

REVISED ANNUAL TEACHING PLAN 2021- 2023 (GRADE 5 - ENGLISH HL - TERM 1)

 GRADE 5 TERM 1

SKILLS

LISTENING AND SPEAKING (ORAL)

READING & VIEWING

WRITING & PRESENTING

LANGUAGE STRUCTURES &

CONVENTIONS

WEEK

1 – 2

Listens and responds to a story

Text from the textbook or TRF

• Introductory activities: prediction

• Identifies main ideas and specific

details

• Relates to own life

• Discusses and gives opinion

Reads a story

Text from the textbook or TRF:

• Pre-reading: predicting from title and

pictures

• Uses reading strategies, e.g.

makes predictions, uses phonic and

contextual clues

• Discusses new vocabulary from the

text

• Discusses the central idea, plot,

characters and setting

• Expresses feelings and opinions

• Discusses cause and effect in the

story

• Uses a dictionary for vocabulary

development

Writes a story (Narrative /Descriptive)

• Selects content appropriate for the

purpose

• Uses appropriate language and text

structure

• Uses the correct format

• Writes topic sentences and includes

relevant information to develop

coherent paragraphs

• Uses appropriate grammar, spelling

and punctuation

• Uses a dictionary for spelling and

vocabulary development

• Uses complex tenses

Uses the writing process

• Brainstorms ideas using mind maps

• Produces first draft

• Revises

• Proofreads

• Writes final draft

• Presents neat, legible final draft

Word level work: common and proper

nouns, noun prefixes, suffixes

Sentence level work: simple past

tense

Word meaning: synonyms

Spelling and punctuation: full stop,

comma, quotation marks and

dictionary use

Standardised Baseline Assessment and Orientation to be conducted during the first 3 days of the term in Week 1 – Day 1 to 3. Data is captured so that competency is
determined and learning gaps identified. This information should be used to inform subsequent teaching and learning activities.

GRADE 5 TERM 1

SKILLS

LISTENING AND SPEAKING (ORAL)

READING & VIEWING

WRITING & PRESENTING

LANGUAGE STRUCTURES &

CONVENTIONS

WEEK

3 – 4

Listens and responds to an

information text

Text from the textbook or Teacher’s

Resource File (TRF)

• Introductory activities: prediction

• Identifies and explains cause and

effect

• Comments on the social, moral and

cultural values

• Asks critical questions

• Expresses and justifies own opinion

with reasons

• Uses interaction strategies to

communicate effectively in a

group situation

Reads information text

• Pre-reading: predicting from title,

headings and pictures

• Discusses central idea and specific

details

• Comments on choice of pictures in

text

• Uses reading strategies e.g. uses

textual and contextual clues

• Shares ideas and offers opinions

using speculation

• Uses a mind-map/notes to summarise

information

• Uses a dictionary for vocabulary

Development

Reads social texts, e.g. sms / email

• Explains main message

• Identifies features of text

• Discusses purpose of text

• Uses a dictionary to find meaning of

new words

Reflects on texts read independently

• Retells story or main ideas

• Expresses emotional response to

texts read

• Relates to own life

Writes information text

• Writes three – four paragraphs

• Uses relevant content appropriate to

the audience and purpose of the text

• Expresses information clearly

• Organises content logically

• Writes a topic sentence and includes

relevant information to develop a

coherent paragraph

• Links sentences into a coherent

paragraph using pronouns,

connecting words and correct

punctuation

• Uses a variety of sentence types

• Uses appropriate grammar, spelling

and punctuation

Writes an sms/ email

• Chooses relevant content

• Organises information correctly

• Uses correct format, e.g. salutation,

date, etc.

Uses the writing process

• Brainstorms ideas using mind maps

• Produces first draft

• Revises

• Proofreads

• Writes final draft

• Presents neat, legible final draft

Word level work: finite verbs, infinite

verbs

Sentence level work: simple

present tense, simple future tense

Word meaning: personification,

proverbs, idiom, simile

FORMAL ASSESSMENT: TASK 1: ORAL

 Read Aloud (20 marks)

Commence with this task in term 1 and conclude in term 2 when the mark will be recorded.

