KSSR Tahun 1/jb/serapa 2011

RANCANGAN TAHUNAN BAHASA INGGERIS (SK)

TAHUN 1

	WEEK
	THEME/UNIT
	CONTENT

STANDARD
	LEARNING
STANDARD
	NOTES

	1
	Sound Around Us
World Of Knowledge
	1.1 By the end of the 6-year primary schooling, pupils will be able to pronounce words and speak confidently with the correct stress, rhythm and intonation.

2.1 By the end of the 6-year primary

schooling, pupils will be able to

apply knowledge of sounds of

letters to recognise words in

linear and non-linear texts.

3.1 By the end of the 6-year primary

schooling, pupils will be able to

form letters and words in neat

legible print including cursive

writing.
4.1 By the end of the 6-year primary schooling, pupils will be able to enjoy and appreciate rhymes, poems and songs, through performance.
	Day 1 (Listening & Speaking)

1.1.1 Able to listen and respond to stimulus given with guidance :

a) environmental sounds

f) voice sounds
1.1.3 Able to listen to, say aloud and recite rhymes or sing songs with guidance.

Day 2 (Reading)

2.1.1 Able to identify and distinguish the shapes of the letters in the alphabet.

Day 3 (Writing)

3.1.1 Able to demonstrate fine motor

control of hands and fingers by:

a) handling objects and manipulating them.
3.1.2 Able to copy and write in neat

legible print:

a) small (lowercase) letters

Day 4 (Language Arts)

4.1.2 Able to sing action songs and

recite jazz chants with correct

pronunciation, rhythm and

intonation.
	

	2
	All About Me

World Of Self /Family And Friends
	1.1 By the end of the 6-year primary schooling, pupils will be able to pronounce words and speak confidently with the correct stress, rhythm and intonation.

1.2 By the end of the 6-year primary

schooling, pupils will be able to

listen and respond appropriately

in formal and informal situations

for a variety of purposes.
2.1 By the end of the 6-year primary

schooling, pupils will be able to

apply knowledge of sounds of

letters to recognise words in

linear and non-linear texts.
 3.1 By the end of the 6-year primary schooling, pupils will be able to form letters and words in neat legible print including cursive writing.

4.3. By the end of the 6-year primary schooling, pupils will be able to plan, organize and produce

creative works for enjoyment.

	Day 1 (Listening & Speaking)

1.1.3 Able to listen to, say aloud and recite rhymes or sing songs with guidance.
1.2.1 Able to participate in daily conversations :

 (b) introduce oneself

Day 2 (Reading)

2.1.1 Able to identify and distinguish the shapes of the letters in the

alphabet.

2.1.2 Able to recognise and articulate initial, medial and the final sounds in single syllable words within given context: (a)
Day 3 (Writing)

3.1.1 Able to demonstrate fine motor

control of hands and fingers by:

a) handling objects and manipulating them.
3.1.2 Able to copy and write in neat

legible print:

a) small (lowercase) letters

b) capital (uppercase) letters

Day 4 (Language Arts)

4.3.1 Able to produce simple creative

works with guidance based on:

a) nursery rhymes

	

	3
	Let’s Be Friend’s

World Of Self /Family And Friends
	1.1 By the end of the 6-year primary schooling, pupils will be able to pronounce words and speak confidently with the correct stress, rhythm and intonation.

2.1 By the end of the 6-year primary

schooling, pupils will be able to

apply knowledge of sounds of

letters to recognise words in

linear and non-linear texts.

3.1 By the end of the 6-year primary

schooling, pupils will be able to

form letters and words in neat

legible print including cursive

writing.

4.3. By the end of the 6-year primary schooling, pupils will be able to plan, organize and produce

creative works for enjoyment.
	Day 1 (Listening & Speaking)

1.1.1 Able to listen and respond to stimulus given with guidance :

d) rhythm and rhyme

g) oral blending and segmenting
1.1.2 Able to listen to and enjoy simple stories.
1.1.3 Able to listen to, say aloud and recite rhymes or sing songs with guidance.
1.1.4 Able to talk about a stimulus with guidance.

Day 2 (Reading)

2.1.2 Able to recognise and articulate

initial, medial and the final sounds

in single syllable words within given context: (a)
2.1.3 Able to blend two to four

phonemes into recognizable

words and read them aloud.
2.1.4 Able to segment words into

phonemes to spell.

Day 3 (Writing)

3.1.2 Able to copy and write in neat

legible print:

a) small (lowercase) letters

b) capital (uppercase) letters

d) scribbling in clockwise movement

Day 4 (Language Arts)

4.3.1 Able to produce simple creative

works with guidance based on:

d) stories

	

	4
	Listen To Me

World Of Knowledge

	1.1 By the end of the 6-year primary schooling, pupils will be able to pronounce words and speak confidently with the correct stress, rhythm and intonation.

1.2 By the end of the 6-year primary schooling, pupils will be able to

listen and respond appropriately

in formal and informal situations

for a variety of purposes.

2.1 By the end of the 6-year primary

schooling, pupils will be able to

apply knowledge of sounds of

letters to recognise words in

linear and non-linear texts.

3.1 By the end of the 6-year primary schooling, pupils will be able to form letters and words in neat legible print including cursive

writing.
4.1 By the end of the 6-year primary schooling, pupils will be able to enjoy and appreciate rhymes, poems and songs, through performance.
	Day 1 (Listening & Speaking)

1.1.1 Able to listen and respond to stimulus given with guidance :

g) oral blending and segmenting
1.1.3 Able to listen to, say aloud and recite rhymes or sing songs with guidance.
1.2.2 Able to listen to and follow:

a) simple instructions in the classroom.

Day 2 (Reading)

2.1.1 Able to identify and distinguish the

shapes of the letters in the alphabet.
2.1.2 Able to recognise and articulate

initial, medial and the final sounds

in single syllable words within given context: (b)
2.1.3 Able to blend two to four phonemes into recognizable words and read them aloud.
2.1.4 Able to segment words into phonemes to spell.

Day 3 (Writing)

3.1.2 Able to copy and write in neat

legible print:

a) small (lowercase) letters

b) capital (uppercase) letters

d) scribbling in clockwise movement

Day 4 (Language Arts)

4.1.1 Able to enjoy action songs and jazz chants through non- verbal response.
4.1.2 Able to sing action songs and recite jazz chants with correct pronunciation, rhythm and

intonation.

	

	5
	Listen To Me

World Of Self /Family And Friends
	1.1 By the end of the 6-year primary schooling, pupils will be able to pronounce words and speak confidently with the correct stress, rhythm and intonation.

1.2 By the end of the 6-year primary schooling, pupils will be able to listen and respond appropriately in formal and informal situations for a variety of purposes.

1.3 By the end of the 6-year primary schooling, pupils will be able to understand and respond to oral texts in a variety of contexts.

2.1 By the end of the 6-year primary

schooling, pupils will be able to apply knowledge of sounds of letters to recognise words in linear and non-linear texts.

2.2 By the end of the 6-year primary schooling, pupils will be able to demonstrate understanding of a variety of linear and non-linear texts in the form of print and non-print
materials using a range of strategies to construct meaning.

3.1 By the end of the 6-year primary schooling, pupils will be able to form letters and words in neat legible print including cursive

writing.

4.1 By the end of the 6-year primary schooling, pupils will be able to enjoy and appreciate rhymes, poems and songs, through performance.
	Day 1 (Listening & Speaking)

1.1.2 Able to listen to and enjoy simple stories.
1.1.4 Able to talk about a stimulus with guidance.
1.2.1 Able to participate in daily conversations :

(c) make polite requests

(d) thank someone
1.3.1 Able to listen to and demonstrate

understanding of oral texts by:

a) giving Yes/No replies

Day 2 (Reading)

2.1.2 Able to recognise and articulate initial, medial and the final sounds in single syllable words within given context: (a) and (b)
2.1.3 Able to blend two to four phonemes into recognizable words and read them aloud.
2.1.4 Able to segment words into phonemes to spell.
2.2.1 Able to read and apply word recognition and word attack skills by matching words with:

a) graphics
2.2.3 Able to read and understand sentences (3-5 words) in linear and non-linear texts with guidance.

Day 3 (Writing)

3.1.2 Able to copy and write in neat

legible print:

a) small (lowercase) letters

b) capital (uppercase) letters

d) scribbling in clockwise movement

Day 4 (Language Arts)

4.1.1 Able to enjoy action songs and jazz chants through non- verbal response.
4.1.2 Able to sing action songs and recite jazz chants with correct pronunciation, rhythm and

intonation.

