials and guide students to practice the use of emphatic and contrastive stress
2. Reading and Speaking using the Right Sentence Stress	Students will be able to read and speak using proper sentence stress and intonation	Emphatic/contrastive stress is used to bring out different shades of meaning	Discuss differences between reading with stress and reading flat Students listen to recorded material and identify examples of emphatic and contrastive stress
3. Identifying Weak Forms	Students will be able to identify weak forms	Weak forms: Unstressed syllables in utterances Identification of weak forms in - articles - pronouns - conjunctions - prepositions - auxiliary verbs E.g. a/ce/ - /ə/ Has/hce/ - /həz/ etc	Practice weak forms and strong forms of words in content; find more examples for practice in the dictionary
4. Determining when to use Weak or Stressed Forms	Students will be able to determine when to use weak or stressed forms	More examples of weak forms e.g. and /œnd/ - / ənd/	Students read short passages taking note of weak forms
5. Using Weak Forms	Students will be able to use weak forms correctly in utterances	-weak forms are often employed in speech	Students read extracts/texts in which they pronounce weak forms for practice. Note: Strong Forms are often used in citation

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
6. Blending Vowel Linkage	Students will be able to determine the onset of linking r in blending and vowel linkage	Linking r is used when a word ending in r is followed by one beginning with a vowel. E.g ever and ever, over and over etc.	Provide extracts for students to practice in linking r, blending and vowel linkage
7. Determining the linking of r and Blending with Vowel Linkage	Student will be able to determine the linking of r and blending with vowel linkage	Blending Word ends with strong consonant and next word begins with a vowel E.g sit up Stand out etc.	Use sentences to practice pronunciation of linking blended and vowel linked phrases
8. Determining the Linking of r in Blending of Vowel Linkage	Students will be able to do more on the linking of r and blending with vowel	Vowel linkage when the article an/the precede nouns that begin with a vowel E.g an /œ/ orange The [di:) orange	Students to practice by giving a lot of examples
9. Enriching Speech Delivery	Students will be able to enrich speech delivery using the features	Elaborate on features of blending vowel linkage	Students practice on wage of linking r by having dialogues in pairs and in groups.
10. Intonation of Words in Parenthesis	Students will be able to Identify features of tune 1 and tune 2 and use them appropriately	Use of Tune 1 or 2 For words put in parenthesis (inverted commas) depending on main utterance. e.g "Get in," he shouted	Assist students to engage in dialogues to practice Tune 1 and 2
11. Identifying the Features and Using them	Students will be able to identify features of tune 1 and 2 and practice them effectively	Put more examples of tune 1 and 2 in parenthesis E.g. "Is everything alrig ht?", The policeman asked etc.	Students practice on extracts in intonation patterns. Students listen models of good speech and practice.
	Revised – D	ecember 2010. Copyright reser	ved (NVTI-Testing Division)

YEAR 3 - READING (TERM 3)

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
1. Summarizing	The student will be able to learn to summarize	Definition of summary	1.Guide students to understand what summarizing entails 2. Let them know a summary is a brief statement of the main points of something 3. Assist students to give accounts of any interesting activity 4. Let students identify the main points of activity discussed
2. Summarizing	The student will be able to learn to summarise	How to summarise	Guide students to read loud a passage chosen for the purpose Let students read again slowly taking not of main message Let students tick main aspects and underline helpful parts.
3. Summarizing	The student will be able to use summary techniques in reducing phrases to words	Passages from textbooks and journals for summary work	Guide students to read phrases from texts Help students understand phrases picked help students reduce phrases to single words maintaining the closeness in meaning
4. Summarizing	The student will be able to use summary techniques in reducing sentences to phrases	Revision of previous steps and techniques	Review summary techniques Use given passages and texts for practice Help students read sentences, understand and reduce them to phrases Group discussion and question from passages
5. Summarizing	The student will be able to use summary techniques in reducing passage to sentence	Reducing passage to sentences	Use given passages and texts for practice Group discussion and question Help students read passage, noting main points Discuss constructing sentences using main points from passage