GRADE 5 TERM 1

SKILLS

LISTENING AND SPEAKING (ORAL)

READING & VIEWING

WRITING & PRESENTING

LANGUAGE STRUCTURES &

CONVENTIONS

WEEK

5 – 6

Listens and responds to a newspaper

article

• Introductory activities: prediction

• Listens for specific details

• Identifies the main message

• Relates to own life

• Uses information from the text in

response to questions

• Comments on the social, moral and
cultural values in the text

• Discusses the assumptions and the

intention of the writer

Reads a newspaper article from the

textbook or TRF or any other source

• Pre-reading: predicting from

headlines, surveying the text

• Uses a range of reading strategies,

e.g. skimming, scanning, using

previous knowledge

• Makes predictions, uses contextual

clues to determine meaning, and

makes inferences

• Identifies and explains the similarities

and differences of something

• Discusses new vocabulary from the

read text

• Uses a dictionary

Writes a newspaper article

Uses headline, by-line, lead paragraph,

answers to Who, What, Where, When

and Why/How

• Selects content appropriate to the

audience and purpose of the text

• Links sentences into a coherent

paragraph using pronouns,

connecting words and correct

punctuation

• Uses a wide variety of vocabulary,

appropriate grammar, spelling and

punctuation

Uses the writing process

• Brainstorms ideas using mind maps

• Produces first draft

• Revises

• Proofreads

• Writes final draft

• Presents neat, legible final draft

Word meaning: prepositions,

determiners, articles

Sentence level work: tenses

Word meaning: antonyms

Spelling and punctuation: question

marks, dictionary use, word order

FORMAL ASSESSMENT TASK 2: WRITING

 Essay (20 marks)

 Narrative or Descriptive

During the term

GRADE 5 TERM 1

SKILLS

LISTENING AND SPEAKING (ORAL)

READING & VIEWING

WRITING & PRESENTING

LANGUAGE STRUCTURES &

CONVENTIONS

WEEK

7 – 8

Listens and responds to story, e.g.

folklore story (myth/legend) from a

class reader.

• Introductory activities: prediction

• Identifies the central idea, plot,

setting, atmosphere and characters of

a fiction story

• Distinguishes between realistic and

unrealistic events

• Justifies own opinion

• Responds sensitively to ideas and

suggestions

• Gives balanced and constructive
feedback on: plot, theme, setting

Reading a story, e.g. a folklore story

(myth/legend) from the textbook or

class reader

• Uses a range of reading strategies:

skimming, scanning, contextual clues

and previous knowledge

• Explains how writers use vocabulary

and language to describe the setting

• Reads aloud individually with clear

Expression

• Comments on plot, theme, characters

and setting

• Discusses new vocabulary from the

read text

• Uses a dictionary

Writing a story, e.g. a folklore story

(myth/legend)

• Uses animal characters

• Develops plot, characters and setting

• Selects content appropriate to the

audience and purpose of the text

• Uses language imaginatively

especially a variety of vocabulary

• Uses figurative language, e.g. similes,

metaphors

• Links sentences into a coherent

paragraph using pronouns,

connecting words and correct

punctuation

• Uses appropriate grammar, spelling

and punctuation

Uses the writing process

• Brainstorms ideas using mind maps

• Produces first draft

• Revises

• Proofreads

• Writes final draft

• Presents neat, legible final draft

Word level work: noun prefixes,

adjectives, adverbs, pronouns,

conjunctions

Sentence level work: subject, object,

subject-verb agreement, concords,

Word meaning: proverbs, idioms,

metaphor

Spelling and punctuation: dictionary

use

FORMAL ASSESSMENT TASK 3: RESPONSE TO TEXTS (40 marks)

 Literary/Non- literary text (15 marks)