	

	6

&

7
	Dilly Duck’s Doughnut
World Of Knowledge

	1.1 By the end of the 6-year primary schooling, pupils will be able to pronounce words and speak confidently with the correct stress, rhythm and intonation.
1.3 By the end of the 6-year primary schooling, pupils will be able understand and respond to oral texts in a variety of contexts.

2.1 By the end of the 6-year primary schooling, pupils will be able to apply knowledge of sounds of letters to recognise words in linear and non-linear texts.

2.2 By the end of the 6-year primary schooling, pupils will be able to demonstrate understanding of a variety of linear and non-linear texts in the form of print and non-print materials using a range of strategies to construct meaning.

3.1 By the end of the 6-year primary schooling, pupils will be able to form letters and words in neat legible print including cursive writing.

3.2 By the end of the 6-year primary schooling, pupils will be able to write using appropriate language, form and style for a range of purposes.

4.2 By the end of the 6-year primary schooling, pupils will be able to express personal response to literary texts.

4.3 By the end of the 6-year primary schooling, pupils will be able to plan, organize and produce creative works for enjoyment.
	Day 1 (Listening & Speaking)

1.1.2 Able to listen to and enjoy simple stories.
1.1.4 Able to talk about a stimulus with guidance.

1.3.1 Able to listen to and demonstrate, understand of oral texts by
b) answering simple Wh-Questions
Day 2 (Reading)

2.1.2 Able to recognise and articulate initial, medial and the final sounds in single syllable words within given context: (b)

2.1.3 Able to blend two to four phonemes into recognizable words and read them aloud.
2.2.3 Able to read and understand sentences (3-5 words) in linear and non-linear texts with guidance.

Day 3 (Writing)

3.1.2 Able to copy and write in neat legible print:

a) small (lowercase) letters

b) capital (uppercase) letters

d) words

3.2.3 Able to punctuate correctly:

b) full stop

c) question mark

Day 4 (Language Arts)

4.2.1 Able to demonstrate skills handling books appropriately.

4.2.2 Able to respond to :

a) book covers

with guidance.

4.3.1 Able to produce simple creative works with guidance based on:

d) stories

	

	8

&

9
	Look At Me
World Of Self /Family And Friends
	1.1 By the end of the 6-year primary schooling, pupils will be able to pronounce words and speak confidently with the correct stress, rhythm and intonation.

2.1 By the end of the 6-year primary schooling, pupils will be able to apply knowledge of sounds of letters to recognise words in linear and non-linear texts.

2.2 By the end of the 6-year primary schooling, pupils will be able to demonstrate understanding of a variety of linear and non-linear texts in the form of print and non-print materials using a range of strategies to construct meaning.

3.1 By the end of the 6-year primary schooling, pupils will be able to form letters and words in neat legible print including cursive writing.

3.2 By the end of the 6-year primary schooling, pupils will be able to write using appropriate language, form and style for a range of purposes.

4.1 By the end of the 6-year primary schooling, pupils will be able to enjoy and appreciate rhymes, poems and songs, through performance.

4.3 By the end of the 6-year primary schooling, pupils will be able to plan, organize and produce creative works for enjoyment.

	Day 1 (Listening & Speaking)

1.1.1 Able to listen and respond to stimulus given with guidance:

c) body percussion

d) rhythm and rhyme

1.1.2 Able to listen to and enjoy simple stories.

1.1.3 Able to listen to, say aloud and recite rhymes or sing songs with guidance.

1.1.4 Able to talk about a stimulus with guidance.
Day 2 (Reading)

2.1.2 Able to recognise and articulate initial, medial and the final sounds in single syllable words within given context: (a),(b)

2.1.3 Able to blend two to four phonemes into recognizable words and read them aloud.

2.1.4 Able to segment words into phonemes to spell.

2.2.3 Able to read and understand sentences (3-5 words) in linear and non-linear texts with guidance.

Day 3 (Writing)

3.1.2 Able to copy and write in neat legible print:

d) words

3.2.2 Able to write 3 – 5 word sentences with guidance.

3.2.4 Able to spell common sight words.
Day 4 (Language Arts)

4.1.1 Able to enjoy nursery rhymes, jazz chants and action songs through non-verbal response.

4.1.2 Able to recite nursery rhymes, jazz chants and sing action songs with correct pronunciation and rhythm.
4.3.2 Able to take part with guidance in a performance based on:

b) action songs

	

	10
	Stay Clean, Be Happy
World Of Knowledge

	1.1 By the end of the 6-year primary schooling, pupils will be able to pronounce words and speak confidently with the correct stress, rhythm and intonation.
1.2 By the end of the 6-year primary schooling, pupils will be able listen and respond appropriately in formal and informal situations for a variety of purpose.
2.1 By the end of the 6-year primary schooling, pupils will be able to apply knowledge of sounds of letters to recognise words in linear and non-linear texts.

2.2 By the end of the 6-year primary schooling, pupils will be able to demonstrate understanding of a variety of linear and non-linear texts in the form of print and non-print materials using a range of strategies to construct meaning.

3.1 By the end of the 6-year primary schooling, pupils will be able to form letters and words in neat legible print including cursive writing.

4.1 By the end of the 6-year primary schooling, pupils will be able to enjoy and appreciate rhymes, poems and songs, through performance
	Day 1
1.1.3 Able to listen to, say aloud and recite rhymes or sing songs with guidance.
1.2.2 Able to listen to and follow:

a) simple instructions in the classroom.

Day 2 (Reading)

2.1.2 Able to recognise and articulate initial, medial and the final sounds in single syllable words within given context: (c)

2.1.3 Able to blend two to four phonemes into recognizable words and read them aloud.

2.1.4 Able to segment words into phonemes to spell.

2.2.1 Able to read and apply word recognition and word attack skills by matching words with:

a) graphics

2.2.3 Able to read and understand sentences (3-5 words) in linear and non-linear texts with guidance.

Day 3 (Writing)

3.1.2 Able to copy and write in neat legible print:

a) small (lowercase) letters

b) capital (uppercase) letters

c) numerals

d) words
Day 4 (Language Arts)

4.1.2 Able to recite nursery rhymes, jazz chants and sing action songs with correct pronunciation and rhythm.

	

	11

&

12
	Meet My Family
World Of Self /Family And Friends
	1.1 By the end of the 6-year primary schooling, pupils will be able to pronounce words and speak confidently with the correct stress, rhythm and intonation.

2.1 By the end of the 6-year primary schooling, pupils will be able to apply knowledge of sounds of letters to recognise words in linear and non-linear texts.

2.2 By the end of the 6-year primary schooling, pupils will be able to demonstrate understanding of a variety of linear and non-linear texts in the form of print and non-print materials using a range of strategies to construct meaning.
2.3 By the end of the 6-year primary schooling, pupils will be able to read independently for information and enjoyment.

3.1 By the end of the 6-year primary schooling, pupils will be able to form letters and words in neat legible print including cursive writing.

3.2 By the end of the 6-year primary schooling, pupils will be able to write using appropriate language, form and style for a range of purposes.

4.1 By the end of the 6-year primary schooling, pupils will be able to demonstrate understanding of a variety of linear and non-linear texts in the form of print and non-print materials using a range of strategies to construct meaning.
4.3 By the end of the 6-year primary schooling, pupils will be able to plan, organize and produce creative works for enjoyment.

	Day 1 (Listening & Speaking)
1.1.3 Able to listen to, say aloud and recite rhymes or sing songs with guidance.

1.1.4 Able to talk about a stimulus with guidance.
Day 2 (Reading)

2.1.2 Able to recognise and articulate initial, medial and the final sounds in single syllable words within given context : (a),(b),(c)

2.1.3 Able to blend two to four phonemes into recognizable words and read them aloud.

2.1.4 Able to segment words into phomenes to spell.

2.2.3 Able to read and understand sentences (3-5 words) in linear and non-linear texts with guidance.

2.3.1 Able to read simple texts with guidance:

a) fiction
Day 3 (Writing)

3.1.1 Able to demonstrate fine motor control of hands and fingers by:

b) moving hands and fingers using writing apparatus

3.1.2 Able to copy and write in neat legible print:

d) words

f) simple sentences

3.2.2 Able to write 3 -5 word sentences with guidance.

Day 4 (Language Arts)

4.1.2 Able to recite nursery rhymes, jazz chants and action songs with correct pronunciation and rhythm.

4.3.1 Able to produce simple creative works with guidance based on:

d) stories

	

	13
	How Many?
World Of Knowledge

	1.1 By the end of the 6-year primary schooling, pupils will be able to pronounce words and speak confidently with the correct stress, rhythm and intonation.
1.3 By the end of the 6-year primary schooling, pupils will be able to pronounce words and speak confidently with correct stress, rhythm and intonation.