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
6. Summarizing	The student will be able to	Summarising passage of 350	1. Review summary techniques
	summarize a passage	– 400 words	2. Group reading and discussions
			3. Main points from text
			4. Reducing text to short sentences maintaining main points
7. Summary	The student will be able to	Summarising passage of 400	Review summary techniques
	summarise a passage	– 450 words	2. Group reading passages of 400 – 450 words
			3. Discussions on main points
			4. help students reduce passage to short sentences
			5. Go over points identified to ensure the main ideas are considered
8. Summary	The student will be able to	Listen to news and dictated	Students summarise notes written on other subjects
	identify topic sentences	passages for summary	2. general class discussion for summarized notes
9. Summary	The student will be able to	Identifying main ideas in	Review identifying topic sentences
	identify main ideas in	paragraphs	2. Help students summarise notes written on other subjects
	paragraphs		3. Guide students to look for main ideas in paragraphs
			chosen
10. Summary	The student will be able to	Focus on phrases for	1. Guide students to answer summary questions based on
	learn language use	summarizing paragraphs	given texts
			2. Help students identify phrases from paragraph
			3. Such phrases should depict the main ideas of the
			paragraph
			4. Discussions on phrases picked
11. Summary	The student will be able to	Focus on sentence	1. Review phrases for summarising
	learn language use	construction	2. Sentence construction
			3. Help students pay attention to needy areas

YEAR 4 – ORAL ENGLISH – TERM 1

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
1. Sentence Stress	The student will be able to	Emphatic and contrastive stress	Provide extracts to give practice in the use of sentence stress
	read using correct sentence	Stress content words:	
	stress	Nouns, adjectives, verbs, adverbs	
		etc.	
2. Sentence Stress	The student will be able to	Stress function words:	Discuss the differences between observing sentences stress in
	speak using correct	Prepositions, articles, auxiliary	reading and speaking
	sentence stress	verbs etc.	
3. Sentence Stress	The student will be able to	Emphatic stress is used to bring out	Create scenes for dialogue and conversation
	use emphatic stress	different shades of meaning	Test students with a recorded materials
4. Sentence Stress	The student will be able to	Contrastive stress is used to bring	Identify examples of emphatic and contrastive stress
	use the contrastive stress	out different shades of meaning	
5. Sentence Stress	The student will be able to	Stress content words include:	Use a given dialogue to assess students' knowledge of the use of
	learn stress content words	Verbs, adverbs, adjectives etc.	stress
6. Sentence Stress	The student will be able to	Stress Function words include:	Use given dialogue to assess students' knowledge of stress for
	learn stress function words	articles, prepositions, conjunctions	emphasis
7. Weak Forms	The student will be able to	Weak forms: Unstressed syllables	Take note of differences between weak forms and strong forms
	identify weak forms	in utterances	of words in content
8. Weak Forms	The student will be able to	Identification of weak form in:	Let students read extracts in which they pronounce weak forms
	determine when to use	articles, pronouns, conjunctions	
	weak	•	
9. Weak Forms	The student will be able to	Identification of stressed forms in:	Let students read texts in which they pronounce stressed forms
	use stressed form	presentation auxiliary verbs etc.	for practice.
	appropriately		
10. Weak Forms	The student will be able tot	Using weak forms	Let students practice weak forms in texts chosen
	use weak forms correctly in	e.g a/œ → ə has/haez → həz	
	utterances	has/haez həz	
		and/ $end \rightarrow () n (d)$	
11. Weak Forms	The student will be able to	Strong forms are often used in	Let students read short passages taking note of weak forms
	learn weak forms for	citation	
	speech and strong forms for		
	emphasis		

Revised - December 2010. Copyright reserved (NVTI-Testing Division)

YEAR 4 - GRAMMAR -TERM 1

TERM : GREENHALL	1216,11		
UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
1. Comparison of	The student will be able to	Changes in the form of adjectives	1. Let students know adjectives qualify nouns
Adjectives	learn the changes in the	used to compare degree of qualities	
•	form of adjectives		2. There are three degrees of comparison:
			positive, comparative, superlative
			3. For regular adjectives
			e.g tall - Positive Comp. Superlative
			Tall Taller Tallest
			4. Help students practice more examples of adjectives that form
			the comparison in this manner
2. Comparison of	The student will be able to	Changes in the form of adjectives	Discuss comparison of adjectives in the
Adjectives	learn the changes in the	used to compare degree of	regular form
	form of adjectives	qualifies	2. Construct sentences to illustrate the three
			degrees of comparison
			3. Let students understand that some adjectives
			form the comparative and superlative degrees
			with the help of "more" and "most"
			respectively
			e.g useful, beautiful
			it is useful
			it is more useful
			it is the most useful
Comparison of	The students will be able to	Comparing Adverbs:	1. Review comparison of adjectives
Adverbs	learn the comparison of	1. We stayed <u>long</u>	2. Help students distinguish between adjectives
	Adverbs	2. you stayed <u>longer</u>	and adverbs
		3. they stayed <u>longest</u>	3. Adverbs are compared in accordance with the
			same rules as adjectives
			4. Formatted: Bulle