 Visual text (10 marks)

 Language Structures and Conventions (15 marks)

Activities for this task do not have to be written in one session

C
U

R
R

IC
U

L
U

M
 A

N
D

 A
S

S
E

S
S

M
E

N
T

 P
O

L
IC

Y
 S

T
A

T
E

M
E

N
T

 (C
A

P
S

)

GRADE 5 TERM 1

SKILLS

LISTENING AND SPEAKING (ORAL)

READING & VIEWING

WRITING & PRESENTING

LANGUAGE STRUCTURES &

CONVENTIONS

WEEK

9 – 10

Listens and responds to a poem

• Discusses central idea

• Appreciates and responds to the

sound effects stimulated by the

poem

Reads a poem

• Pre-reading: predicting from title

• Identifies rhyme, alliteration and

onomatopoeia and their effects

• Identifies and explains similes and

metaphors

Writes a poem

• Uses alliteration

• Uses figurative language e.g. similes,

metaphors

• Uses appropriate rhyme

Uses the writing process

• Brainstorms ideas using mind maps

• Produces first draft

• Revises

• Proofreads

• Writes final draft

• Presents neat, legible final draft

Word meaning: alliteration,

similes, onomatopoeia, metaphor

 FORMATIVE ASSESSMENT ACTIVITIES

 Listening and Speaking activities

 Variety of Listening and Speaking activities

 Listening and Speaking activities that
comply with the Covid-19 conditions

Reading and Viewing activities

 Reading Process

 Reading aloud activities

 Reading Comprehension activities

 Literature activities based on the three
prescribed genres for the semester

Writing and Presenting activities

 Writing Process

 Paragraphing

 Transactional Texts

 Essay

 Creative Writing

Language Structures and Conventions activities

 Variety of Language Structures and
Convention activities

GRADE 5 ENG HL SUMMARY OF FORMAL ASSESSMENT TASKS: TERM 1

FORMAL ASSESSMENT TASK 1 ORAL

 Read aloud (20 marks)

Commence with this task in term 1 and
conclude in term 2 when the mark will be
recorded.

FORMAL ASSESSMENT TASK 2: WRITING

 Essay (20 marks)
 Descriptive / narrative (3 paragraphs)

During the term

 FORMAL ASSESSMENT TASK 3: RESPONSE TO TEXTS (40
marks)

 Literary/Non- literary text (15 marks)

 Visual text (10 marks)

 Language Structures and Conventions (15 marks)

GRADE 5 TERM 2

SKIL

LISTENING AND SPEAKING (ORAL)

READING & VIEWING

WRITING & PRESENTING
LANGUAGE STRUCTURES &

CONVENTIONS

WEEK

1 - 2

Gives and follows instructions

Text from the textbook or Teacher’s

Resource File (TRF)

• Introductory activities: prediction

• Listens and gives specific detail

• Uses correct sequence

• Asks relevant questions and

responds appropriately

• Carries out instructions

Reads an instructional text

containing a sequence of

instructions

Text from the textbook or Teacher’s

Resource File (TRF)

• Pre-reading: predicting from title

and pictures

• Uses reading strategies:

prediction, contextual clues

• Discusses specific details of text

• Discusses sequence of instructions

• Carries out instructions/procedure

• Discusses new vocabulary from the

read text

• Uses a dictionary

Writes instructions e.g. how to

make a sandwich

• Selects relevant information

• Uses correct specific details

• Uses correct sequence

• Uses correct format

• Uses the command form of the

verb and imperatives

• Uses appropriate grammar,

spelling and punctuation

Uses the writing process

• Planning / pre-writing

• Drafting

• Revising

• Editing

• Proofreading

• Presenting

Word level work: adverbs of

manner, time, place, degree;

prepositions, moods, adjectives

Sentence level work: simple

sentences, complex sentences

Spelling and punctuation: full

stop, exclamation marks,

abbreviations – acronyms,

initialisation, truncation

FORMAL ASSESSMENT TASK 1: ORAL Read Aloud (20 marks)

This task is a continuation from Term 1. It will be completed and recorded in Term 2.