2.1 By the end of the 6-year primary schooling, pupils will be able to apply knowledge of sounds of letters to recognise words in linear and non-linear texts.

2.2 By the end of the 6-year primary schooling, pupils will be able to demonstrate understanding of a variety of linear and non-linear texts in the form of print and non-print materials using a range of strategies to construct meaning.

3.1 By the end of the 6-year primary schooling, pupils will be able to form letters and words in neat legible print including cursive writing.

4.1 By the end of the 6-year primary schooling, pupils will be able to enjoy and appreciate rhymes, poems and songs, through performance
	Day 1 (Listening & Speaking)

1.1.3 Able to listen to, say aloud and recite rhymes or sing songs with guidance.

1.1.4 Able to talk about a stimulus with guidance

1.3.1 Able to listen to and demonstrate, understanding of oral texts by:

a) giving Yes/No replies
Day 2 (Reading)

2.1.2 Able to recognise and articulate initial, medial and the final sounds in single syllable words within given context: (c),(d)

2.1.3 Able to blend two to four phonemes into recognizable words and read them aloud.

2.1.4 Able to segment words into phonemes to spell.

2.2.3 Able to read and understand sentences (3-5 words) in linear and non-linear texts with guidance.
2.2.4 Able to read a paragraph of 3 -5 simple sentences.

Day 3 (Writing)

3.1.2 Able to copy and write in neat legible print:

a) small (lowercase) letters

b) capital (uppercase) letters

c) numerals

d) words
Day 4 (Language Arts)

4.1.1 Able to enjoy nursery rhymes, jazz chants and action songs through non-verbal response.

4.1.2 Able to recite nursery rhymes, jazz chants and sing action songs with correct pronunciation and rhythm.

	

	14
	My Happy Days
World Of Knowledge

	1.1 By the end of the 6-year primary schooling, pupils will be able to pronounce words and speak confidently with the correct stress, rhythm and intonation.

2.1 By the end of the 6-year primary

schooling, pupils will be able to
apply knowledge of sounds of

letters to recognise words in

linear and non-linear texts.

2.2 By the end of the 6-year primary schooling, pupils will be able to demonstrate understanding of a variety of linear and non-linear texts in the form of print and non-print materials using a range of strategies to construct meaning.

3.1 By the end of the 6-year primary schooling, pupils will be able to form letters and words in neat legible print including cursive

writing.
3.2 By the end of the 6-year primary schooling, pupils will be able to write using appropriate language, form and style for a range of purposes .
4.3. By the end of the 6-year primary schooling, pupils will be able to plan, organize and produce

creative works for enjoyment.
	Day 1 (Listening & Speaking)

1.1.1 Able to listen and respond to stimulus given with guidance :

g) oral blending and segmenting
1.1.3 Able to listen to, say aloud and recite rhymes or sing songs with guidance.
1.2.2 Able to listen to and follow:

a) simple instructions in the classroom.

Day 2 (Reading)

2.1.2 Able to recognise and articulate initial, medial and the final sounds in single syllable words within given context:

(c) and (d)
2.1.3 Able to blend two to four phonemes into recognizable words and read them aloud.
2.2.3 Able to read and understand

sentences (3-5 words) in linear

and non-linear texts with guidance.
2.2.4 Able to read a paragraph of 3-5

simple sentences.

Day 3 (Writing)

3.1.2 Able to copy and write in neat

legible print:

d) words

f) simple sentences
3.2.2 Able to write 3-5 word sentences

with guidance.
3.2.3 Able to punctuate correctly:

a) capital letters

b) full stop

c) question mark
3.2.4 Able to spell common sight

words and seen words.

Day 4 (Language Arts)

4.3.2 Able to take part with guidance in

d) stories

	

	15
	When Is Your

Birthday?
World Of Knowledge

	1.1 By the end of the 6-year primary schooling, pupils will be able to pronounce words and speak confidently with the correct stress, rhythm and intonation.

2.1 By the end of the 6-year primary schooling, pupils will be able to apply knowledge of sounds of

letters to recognise words in linear and non-linear texts.

2.2 By the end of the 6-year primary schooling, pupils will be able to demonstrate understanding of a variety of linear and non-linear texts in the form of print and non-print materials using a range of strategies to construct meaning.

3.1 By the end of the 6-year primary schooling, pupils will be able to form letters and words in neat legible print including cursive writing.

3.2 By the end of the 6-year primary schooling, pupils will be able to write using appropriate language, form and style for a range of purposes .

3.3 By the end of the 6-year primary schooling, pupils will be able to write and present ideas through a variety of media using appropriate language, dorm and style.
4.2 By the end of the 6-year primary

schooling, pupils will be able to express personal response to literary texts.

	Day 1 (Listening & Speaking)

1.1.4 Able to talk about a stimulus with guidance
1.3.1 Able to listen to and demonstrate

understanding of oral texts by:

b) answering simple

Wh-Questions

Day 2 (Reading)

2.1.2 Able to recognise and articulate initial, medial and the final sounds in single syllable words within given context: (d)
2.1.4 Able to segment words into

phonemes to spell.
2.2.3 Able to read and understand

sentences (3-5 words) in linear

and non-linear texts with guidance.

Day 3 (Writing)

3.1.2 Able to copy and write in neat

legible print:

d) words

f) simple sentences
3.2.2 Able to write 3-5 word sentences

with guidance.

Day 4 (Language Arts)

4.2.2 Able to respond to:

b. pictures in books

with guidance.

	

	16
	I See Colours
World Of Knowledge

	1.1 By the end of the 6-year primary schooling, pupils will be able to pronounce words and speak confidently with the correct stress, rhythm and intonation.

2.1 By the end of the 6-year primary

schooling, pupils will be able to

apply knowledge of sounds of

letters to recognise words in

linear and non-linear texts.

2.2 By the end of the 6-year primary schooling, pupils will be able to demonstrate understanding of a variety of linear and non-linear texts
in the form of print and non-print materials using a range of strategies to construct meaning.

3.1 By the end of the 6-year primary schooling, pupils will be able to form letters and words in neat legible print including cursive

writing.

3.2 By the end of the 6-year primary schooling, pupils will be able to write using appropriate language, form and style for a range of purposes .
4.3. By the end of the 6-year primary schooling, pupils will be able to plan, organize and produce

creative works for enjoyment.
	Day 1 (Listening & Speaking)

1.1.3 Able to listen to, say aloud and recite rhymes or sing songs with guidance.
1.3.1 Able to listen to and demonstrate

understanding of oral texts by:

b) answering simple Wh-Questions

Day 2 (Reading)

2.1.2 Able to recognise and articulate initial, medial and the final sounds in single syllable words within given context: (e)
2.1.3 Able to blend two to four phonemes into recognizable words and read them aloud.
2.1.4 Able to segment words into

phonemes to spell.
2.2.3 Able to read and understand

sentences (3-5 words) in linear

and non-linear texts with guidance.
2.2.4 Able to read a paragraph of 3-5

simple sentences.

Day 3 (Writing)

3.1.1 Able to demonstrate fine motor

control of hands and fingers by:

b) moving hands and fingers using writing apparatus

3.1.2 Able to copy and write in neat

legible print:

a) handling objects and manipulating them.

d) words

f) simple sentences
3.2.4 Able to spell common sight

words and seen words.

Day 4 (L/ Arts)

4.3.1 Able to produce simple creative

works with guidance based on:

a) nursery rhymes

b) action songs

c) jazz chants

d) stories

	

	17
	I See Colours
World Of Self /Family And Friends

	1.1 By the end of the 6-year primary schooling, pupils will be able to pronounce words and speak confidently with the correct stress, rhythm and intonation.

1.2 By the end of the 6-year primary schooling, pupils will be able to listen and respond appropriately in formal and informal situations for a variety of purposes.

2.1 By the end of the 6-year primary schooling, pupils will be able to apply knowledge of sounds of

letters to recognise words in linear and non-linear texts.

2.2 By the end of the 6-year primary schooling, pupils will be able to demonstrate understanding of a variety of linear and non-linear texts in the form of print and non-print materials using a range of strategies to construct meaning.

3.1 By the end of the 6-year primary schooling, pupils will be able to form letters and words in neat legible print including cursive writing.

3.2 By the end of the 6-year primary schooling, pupils will be able to write using appropriate language, form and style for a range of purposes .

4.3. By the end of the 6-year primary schooling, pupils will be able to plan, organize and produce

creative works for enjoyment.