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
5. Adverbial Clauses	The student will be able to understand and identify adverbial clauses	Comparisons of adjectives and adverbs	Oral drill on comparison Select exercises testing students skill on comparison of adjectives Select exercise testing students on comparison of adverbs
6. Adverbial Clauses	The student will be able to understand and identify adverbial clauses	Adverbial Clauses: It is a subordinate clause that modifies a verb, an adjective or an adverb	Guide students to understand the definition of a clause Let students know the main clause and subordinate clause Let students give examples of main and subordinate clauses Group discussions
7. Adverbial Clauses	The student will be able to learn the different forms the adverbial clauses takes	Different forms the adverbial clause takes; Adverbial clause of time, " " " place " " condition " " manner " " purpose " " concession " " result " " degree	Let students know that the adverb clause tells how, when, where, why, how much etc. the Action of the main verb takes place
8. Adverbial Clauses	The student will be able to perform tasks on adverbial clauses	Adverbial Clauses	Review discussion on forms of the adverbial clause Select exercises testing students on adverbial clauses

9. Adverbial Clauses	The student will be able to learn about adjectival clauses	Identifying Adverbial Clauses	Let students understand that adjectival clause is a subordinate clause. Adjectival Clause to qualify a noun or pronoun It is introduced by a relative pronoun Group discussion
10. Adverbial Clauses	The student will be able to learn more about adjectival clauses	Function of adjectival clauses	Adjectival clause qualifies a noun or pronoun Adjectival Clauses are introduced by relative pronoun Adjectival Clauses are introduced by subordinating conjunctions
11. Adverbial Clauses	The student will be able to perform tasks on adjectival clauses	Performing tasks on adjectival clauses	Review identifying adjectival clauses Select exercises that test students on adjectival clauses

GRAMMAR YEAR 4 - (TERM 3)

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
1. Synonyms	The student will be able to state the meaning of a synonyms	Definition of Synonym 1. Your answer to the question is correct 2. Your answer to the question is right "Correct" and "right" are synonyms	Guide students to understand that some words have the same or nearly the same meaning Such words can be used interchangeably
2. Synonyms	The student will be able to identify and use synonyms in contexts	Using synonyms in contexts Word Synonyms Sufficient Enough Wasteful Extravagant Intentional Deliberated	Selected exercises to test students' skill on synonyms Group discussion
3. Antonyms	The student will be able to state the meaning of an antonym	Definition of antonym; An antonym is a word opposite in meaning to another word	Review synonyms Discuss opposites Give examples of antonyms
4. Antonyms	The student will be able to identify and use words and their antonyms	Using antonyms: Word Antonyms Assemble Disperse Majority Minority Accept Reject Entrance Exit	Selected exercises on antonyms. Group discussions
5. Verb Tense Present Simple Present Continuous	The student will be able to use Present simple and Present continuous in contexts	The Use of Present Simple and Present Continuous 1. The sun shines (Simple) 2. The sun is shining (cont.)	Let students know Present Simple does not describe present action It is for permanent or general statements It describes acts that are habitual or usual Present Continuous for an action in progress now

GRAMMAR YEAR 4 – TERM 3

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
6. Verb Tense	The student will be able to	The use of Present Simple and	i) Review Present Simple and Present Continuous
Present Simple	use. Present simple and	Present Continuous	ii) Past Simple for actions completed in the past.
Present Continuous	Present continuous in	(i) I broke a cup (Past)	iii) Past continuous for acts that were completed while other
	contexts	(ii) I was breaking a cup (Cont).	actions were on-going.
7.0 Future Simple and	The student will be able to	Using Future Simple and Future	i) Review Past Simple and Past Continuous Tenses
Future Continuous	use Future Simple and	Continuous;	ii) Future Simple for events in future using will/shall
	Future Continuous in	I shall go (Simple)	iii) Future continuous describe an action in progress at some
	Contexts.	I shall be going (Cont.)	future moment.
			iv) Selected exercises
Verb Tense	The student will be able to	Present Perfect and Past Perfect	i) Review Future Tenses
Present Perfect and	use the Present Perfect and	i) I have eaten it all	ii) Use Present Perfect with "since". "for". "last" or "the last"
Past Perfect Tenses	Past Perfect Tenses in	ii) I had eaten it all	iii) I haven't seen you since Monday
	contexts		iv) I haven't seen you for a year.
9.0 Register	The student will be able to	Register for Advert, Commerce	In groups, students use dictionaries to collect registers.
	identify register for various	etc.	
	vocation		
10.0 Register	The student will be able to	Register for: Aviation, building	Students discuss/practice different forms of register learnt in
	use appropriate register for	etc.	exercises.
	vocation		
11.0 Register	The student will be able to	Register for specific fields	Students write short essays on any field of their choice using
	use the appropriate register		appropriate register.
	to complete exercises in		Student fill in blanks using appropriate register e.g.
	specific fields		A building has two main parts, the (1) (the part below ground)
			and the (2) (the part above ground)
			A B C D 1. Gutter Subtarrain Substructure Silos
			2. Superstructure Dome Scaffolding Lintel