GRADE 5 TERM 2

SKILLS

LISTENING AND SPEAKING (ORAL)

READING & VIEWING

WRITING & PRESENTING

LANGUAGE STRUCTURES &

CONVENTIONS

WEEK

3- 4

Listens and responds to a report

Text from the textbook or Teacher’s

Resource File (TRF)

• Listens to central idea and specific

Details

• Answers questions

• Shares ideas and offers opinion

• Analyses information

• Summarises information

• Presents information using a

table/chart/graph

Reads a report with visuals e.g.

tables/charts/graphs/diagrams/maps

Text from the textbook or Teacher’s

Resource File (TRF)

• Pre-reading: predicting from

title, headings and pictures

• Discusses central idea and specific

details

• Uses reading strategies, e.g.

makes predictions and uses textual

and contextual clues

• Interprets graphic information

• Shares ideas and offers opinion

using speculation and hypothesis

• Uses a mind-map/notes to summarise

information

• Discusses new vocabulary from the

read text

• Uses a dictionary

Writes a report

• Formulates relevant content based

on investigation

• Converts information from one form

to another

• Uses what, when, where, who

• Orders information logically

• Links sentences into a

coherent paragraph using

pronouns and connecting

words

• Uses appropriate grammar, spelling

and punctuation

• Presents work neatly using proper

form, such as headings, spacing

for paragraphs etc.

Uses the writing process

• Planning / pre-writing

• Drafting

• Revising

• Editing

• Proofreading

• Presenting

Word level work: adjectives, pronouns,

conjunctions, connections

Sentence level work: past continuous

tense, future continuous tense, active

and passive voice, reported speech,

question form

Spelling and punctuation: ellipsis,

exclamation mark, quotation marks,

question marks

GRADE 5 TERM 2

SKILLS

LISTENING AND SPEAKING (ORAL)

READING & VIEWING

WRITING & PRESENTING
LANGUAGE STRUCTURES &

CONVENTIONS

WEEK

5 - 6

Listens to a poem

Text from the textbook or Teacher’s

Resource File (TRF)

• Introductory activities: prediction

• Appreciates and responds to the

sound effect stimulated by the

poem

• Discusses central idea

• Relates to own experience

• Expresses feelings stimulated the

Poem

• Discusses tone and language use

and its effect on the listener,

including how language is used to

create an atmosphere

Reads a poem

Text from the textbook or Teacher’s

Resource File (TRF)

• Pre-reading: predicts from title

and pictures

• Uses reading strategies: makes

predictions, uses phonic and

contextual clues; predicts

ending

• Identifies rhyme and rhythm

and comments on their effect

on the listener

• Expresses feelings and opinions

• Relates to own life

• Uses a dictionary for vocabulary

 development

Writes a poem

• Uses alliteration, (consonance

and assonance), metaphor, simile

• Uses descriptive language

• Plans, drafts and refines writing,

• Produces a first draft with awareness

of the central idea

• Shows understanding of style

and register

• Reflects on and evaluates writing and

creative work

• Uses appropriate punctuation rules

Word level work: collective

nouns, abstract nouns,

interjections

Sentence level work:

present continuous tense

Word meaning: alliteration, assonance,

consonance, personification, rhythm,

rhyme, metaphor, simile

Spelling and punctuation: word

division, dictionary use,

exclamation mark

FORMAL ASSESSMENT TASK 4:

 Transactional writing: (10 marks)

 Written before the controlled test

GRADE 5 TERM 2

SKILLS

LISTENING AND SPEAKING (ORAL)

READING & VIEWING

WRITING & PRESENTING
LANGUAGE STRUCTURES &

CONVENTIONS

WEEK

7 - 8

Listens to and discusses folklore

(myth/legend)

Text from the textbook, class reader or

Teacher’s Resource File (TRF)