	Day 1 (Listening & Speaking)

1.1.3 Able to listen to, say aloud and recite rhymes or sing songs with guidance.
1.2.1 Able to participate in daily

conversations :

 (d) thank someone

(e) express a simple apology

Day 2 (Reading)

2.1.3 Able to blend two to four phonemes into recognizable words and read them aloud.
2.1.4 Able to segment words into

phonemes to spell.
2.2.3 Able to read and understand

sentences (3-5 words) in linear

and non-linear texts with guidance.
2.2.4 Able to read a paragraph of 3-5

simple sentences.

Day 3 (Writing)

3.1.2 Able to copy and write in neat

legible print:

a) handling objects and manipulating them.

d) words

f) simple sentences
3.2.4 Able to spell common sight

words and seen words.

Day 4 (L/ Arts)

4.3.2 Able to take part with guidance in

a performance based on:

a) nursery rhymes

b) action songs

c) jazz chants

d) stories

	

	18
	My Favourite Toys
World Of Knowledge

	1.1 By the end of the 6-year primary schooling, pupils will be able to pronounce words and speak confidently with the correct stress, rhythm and intonation.

2.1 By the end of the 6-year primary schooling, pupils will be able to apply knowledge of sounds of

letters to recognise words in linear and non-linear texts.

2.2 By the end of the 6-year primary schooling, pupils will be able to demonstrate understanding of a variety of linear and non-linear texts
in the form of print and non-print materials using a range of strategies to construct meaning.

3.1 By the end of the 6-year primary schooling, pupils will be able to form letters and words in neat legible print including cursive writing.

3.2 By the end of the 6-year primary schooling, pupils will be able to write using appropriate language, form and style for a range of purposes .

4.3. By the end of the 6-year primary schooling, pupils will be able to plan, organize and produce

creative works for enjoyment.
	Day 1 (Listening & Speaking)

1.1.1 Able to listen and respond to stimulus given with guidance :

g) oral blending and segmenting
1.1.3 Able to listen to, say aloud and recite rhymes or sing songs with guidance.
1.1.4 Able to talk about a stimulus with guidance.

Day 2 (Reading)

2.1.2 Able to recognise and articulate

initial, medial and the final sounds

in single syllable words within given context: (a,b,c.d,e)
2.1.3 Able to blend two to four phonemes into recognizable words and read them aloud.
2.2.1 Able to read and apply word

recognition and word attack skills by matching words with:

a) graphics
 2.2.3 Able to read and understand

sentences (3-5 words) in linear

and non-linear texts with guidance. .

Day 3 (Writing)

3.1.2 Able to copy and write in neat

legible print:

b) moving hands and fingers using writing apparatus

d) scribbling in clockwise movement
 3.2.1. Able to complete with guidance:

b) lists
3.2.3 Able to punctuate correctly:

b) full stop

c) question mark
3.2.4 Able to spell common sight

words and seen words.

Day 4 (Language Arts)

4.3.1 Able to produce simple creative

works with guidance based on:

a) nursery rhymes

b) action songs

c) jazz chants

d) stories

	

	19
	What Is In My Classroom?
World Of Knowledge

	1.1 By the end of the 6-year primary schooling, pupils will be able to pronounce words and speak confidently with the correct stress, rhythm and intonation.
1.3 By the end of the 6-year primary

schooling, pupils will be able to

understand and respond to oral

texts in a variety of contexts.
2.1 By the end of the 6-year primary schooling, pupils will be able to apply knowledge of sounds of

letters to recognise words in linear and non-linear texts.

2.2 By the end of the 6-year primary schooling, pupils will be able to demonstrate understanding of a variety of linear and non-linear texts in the form of print and non-print materials using a range of strategies to construct meaning.

3.1 By the end of the 6-year primary schooling, pupils will be able to form letters and words in neat legible print including cursive writing.

3.2 By the end of the 6-year primary schooling, pupils will be able to write using appropriate language, form and style for a range of purposes .

4.3. By the end of the 6-year primary schooling, pupils will be able to plan, organize and produce

creative works for enjoyment.
	Day 1 (Listening & Speaking)

1.1.3 Able to listen to, say aloud and recite rhymes or sing songs with guidance.
1.1.4 Able to talk about a stimulus with guidance.
1.3.1 Able to listen to and demonstrate

understanding of oral texts by:

a) giving Yes/No replies

Day 2 (Reading)

2.1.1 Able to identify and distinguish the

shapes of the letters in the alphabet.
2.1.2 Able to recognise and articulate

initial, medial and the final sounds in single syllable words within given

 context: (e)
2.1.3 Able to blend two to four phonemes into recognizable words and read them aloud.
2.2.1 Able to read and apply word

recognition and word attack skills by matching words with:

a) graphics
2.2.3 Able to read and understand sentences (3-5 words) in linear and non-linear texts with guidance.
2.2.4 Able to read a paragraph of 3-5

simple sentences.

Day 3 (Writing)

3.1.2 Able to copy and write in neat legible print:

a) small (lowercase) letters

b) capital (uppercase) letters

d) words

f) simple sentences
3.2.3 Able to punctuate correctly:

a) capital letters

b) full stop
3.2.4 Able to spell common sight words and seen words.

Day 4 (Language Arts)

4.1.2 Able to recite nursery rhymes ,

jazz chants and sing action songs

with correct pronunciation and

rhythm.

	

	20
	What Is In My Classroom?
World Of Knowledge

	1.1 By the end of the 6-year primary schooling, pupils will be able to pronounce words and speak confidently with the correct stress, rhythm and intonation.
1.3 By the end of the 6-year primary

schooling, pupils will be able to

understand and respond to oral

texts in a variety of contexts.
2.1 By the end of the 6-year primary schooling, pupils will be able to apply knowledge of sounds of

letters to recognise words in linear and non-linear texts.

2.2 By the end of the 6-year primary schooling, pupils will be able to demonstrate understanding of a variety of linear and non-linear texts in the form of print and non-print materials using a range of strategies to construct meaning.

3.1 By the end of the 6-year primary schooling, pupils will be able to form letters and words in neat legible print including cursive writing.

3.2 By the end of the 6-year primary schooling, pupils will be able to write using appropriate language, form and style for a range of purposes .

4.3. By the end of the 6-year primary schooling, pupils will be able to plan, organize and produce

creative works for enjoyment.
	Day 1 (Listening & Speaking)

1.1.3 Able to listen to, say aloud and recite rhymes or sing songs with guidance.
1.1.4 Able to talk about a stimulus with guidance.
1.3.1 Able to listen to and demonstrate

understanding of oral texts by:

a) giving Yes/No replies

Day 2 (Reading)

2.1.1 Able to identify and distinguish the

shapes of the letters in the alphabet.
2.1.2 Able to recognise and articulate

initial, medial and the final sounds in single syllable words within given

 context: (e)
2.1.3 Able to blend two to four phonemes into recognizable words and read them aloud.
2.2.1 Able to read and apply word

recognition and word attack skills by matching words with:

a) graphics
 2.2.3 Able to read and understand sentences (3-5 words) in linear and non-linear texts with guidance.
2.2.4 Able to read a paragraph of 3-5

simple sentences.

Day 3 (Writing)

3.1.2 Able to copy and write in neat legible print:

a) small (lowercase) letters

b) capital (uppercase) letters

d) words

f) simple sentences
3.2.3 Able to punctuate correctly:

a) capital letters

b) full stop
3.2.4 Able to spell common sight words and seen words.

Day 4 (Language Arts)

4.1.2 Able to recite nursery rhymes ,

jazz chants and sing action songs

with correct pronunciation and

rhythm.

	

	21
	Show Me The Way
World Of Knowledge

	1.1 By the end of the 6-year primary schooling, pupils will be able to pronounce words and speak confidently with the correct stress, rhythm and intonation.

1.2 By the end of the 6-year primary

schooling, pupils will be able to listen and respond appropriately in formal and informal situations for a variety of purposes.

2.1 By the end of the 6-year primary schooling, pupils will be able to apply knowledge of sounds of

letters to recognise words in linear and non-linear texts.

2.2 By the end of the 6-year primary schooling, pupils will be able to demonstrate understanding of a variety of linear and non-linear texts in the form of print and non-print materials using a range of strategies to construct meaning.

3.1 By the end of the 6-year primary schooling, pupils will be able to form letters and words in neat legible print including cursive writing.