YEAR 4 – ORAL ENGLISH – TERM 2

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
1. Linking	The student will be able to	Blending vowel linkage	Provide extracts for practice
	learn blending vowel		2. Let students practice linkage in groups
	linkage		
2. Linking	The student will be able to	Linking r is used when word ending r is	Use sentences to practice pronunciation of linking blended
	determine linking in	followed by one beginning with a	and vowel linked phrases
	blending and vowel linkage	vowel e.g.	
		Forever_and ever	
3. Linking	The student will be able to	Blending:	Practice Blending and Vowel linkage from selected texts.
	enrich speech delivery	Words ending with strong consonants	
		and next words begin with a vowel e.g.	
		Stand up	
		Vowel linkage	
		When the article an/the precede nouns	
		that begin with vowels	
		An (aen) orange	
		The (Θ i) orange	
4. Emphatic Intonation	The student will be able to	Using Tune 1 or 2 for words in	Tune 1 – Falling Intonation
	identify features of Tune	parenthesis	Tune 2 – Rising Intonation
	1and Tune 2		Provide extracts for practice
5. Emphatic Intonation	The student will be able to	1. "Get out" she shouted	Students listen to good speech for models and practice
	use features of Tune 1 and	2. "Are you alright?" he asked	
	Tune 2 appropriately	anxiously -	
		Tune 2, Tune 1	
6. Emphatic Intonation	The student will be able to	Intonation of words in parenthesis	Selected texts for practice on Tune 1 and Tune 2
	learn intonation of words in		
	parenthesis		
7. Emphatic Intonation	The student will be able to	Use Tune 1 and Tune 2	Students engage in dialogues to practice Tune 1 and Tune 2
	learn both rising and falling		
	intonations appropriately		
8. Vowel Segment	The student will be able to	Vowel sounds	Students read selected passages
	articulate vowels correctly	(i:) as in see	Drill students on correct pronunciation of vowels
	in speech	(e) as in hen	
		(œ) as in hat	

Revised - December 2010. Copyright reserved (NVTI-Testing Division)

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
9. Vowel Segment	The student will be able to	Consonant sounds	List words with syllable initials
	produce consonants in	(p) as in pen	Let students give more examples of their own
	different position	(b) as in bat	
10. Vowel Segment	The student will be able to	Clusters	In groups, students compile lists of consonant clusters
	produce consonant clusters	ccv (consonant, consonant vowel) =	
	in different positions	step	
		cccv (consonant, vowel) = splash	
11. Vowel Segment	The student will be able to	Students with pronunciation and	Identify problem areas and work at correcting them
	speak and read English	speech problems	
	using appropriate stress		

YEAR 4 TERM 2 - GRAMMAR

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
1. Relative Clauses	The student will be able to identify relative clauses in appropriate contexts	Revise Clauses	Use sample texts to illustrate and discuss the types Drill students on clauses: Main and subordinate
2. Relative Clauses	The student will be able to use relative clauses in appropriate contexts	Using Relative Clauses in contexts	Identify and analyze types of relative clauses in sentences Students are guided to write texts using relative clauses
3. Relative Clauses	The student will be able to differentiate between defining and non-defining clauses	Relative Clauses: Defining and Non-Defining	1. Let students understand relative clause describe their preceding nouns in different ways 2. The woman who cooked the food was praised. This implies there was one woman among many. 3. John, who had been sleeping, went home late Here the clauses does not define the noun "John" but merely adds information
4. Conditional Clauses	The student will be able to identify conditional clauses in contexts	Identifying Conditional Clauses: If + Present + Future Patter 2: If + Past + Conditional Pattern 3: If + Past Perfect + Conditional Perfect	Review adjectival clauses Clauses of condition with "If" and "unless" Guide students to understand the three principal sentences patterns
5. Conditional Clauses	The student will be able to use conditional clauses in sentences	Use of conditional clauses in sentence construction	Guide students to review the principal sentences patterns. Help students change sentences in Pattern 1 and Pattern 2 Guide students to change sentences in Pattern 2 to pattern 3
6. Conditional Clauses	The student will be able to perform tasks on conditional clauses	Constructing sentences using conditional clauses	Selected exercises for conditional clauses in continuous writing