4.1 By the end of the 6-year primary

schooling, pupils will be able to enjoy and appreciate rhymes, poems and songs, through performance.
	Day 1 (Listening & Speaking)

1.1.3 Able to listen to, say aloud and recite rhymes or sing songs with guidance.
1.2.2 Able to listen to and follow:

b) simple directions to places in

the school.
Day 2 (Reading)

2.1.3 Able to blend two to four phonemes into recognizable words and read them aloud.
2.1.4 Able to segment words into

phonemes to spell.
 2.2.3 Able to read and understand sentences (3-5 words) in linear and non-linear texts with guidance.

Day 3 (Writing)

3.1.2 Able to copy and write in neat legible print:

d) words

e) phrases

3.2.2 Able to write 3-5 word sentences

with guidance.
Day 4 (Language Arts)

4.1.2 Able to recite nursery rhymes ,

jazz chants and sing action songs

with correct pronunciation and

rhythm.

	

	22
	Let’s Eat
World Of Knowledge

	1.1 By the end of the 6-year primary schooling, pupils will be able to pronounce words and speak confidently with the correct stress, rhythm and intonation.

1.3 By the end of the 6-year primary

schooling, pupils will be able to understand and respond to oral texts in a variety of contexts.

2.1 By the end of the 6-year primary schooling, pupils will be able to apply knowledge of sounds of

letters to recognise words in linear and non-linear texts.
2.2 By the end of the 6-year primary schooling, pupils will be able to demonstrate understanding of a variety of linear and non-linear texts in the form of print and non-print materials using a range of strategies to construct meaning.

3.1 By the end of the 6-year primary schooling, pupils will be able to form letters and words in neat legible print including cursive writing.

3.2 By the end of the 6-year primary schooling, pupils will be able to write using appropriate language, form and style for a range of purposes

4.1 By the end of the 6-year primary

schooling, pupils will be able to enjoy and appreciate rhymes, poems and songs, through performance.
	Day 1 (Listening & Speaking)

1.1.1 Able to listen and respond to stimulus given with guidance :

 f) voice sounds
1.1.3 Able to listen to, say aloud and recite rhymes or sing songs with guidance.
1.1.4 Able to talk about a stimulus with guidance.
1.3.1 Able to listen to and demonstrate

understanding of oral texts by:

a) giving Yes/No replies

Day 2 (Reading)

2.1.2 Able to recognise and articulate

initial, medial and the final sounds in single syllable words within given context: (f)
2.2.3 Able to read and understand

sentences (3-5 words) in linear

and non-linear texts with guidance.

Day 3 (Writing)

3.1.1 Able to demonstrate fine motor

control of hands and fingers by:

a) handling objects and manipulating them.
3.1.2 Able to copy and write in neat

legible print:

a) small (lowercase) letters

b) capital (uppercase) letters

f) simple sentences
3.2.2 Able to write 3-5 word sentences

with guidance.
Day 4 (Language Arts)

4.1.1 Able to enjoy action songs and jazz chants through non- verbal response.

	

	23
	My Pet
World Of Knowledge

	1.1 By the end of the 6-year primary schooling, pupils will be able to pronounce words and speak confidently with the correct stress, rhythm and intonation.

2.1 By the end of the 6-year primary schooling, pupils will be able to apply knowledge of sounds of

letters to recognise words in linear and non-linear texts.

2.2 By the end of the 6-year primary schooling, pupils will be able to demonstrate understanding of a variety of linear and non-linear texts in the form of print and non-print materials using a range of strategies to construct meaning.

3.1 By the end of the 6-year primary schooling, pupils will be able to form letters and words in neat legible print including cursive writing.

3.2 By the end of the 6-year primary schooling, pupils will be able to write using appropriate language, form and style for a range of purposes

4.3. By the end of the 6-year primary schooling, pupils will be able to plan, organize and produce creative works for enjoyment.

.
	Day 1 (Listening & Speaking)

1.1.1 Able to listen and respond to stimulus given with guidance :

 g) oral blending and segmenting
1.1.4 Able to talk about a stimulus with guidance.
1.2.1 Able to participate in daily conversations :

(b) introduce oneself (d) thank someone

Day 2 (Reading)

2.1.2 Able to recognise and articulate

initial, medial and the final sounds in single syllable words within given context: (f)
2.1.4 Able to segment words into phonemes to spell.
2.2.3 Able to read and understand

sentences (3-5 words) in linear

and non-linear texts with guidance.
2.2.4 Able to read a paragraph of 3-5

simple sentences.

Day 3 (Writing)

3.1.1 Able to demonstrate fine motor

control of hands and fingers by:

a) handling objects and manipulating them.
3.1.2 Able to copy and write in neat

legible print:

f) simple sentences
Day 4 (Language Arts)

4.3.2 Able to take part with guidance in a performance based on:

a) action songs

	

	24
	I Wear …..
World Of Knowledge

	1.1 By the end of the 6-year primary schooling, pupils will be able to pronounce words and speak confidently with the correct stress, rhythm and intonation.

2.1 By the end of the 6-year primary schooling, pupils will be able to apply knowledge of sounds of

letters to recognise words in linear and non-linear texts.

3.1 By the end of the 6-year primary schooling, pupils will be able to form letters and words in neat legible print including cursive writing.

3.2 By the end of the 6-year primary schooling, pupils will be able to write using appropriate language, form and style for a range of purposes

4.3. By the end of the 6-year primary schooling, pupils will be able to plan, organize and produce creative works for enjoyment.

.
	Day 1 (Listening & Speaking)

1.1.3 Able to listen to, say aloud and recite rhymes or sing songs with guidance.
1.1.4 Able to talk about a stimulus with guidance.
1.2.1 Able to participate in daily conversations :

(b) introduce oneself (d) thank someone

Day 2 (Reading)

2.1.1 Able to identify and distinguish the

shapes of the letters in the alphabet.
2.1.2 Able to recognise and articulate

initial, medial and the final sounds

in single syllable words within given context: (f)
2.2.3 Able to read and understand sentences (3-5 words) in linear and non-linear texts with guidance.
2.2.4 Able to read a paragraph of 3-5

simple sentences.

Day 3 (Writing)

3.1.1 Able to demonstrate fine motor control of hands and fingers by:

a) handling objects and manipulating them.
3.1.2 Able to copy and write in neat legible print:

f) simple sentences

Day 4 (Language Arts)

4.3.2 Able to take part with guidance in

a performance based on:

a) action songs

	

	25
	My Pet
World Of Knowledge

	1.1 By the end of the 6-year primary schooling, pupils will be able to pronounce words and speak confidently with the correct stress, rhythm and intonation.

2.1 By the end of the 6-year primary schooling, pupils will be able to apply knowledge of sounds of

letters to recognise words in linear and non-linear texts.

2.2 By the end of the 6-year primary

schooling, pupils will be able to

demonstrate understanding of a variety of linear and non-linear texts in the form of print and non-print materials using a range of strategies to construct meaning.

3.1 By the end of the 6-year primary schooling, pupils will be able to form letters and words in neat legible print including cursive writing.

3.2 By the end of the 6-year primary schooling, pupils will be able to write using appropriate language, form and style for a range of purposes

4.3. By the end of the 6-year primary schooling, pupils will be able to plan, organize and produce creative works for enjoyment.

.
	Day 1 (Listening & Speaking)

1.1.3 Able to listen to, say aloud and recite rhymes or sing songs with guidance.
1.1.4 Able to talk about a stimulus with guidance.

Day 2 (Reading)

2.1.1 Able to identify and distinguish the

shapes of the letters in the

alphabet.
2.1.2 Able to recognise and articulate

initial, medial and the final sounds

in single syllable words within given context:

 (f) and (g)
2.1.3 Able to blend two to four phonemes into recognizable words and read them aloud.
2.1.4 Able to segment words into phonemes to spell.
2.2.4 Able to read a paragraph of 3-5

simple sentences.

Day 3 (Writing)

3.1.2 Able to copy and write in neat legible print:

a) small (lowercase) letters

b) capital (uppercase) letters

d) words

f) simple sentences

3.2.2 Able to write 3-5 word sentences with guidance.

Day 4 (Language Arts)

4.3.1 Able to produce simple creative

works with guidance based on:

 d) stories
4.3.2 Able to take part with guidance in

d) stories

	

	26
	My Pet
World Of Knowledge

	1.1 By the end of the 6-year primary schooling, pupils will be able to pronounce words and speak confidently with the correct stress, rhythm and intonation.

2.1 By the end of the 6-year primary schooling, pupils will be able to apply knowledge of sounds of

letters to recognise words in linear and non-linear texts.

2.2 By the end of the 6-year primary

schooling, pupils will be able to

demonstrate understanding of a variety of linear and non-linear texts in the form of print and non-print materials using a range of strategies to construct meaning.

3.1 By the end of the 6-year primary schooling, pupils will be able to form letters and words in neat legible print including cursive writing.

3.2 By the end of the 6-year primary schooling, pupils will be able to write using appropriate language, form and style for a range of purposes

4.3. By the end of the 6-year primary schooling, pupils will be able to plan, organize and produce creative works for enjoyment.

.
	Day 1 (Listening & Speaking)

1.1.3 Able to listen to, say aloud and recite rhymes or sing songs with guidance.

1.1.4 Able to talk about a stimulus with guidance.

Day 2 (Reading)

2.1.1 Able to identify and distinguish the

shapes of the letters in the

alphabet.
2.1.2 Able to recognise and articulate

initial, medial and the final sounds

in single syllable words within given context:

 (f) and (g)
2.1.3 Able to blend two to four phonemes into recognizable words and read them aloud.
2.1.4 Able to segment words into phonemes to spell.
2.2.4 Able to read a paragraph of 3-5

simple sentences.

Day 3 (Writing)

3.1.2 Able to copy and write in neat legible print:

a) small (lowercase) letters

b) capital (uppercase) letters

d) words

f) simple sentences

3.2.2 Able to write 3-5 word sentences with guidance.

Day 4 (Language Arts)

4.3.1 Able to produce simple creative

works with guidance based on:

 d) stories
4.3.2 Able to take part with guidance in

d) stories

	

	27
	Fun With

Shapes
World Of Knowledge

	1.1 By the end of the 6-year primary schooling, pupils will be able to pronounce words and speak confidently with the correct stress, rhythm and intonation.

1.2 By the end of the 6-year primary

schooling, pupils will be able to listen and respond appropriately in formal and informal situations for a variety of purposes.

1.3 By the end of the 6-year primary schooling, pupils will be able to understand and respond to oral texts in a variety of contexts.

2.1 By the end of the 6-year primary schooling, pupils will be able to apply knowledge of sounds of

letters to recognise words in linear and non-linear texts.

2.3 By the end of the 6-year primary schooling, pupils will be able to read independently for information and enjoyment.
3.1 By the end of the 6-year primary schooling, pupils will be able to form letters and words in neat legible print including cursive writing.

3.2 By the end of the 6-year primary schooling, pupils will be able to write using appropriate language, form and style for a range of purposes

4.1 By the end of the 6-year primary schooling, pupils will be able to enjoy and appreciate rhymes,

poems and songs, through

performance. .

	Day 1 (Listening & Speaking)

1.1.1 Able to listen and respond to stimulus given with guidance :

 g) oral blending and segmenting
1.2.2 Able to listen to and follow:

a) simple instructions in the

classroom.
1.3.1 Able to listen to and demonstrate

understanding of oral texts by:

a) giving Yes/No replies

Day 2 (Reading)

2.1.2 Able to recognise and articulate initial, medial and the final sounds in single syllable words within given context: (f) and (g)
2.1.4 Able to segment words into phonemes to spell.
2.3.1 Able to read simple texts with guidance:

a) fiction

b) non fiction

Day 3 (Writing)

3.1.2 Able to copy and write in neat legible print:

 f) simple sentences
3.2.2 Able to write 3-5 word sentences with guidance.

Day 4 (Language Arts)

4.1.2 Able to sing action songs and

recite jazz chants with correct

pronunciation, rhythm and

intonation.
	

	28
	In The Garden
World Of Knowledge

	1.1 By the end of the 6-year primary schooling, pupils will be able to pronounce words and speak confidently with the correct stress, rhythm and intonation.

2.1 By the end of the 6-year primary schooling, pupils will be able to apply knowledge of sounds of

letters to recognise words in linear and non-linear texts.

2.2 By the end of the 6-year primary schooling, pupils will be able to demonstrate understanding of a variety of linear and non-linear texts in the form of print and non-print materials using a range of strategies to construct meaning.

2.3 By the end of the 6-year primary schooling, pupils will be able to read independently for information and enjoyment.
3.1 By the end of the 6-year primary schooling, pupils will be able to form letters and words in neat legible print including cursive writing.

3.2 By the end of the 6-year primary schooling, pupils will be able to write using appropriate language, form and style for a range of purposes

4.3. By the end of the 6-year primary schooling, pupils will be able to plan, organize and produce

creative works for enjoyment.
	Day 1 (Listening & Speaking)

1.1.2 Able to listen to and enjoy simple stories.
1.1.4 Able to talk about a stimulus with guidance.

Day 2 (Reading)

2.1.2 Able to recognise and articulate

initial, medial and the final sounds

in single syllable words within given context: (g) and (h)
2.1.4 Able to segment words into

phonemes to spell.
2.2.1Able to read and apply word recognition and word attack skills by matching words with:
a) graphics
2.2.3 Able to read and understand

sentences (3-5 words) in linear

and non-linear texts with guidance.
2.2.4 Able to read a paragraph of 3-5

simple sentences.
2.3.1 Able to read simple texts with guidance:

a) fiction

Day 3 (Writing)

3.1.2 Able to copy and write in neat

legible print:

a) small (lowercase) letters

b) capital (uppercase) letters

d) words

f) simple sentences
3.2.2 Able to write 3-5 word sentences with guidance.
3.2.1. Able to complete with guidance:

b) lists
3.2.4 Able to spell common sight

words and seen words.

Day 4 (Language Arts)
4.3.1 Able to produce simple creative

works with guidance based on:

d) stories

4.3.2 Able to take part with guidance in

 d) stories

	

	29
	Chad The Milkman
World Of Stories

	1.1 By the end of the 6-year primary schooling, pupils will be able to pronounce words and speak confidently with the correct stress, rhythm and intonation.

1.3 By the end of the 6-year primary

schooling, pupils will be able to understand and respond to oral texts in a variety of contexts.

2.1 By the end of the 6-year primary schooling, pupils will be able to apply knowledge of sounds of

letters to recognise words in linear and non-linear texts.

2.2 By the end of the 6-year primary schooling, pupils will be able to demonstrate understanding of a variety of linear and non-linear texts in the form of print and non-print materials using a range of strategies to construct meaning.

2.3 By the end of the 6-year primary schooling, pupils will be able to read independently for information and enjoyment.
3.1 By the end of the 6-year primary schooling, pupils will be able to form letters and words in neat legible print including cursive writing.

3.2 By the end of the 6-year primary schooling, pupils will be able to write using appropriate language, form and style for a range of purposes

4.2 By the end of the 6-year primary schooling pupils will be able to express personal response to

literary texts.
	Day 1 (Listening & Speaking)

1.1.4 Able to talk about a stimulus with guidance.
1.3.1 Able to listen to and demonstrate

understanding of oral texts by:

a) giving Yes/No replies

b) answering simple Wh-Questions

Day 2 (Reading)

2.1.2 Able to recognise and articulate

initial, medial and the final sounds

in single syllable words within given context: :

(g) and (h)
2.1.4 Able to segment words into

phonemes to spell.
2.2.3 Able to read and understand

sentences (3-5 words) in linear

and non-linear texts with guidance.
2.2.4 Able to read a paragraph of 3-5

simple sentences.
2.3.1 Able to read simple texts with guidance:

a) fiction

Day 3 (Writing)

3.1.2 Able to copy and write in neat legible print:

d) words

f) simple sentences
3.2.2 Able to write 3-5 word sentences with guidance.
3.2.4 Able to spell common sight

words and seen words.

Day 4 (Language Arts)

4.2.2 Able to respond to:

a. book covers

b. pictures in books with guidance.

	

	30
	Chad the Milkman
World Of Stories

	1.1 By the end of the 6-year primary schooling, pupils will be able to pronounce words and speak confidently with the correct stress, rhythm and intonation.

1.3 By the end of the 6-year primary

schooling, pupils will be able to understand and respond to oral texts in a variety of contexts.
2.1 By the end of the 6-year primary schooling, pupils will be able to apply knowledge of sounds of

letters to recognise words in linear and non-linear texts.

2.2 By the end of the 6-year primary schooling, pupils will be able to demonstrate understanding of a variety of linear and non-linear texts in the form of print and non-print materials using a range of strategies to construct meaning.

2.3 By the end of the 6-year primary schooling, pupils will be able to read independently for information and enjoyment.
3.1 By the end of the 6-year primary schooling, pupils will be able to form letters and words in neat legible print including cursive writing.