Revised - December 2010. Copyright reserved (NVTI-Testing Division)

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
7. Complex Phrasal	The student will be able to	Identifying simple/complex phrasal	Review phrasal verbs
Verbs	identify simple-complex	verbs	2. Guide students to give examples of their own
	phrasal verbs		3. Guide students to explain phrasal verbs in contexts
8. Complex Phrasal	The student will be able to use	Using phrasal verbs in contexts	1. Group discussion
Verbs	phrasal verbs in contexts	e.g.	2. Let students use phrasal verbs to form sentences
		1. look up to	
		2. come up with	
		3. stand up to	
		4. look up for	
9. Complex Phrasal	The student will be able to	Tasks on complex phrasal verbs	1. Review phrasal verbs
Verbs	perform task on complex		2. Let students do exercises on selected areas covering
	phrasal verbs		complex phrasal verbs
10. Idiomatic	The student will be able to	Idiomatic expression e.g. an axe to	1. Idioms are peculiar to a particular language
Expression	understand idiomatic	grind,	2. Idioms help in writing vigorously and naturally
	expression as a special form of	to beg the questions	3. Guide students to find commonly used idiomatic
	speech	to beat about the bush	expression
		to develop cold feet	
11. Idiomatic	The student will be able to use	Using idiomatic expressions	Review commonly used idiomatic expression
Expression	idiomatic expressions in	-	2. Guide students to research or source from
	contexts		internet/library varied idiomatic expressions.

YEAR 4 – ORAL ENGLISH – TERM 3

UNIT AND TOPIC	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES
1. Stress and	The student will be able to	Identifying the features of stress	Students listen to tapes and practice articulation students note
Intonation	identify the features of stress		the features of stress from tapes
2. Stress and	The student will be able to	Using Tune 1 and Tune 2 for words in	Tune 1 = Falling intonation
Intonation	use the features of stress	parenthesis	Tune 2 – Rising intonation
	and intonation		Provide extracts for practice
3. Stress and	The student will be able to	Listening to recorded material for	Make available materials for listening to recorded texts.
Intonation	listen to recorded material	enhancement of stress and intonation	Guide students to note stress and intonation on
	for enhancement		Tune 1 and Tune 2 scores
4. Stress and	The student will be able to	Practicing articulation	Students listen to tapes
Intonation	practice articulation with		Practice articulation through repetition and other
	recorded materials		demonstration
5. Stress and	The student will be able to	Engaging in dialogues	Students listen to tapes and good speech for models.
Intonation	engage in dialogues on articulation		Students engage in dialogues in groups/pairs
6. Stress and	The student will be able to	Features of intonation	Use Tune 1 for falling intonation and Tune 2 for rising
Intonation	identify features of		intonation
	intonation		
7. Stress and	The student will be able to	Using features for intonation	Group discussions
Intonation	use features of intonation		Drills on stress and intonation
	appropriately		Guide students to practice given texts on intonation
8. Stress and	The student will be able to	Pronouncing various	Use Tune 1 and Tune 2
Intonation	pronounce various English	English sounds	Provide examples from texts
	sounds		
9. Stress and	The student will be able to	Articulating various	Students listen to tapes
Intonation	articulate various English	English sounds	Practice intonation patterns
	sounds appropriately		Drill on good speech for models
			Drill on proper articulation
9. Stress and	The student will be able to	Two normal stresses:	1. Demonstrate the stress
Intonation	learn two normal stress	I've written to your father	2. Let students read the sentences noting where
		(special stress on your)	the stresses are marked
		\(\) I've written to your father	3. Repeat the exercise over and over

Revised - December 2010. Copyright reserved (NVTI-Testing Division)

		(special stress on I)	
11. Stress and Intonation	The student will be able to respond to questions using the appropriate stress	Questions and Answers: Listen Whose father have you written to? I've written to your father Have you spoken to my father? No, I've written to your father	Guide students to practice these questions and answers drill Change the order of the questions Let students answer with correct stress and intonation