3.2 By the end of the 6-year primary schooling, pupils will be able to write using appropriate language, form and style for a range of purposes

4.2 By the end of the 6-year primary schooling pupils will be able to express personal response to

literary texts.
	Day 1 (Listening & Speaking)

1.1.4 Able to talk about a stimulus with guidance.

1.3.1 Able to listen to and demonstrate

understanding of oral texts by:

a) giving Yes/No replies

b) answering simple Wh-Questions

Day 2 (Reading)

2.1.2 Able to recognise and articulate

initial, medial and the final sounds

in single syllable words within given context::

 (g) and (h)
2.1.4 Able to segment words into

phonemes to spell.
2.2.3 Able to read and understand

sentences (3-5 words) in linear

and non-linear texts with guidance.
2.2.4 Able to read a paragraph of 3-5

simple sentences.
2.3.1 Able to read simple texts with guidance:

a) fiction

Day 3 (Writing)

3.1.2 Able to copy and write in neat legible print:

d) words
 f) simple sentences
3.2.2 Able to write 3-5 word sentences with guidance.
3.2.4 Able to spell common sight

words and seen words.

Day 4 (Languge Arts)

4.2.2 Able to respond to:

a. book covers

b. pictures in books
with guidance.

	

	31
	Let’s Go Shopping
World Of Knowledge

	1.1 By the end of the 6-year primary schooling, pupils will be able to pronounce words and speak confidently with the correct stress, rhythm and intonation.

1.2 By the end of the 6-year primary

schooling, pupils will be able to listen and respond appropriately in formal and informal situations for a variety of purposes.

2.1 By the end of the 6-year primary schooling, pupils will be able to apply knowledge of sounds of

letters to recognise words in linear and non-linear texts.

2.2 By the end of the 6-year primary schooling, pupils will be able to demonstrate understanding of a variety of linear and non-linear texts in the form of print and non-print materials using a range of strategies to construct meaning.

2.3 By the end of the 6-year primary schooling, pupils will be able to read independently for information and enjoyment.
3.1 By the end of the 6-year primary schooling, pupils will be able to form letters and words in neat legible print including cursive writing.

3.2 By the end of the 6-year primary schooling, pupils will be able to write using appropriate language, form and style for a range of purposes

4.3. By the end of the 6-year primary schooling, pupils will be able to plan, organize and produce

creative works for enjoyment.

	Day 1 (Listening & Speaking)

1.1.3 Able to listen to, say aloud and recite rhymes or sing songs.
1.2.1 Able to participate in daily conversations :

 (c) make polite requests

(d) thank someone

Day 2 (Reading)

2.1.2 Able to recognise and articulate

initial, medial and the final sounds

in single syllable words within given context::
 (h)
2.1.3 Able to blend two to four phonemes into recognizable words and read them aloud.
2.1.4 Able to segment words into

phonemes to spell.
2.2.4 Able to read a paragraph of 3-5

simple sentences.

Day 3 (Writing)

3.1.2 Able to copy and write in neat legible print:

f) simple sentences
3.2.1. Able to complete with guidance:

b) lists
3.2.2 Able to write 3-5 word sentences with guidance.
3.2.4 Able to spell common sight

words and seen words.

Day 4 (Language Arts)

4.3.1 Able to produce simple creative

works with guidance based on:

c) jazz chants

4.3.2 Able to take part with guidance in

a performance based on:

b) action songs

	

	32
	Let’s Go Shopping
World Of Knowledge

	1.1 By the end of the 6-year primary schooling, pupils will be able to pronounce words and speak confidently with the correct stress, rhythm and intonation.

1.2 By the end of the 6-year primary

schooling, pupils will be able to listen and respond appropriately in formal and informal situations for a variety of purposes.

2.1 By the end of the 6-year primary schooling, pupils will be able to apply knowledge of sounds of

letters to recognise words in linear and non-linear texts.

2.2 By the end of the 6-year primary schooling, pupils will be able to demonstrate understanding of a variety of linear and non-linear texts in the form of print and non-print materials using a range of strategies to construct meaning.

2.3 By the end of the 6-year primary schooling, pupils will be able to read independently for information and enjoyment.
3.1 By the end of the 6-year primary schooling, pupils will be able to form letters and words in neat legible print including cursive writing.

3.2 By the end of the 6-year primary schooling, pupils will be able to write using appropriate language, form and style for a range of purposes

4.3. By the end of the 6-year primary schooling, pupils will be able to plan, organize and produce

creative works for enjoyment.

	Day 1 (Listening & Speaking)

1.1.3 Able to listen to, say aloud and recite rhymes or sing songs.
1.2.1 Able to participate in daily conversations :

 (c) make polite requests

(d) thank someone

Day 2 (Reading)

2.1.2 Able to recognise and articulate

initial, medial and the final sounds

in single syllable words within given context::

 (h)
2.1.3 Able to blend two to four phonemes into recognizable words and read them aloud.
2.1.4 Able to segment words into

phonemes to spell.
2.2.4 Able to read a paragraph of 3-5

simple sentences.

Day 3 (Writing)

3.1.2 Able to copy and write in neat legible print:

f) simple sentences
3.2.1. Able to complete with guidance:

b) lists
3.2.2 Able to write 3-5 word sentences with guidance.
3.2.4 Able to spell common sight

words and seen words.

Day 4 (Language Arts)

4.3.1 Able to produce simple creative

works with guidance based on:

c) jazz chants

4.3.2 Able to take part with guidance in

a performance based on:

b) action songs

	

	33
&

34
	How Do You Get
Around ?

World Of Knowledge

	1.1 By the end of the 6-year primary schooling, pupils will be able to pronounce words and speak confidently with the correct stress, rhythm and intonation.
1.3 By the end of the 6-year primary schooling, pupils will be able understand and respond to oral texts in a variety of contexts.

2.1 By the end of the 6-year primary schooling, pupils will be able to apply knowledge of sounds of letters to recognise words in linear and non-linear texts.

2.2 By the end of the 6-year primary schooling, pupils will be able to demonstrate understanding of a variety of linear and non-linear texts in the form of print and non-print materials using a range of strategies to construct meaning.

3.1 By the end of the 6-year primary schooling, pupils will be able to form letters and words in neat legible print including cursive writing.

3.2 By the end of the 6-year primary schooling, pupils will be able to write using appropriate language, form and style for a range of purposes.
4.1 By the end of the 6-year primary schooling, pupils will be able to demonstrate understanding of a variety of linear and non-linear texts in the form of print and non-print materials using a range of strategies to construct meaning.
4.3 By the end of the 6-year primary schooling, pupils will be able to plan, organize and produce creative works for enjoyment.

	Day 1 (Listening & Speaking)

1.1.3 Able to listen to, say aloud and recite rhymes or sing songs with guidance.

1.1.4 Able to talk about a stimulus with guidance.

1.3.1 Able to listen to and demonstrate, understanding of orals texts by:

b) answering simple Wh-Questions
Day 2 (Reading)

2.1.2 Able to recognise and articulate initial, medial and the final sounds in single syllable words within given context : (h)

2.1.4 Able to segment words into phonemes to spell.

2.2.3 Able to read and understand sentences (3-5 words) in linear and non-linear texts with guidance.

2.2.4 Able to read a paragraph of 3 – 5 simple sentences.

2.2.5 Able to apply basic dictionary skills using picture dictionaries.
Day 3 (Writing)

3.1.2 Able to copy and write in neat legible print:

e) phrases

f) simple sentences

3.2.3 Able t o punctuate correctly:

b) full stop

3.2.4 Able to spell common sight words.
Day 4 (Language Arts)

4.1.2 Able to recite nursery rhymes, jazz chants and action songs with correct pronunciation and rhythm.

4.3.2 Able to take part with guidance in a performance based on:

b) action songs

	

	35
&

36
	The Tiny Thimble
World Of Stories

	1.1 By the end of the 6-year primary schooling, pupils will be able to pronounce words and speak confidently with the correct stress, rhythm and intonation.
1.3 By the end of the 6-year primary schooling, pupils will be able understand and respond to oral texts in a variety of contexts.

2.1 By the end of the 6-year primary schooling, pupils will be able to apply knowledge of sounds of letters to recognise words in linear and non-linear texts.

2.2 By the end of the 6-year primary schooling, pupils will be able to demonstrate understanding of a variety of linear and non-linear texts in the form of print and non-print materials using a range of strategies to construct meaning.

2.3 By the end of the 6-year primary schooling, pupils will be able to read independently for information and enjoyment.

3.1 By the end of the 6-year primary schooling, pupils will be able to form letters and words in neat legible print including cursive writing.

4.2 By the end of the 6-year primary schooling, pupils will be able to express personal response to literary texts.

4.3 By the end of the 6-year primary schooling, pupils will be able to plan, organize and produce creative works for enjoyment.
	Day 1 (Listening & Speaking)

1.1.3 Able to listen to, say aloud and recite rhymes or sing songs with guidance.

1.1.4 Able to talk about a stimulus with guidance.

1.3.1 Able to listen to and demonstrate, understanding of orals texts by:

b) answering simple Wh-Questions

Day 2 (Reading)

2.1.2 Able to recognise and articulate initial, medial and the final sounds in single syllable words within given context : (b)

2.1.3 Able to blend two to four phonemes into recognizable words and read them aloud.

2.1.4 Able to segment words into phonomes to spell.

2.2.1 Able to read and apply word recognition and word attack skills by matching words with:

a) graphics

2.2.2 Able to read and understand phrases in linear and non-linear texts.

2.2.3 Able to read and understand sentences (3-5 words) in linear and non-linear texts with guidance.

2.3.1 Able to read simple texts with guidance:

a) fiction

Day 3 (Writing)

3.1.2 Able to copy and write in neat legible print:

a) small (lowercase) letters

d) words

e) phrases

f) simple sentences
Day 4 (Language Arts)

4.2.2 Able to respond to:

b) pictures in books

with guidance

4.3.1 Able to produce simple creative works with guidance based on:

d) stories

	

	37
	So Hairy And Scary
World Of Stories

	1.1 By the end of the 6-year primary schooling, pupils will be able to pronounce words and speak confidently with the correct stress, rhythm and intonation.

2.1 By the end of the 6-year primary schooling, pupils will be able to apply knowledge of sounds of letters to recognise words in linear and non-linear texts.
2.2 By the end of the 6-year primary schooling, pupils will be able to demonstrate understanding of a variety of linear and non-linear texts in the form of print and non-print materials using a range of strategies to construct meaning.

3.1 By the end of the 6-year primary schooling, pupils will be able to form letters and words in neat legible print including cursive writing.

3.2 By the end of the 6-year primary schooling, pupils will be able to write using appropriate language, form and style for a range of purposes.

4.3 By the end of the 6-year primary schooling, pupils will be able to plan, organize and produce creative works for enjoyment.

	Day 1 (Listening & Speaking)

1.1.3 Able to listen to, say aloud and recite rhymes or sing songs with guidance.

1.1.4 Able to talk about a stimulus with guidance.
Day 2 (Reading)

2.1.4 Able to segment words into phomenes to spell.

2.2.3 Able to read and understand sentences (3-5 words) in linear and non-linear texts with guidance.

2.2.4 Able to read a paragraph of 3 – 5 simple sentences.

2.2.5 Able to apply basic dictionary skills using picture dictionaries.
Day 3 (Writing)

3.1.2 Able to copy and write in neat legible print:

d) words

f) simple sentences

3.2.2 Able to write 3 – 5 word sentences with guidance.

3.2.3 Able t o punctuate correctly:

a) capital letters

b) full stop

3.2.4 Able to spell common sight words.
Day 4 (Language Arts)

4.3.1 Able to produce simple creative works with guidance based on:

d) stories

	

	38
	Earth Detective
World Of Knowledge

	1.1 By the end of the 6-year primary schooling, pupils will be able to pronounce words and speak confidently with the correct stress, rhythm and intonation.

2.1 By the end of the 6-year primary schooling, pupils will be able to apply knowledge of sounds of letters to recognise words in linear and non-linear texts.

2.2 By the end of the 6-year primary schooling, pupils will be able to demonstrate understanding of a variety of linear and non-linear texts in the form of print and non-print materials using a range of strategies to construct meaning.
2.3 By the end of the 6-year primary schooling, pupils will be able to read independently for information and enjoyment.
3.1 By the end of the 6-year primary schooling, pupils will be able to form letters and words in neat legible print including cursive writing.

3.2 By the end of the 6-year primary schooling, pupils will be able to write using appropriate language, form and style for a range of purposes.

4.3 By the end of the 6-year primary schooling, pupils will be able to plan, organize and produce creative works for enjoyment.
	Day 1 (Listening & Speaking)

1.1.3 Able to listen to, say aloud and recite rhymes or sing songs with guidance.

1.1.4 Able to talk about a stimulus with guidance.

Day 2 (Reading)

2.1.2 Able to recognise and articulate initial, medial and the final sounds in single syllable words within given context : (a - h)

2.1.3 Able to blend two to four phonemes into recognizable words and read them aloud.

2.2.3 Able to read and understand sentences (3-5 words) in linear and non-linear texts with guidance.

2.3.1 Able to read simple texts with guidance:

b) non fiction
Day 3 (Writing)

3.1.2 Able to copy and write in neat legible print:

c) capital (uppercase) letters

d) words

f) simple sentences

3.2.2 Able to write 3 – 5 word sentences with guidance.

3.2.4 Able to spell common sight words.
Day 4 (Language Arts)

4.3.1 Able to produce simple creative works with guidance based on:

d) stories
	

	39
	Happy Holidays
World Of Stories

	1.3 By the end of the 6-year primary

schooling, pupils will be able to

understand and respond to oral

texts in a variety of contexts.

2.1 By the end of the 6-year primary schooling, pupils will be able to apply knowledge of sounds of

letters to recognise words in linear and non-linear texts.

2.2 By the end of the 6-year primary schooling, pupils will be able to demonstrate understanding of a variety of linear and non-linear texts in the form of print and non-print materials using a range of strategies to construct meaning.

2.3 By the end of the 6-year primary schooling, pupils will be able to read independently for information and enjoyment.
3.1 By the end of the 6-year primary schooling, pupils will be able to form letters and words in neat legible print including cursive writing.

3.2 By the end of the 6-year primary schooling, pupils will be able to write using appropriate language, form and style for a range of purposes

4.3. By the end of the 6-year primary schooling, pupils will be able to plan, organize and produce

creative works for enjoyment.
	Day 1 (Listening & Speaking)

1.3.1 Able to listen to and demonstrate

understanding of oral texts by:

b) answering simple Wh-Questions

Day 2 (Reading)

2.1.4 Able to segment words into

phonemes to spell.
2.2.1 Able to read and apply word

recognition and word attack skills by matching words with:

a) graphics
2.2.2 Able to read and understand phrases in linear and non-linear texts.
2.2.3 Able to read and understand

sentences (3-5 words) in linear

and non-linear texts with guidance.
2.2.4 Able to read a paragraph of 3-5

simple sentences.
2.3.1 Able to read simple texts with guidance:

a) fiction
Day 3 (Writing)

3.1.2 Able to copy and write in neat legible print:

e) scribbling in anti-clockwise movement

f) drawing simple strokes up and down
3.2.2 Able to write 3-5 word sentences with guidance.
3.2.4 Able to spell common sight

words and seen words.

Day 4 (Language Arts)

4.3.2 Able to take part with guidance in

a performance based on:

c) stories

	

	40
	Goodbye, goodbye
World Of Knowledge

	1.1 By the end of the 6-year primary schooling, pupils will be able to pronounce words and speak confidently with the correct stress, rhythm and intonation.
1.3 By the end of the 6-year primary

schooling, pupils will be able to

understand and respond to oral

texts in a variety of contexts.
2.2 By the end of the 6-year primary schooling, pupils will be able to demonstrate understanding of a variety of linear and non-linear texts in the form of print and non-print materials using a range of strategies to construct meaning.

3.1 By the end of the 6-year primary schooling, pupils will be able to form letters and words in neat legible print including cursive writing.

3.2 By the end of the 6-year primary schooling, pupils will be able to write using appropriate language, form and style for a range of purposes

4.1 By the end of the 6-year primary

schooling, pupils will be able to

enjoy and appreciate rhymes,

poems and songs, through

performance.
	Day 1 (Listening & Speaking)

1.1.3 Able to listen to, say aloud and recite rhymes or sing songs with guidance.
1.3.1 Able to listen to and demonstrate

understanding of oral texts by:

a) giving Yes/No replies Wh-Questions

Day 2 (Reading)

 2.2.2 Able to read and understand phrases in linear and non-linear texts.
2.2.3 Able to read and understand

sentences (3-5 words) in linear

and non-linear texts with guidance.
2.2.4 Able to read a paragraph of 3-5

simple sentences. .

Day 3 (Writing)

3.1.2 Able to copy and write in neat legible print:

f) drawing simple strokes up and down
3.2.1. Able to complete with guidance:

a) forms with personal details

b) lists
3.2.2 Able to write 3-5 word sentences with guidance.
3.2.4 Able to spell common sight

words and seen words.

Day 4 (Language Arts)

4.1.1 Able to enjoy nursery rhymes, jazz chants and action songs through non-verbal

response.
4.1.2 Able to recite nursery rhymes , jazz chants and sing action songs with correct pronunciation and rhythm.

	

1