• Introductory activities: prediction

• Identifies the central idea, plot, setting,

atmosphere and characters of a fiction

story

• Distinguishes between realistic

and unrealistic events

• Participates in discussions,

justifying own opinion

• Responds sensitively to ideas

and suggestions

• Gives feedback

Reads folklore (myth/legend) from

the class reader, textbook or

Teacher’s Resource File (TRF)

• Uses a range of reading strategies,

e.g. skimming, scanning,

contextual clues and previous

knowledge

•Explains how writers use vocabulary
and language to describe the setting

• Reads aloud individually with clear

Expression

• Comments on plot, theme, setting

• Gives reasons for action of characters

• Discusses new vocabulary from the

text

• Uses a dictionary

Writes a folklore (myth/legend)

• Uses animal characters

• Develops plot, characters and setting

• Selects content appropriate to the
audience and purpose of the text

• Uses language imaginatively
especially a variety of vocabulary

• Uses appropriate grammar, spelling

and punctuation

• Plans, drafts and refines stories

• Links sentences into a coherent

paragraph using pronouns,

connecting words and correct

punctuation

Writes descriptions of characters

• Chooses relevant content

• Stays on topic

• Use descriptive vocabulary especially

a range of adjectives

• Uses figurative language, e.g. similes,

metaphors

Word level work: infinite verbs,

gerund, singular and plural, diminutive

prefixes (African languages), adjectives

Sentence level work: object;

questions, direct and indirect speech

Spelling and punctuation : quotation

marks

WEEK

9 - 10

FORMAL ASSESSMENT TASK 5: CONTROLLED TEST

RESPONSE TO TEXTS (40 MARKS)

 Question 1: Literary/Non- literary text (15 marks)

 Question 2: Visual text (10 marks)

 Question 3: Summary writing (5 marks)

 Question 4: Language Structures and Conventions (10 marks)

 FORMATIVE ASSESSMENT ACTIVITIES

 Listening and Speaking activities

 Variety of Listening and Speaking
activities

 Listening and Speaking activities that
comply with the Covid-19 conditions

Reading and Viewing activities

 Reading Process

 Reading aloud activities

 Reading Comprehension activities

 Literature activities based on the three
prescribed genres for the semester

Writing and Presenting activities

 Writing Process

 Paragraphing

 Transactional Texts

 Essay

 Creative Writing

Language Structures and Conventions activities

 Variety of Language Structures and
Convention activities

GRADE 5 ENG HL SUMMARY OF FORMAL ASSESSMENT TASKS: TERM 2

FORMAL ASSESSMENT TASK 1: ORAL

 Read Aloud (20 marks)

This task is a continuation from Term 1. It will
be completed and recorded in Term 2.

FORMAL ASSESSMENT TASK 4: WRITING

 Transactional writing: (10 marks)

Written before the controlled test

FORMAL ASSESSMENT TASK 5: CONTROLLED TEST (40 marks)
RESPONSE TO TEXTS

 Question 1: Literary / non-literary text comprehension (15
marks)

 Question 2: Visual text comprehension (10 marks)

 Question 3: Summary writing (5 marks)

 Question 4: Language Structures and Conventions in
context (10 marks)

GRADE 5 TERM 3

SKILLS

LISTENING AND SPEAKING (ORAL)

READING & VIEWING

WRITING & PRESENTING
LANGUAGE STRUCTURES &

CONVENTIONS

WEEK

1 - 2

Listens to and responds to an extract
from novel

Text from the textbook or Teacher’s

Resource File (TRF)

• Introductory activities: prediction

• Listen to extracts from the novel

• Listens for main message and specific
details

Describes events

• Discusses the main ideas and specific

details

• Explains events clearly and in

sequence

• Expresses feelings in relation to

events

• Relates to own life

• Discusses the social, moral and

cultural values in the text

Reads an extract from a novel

Text from the textbook or Teacher’s

Resource File (TRF)

• Pre-reading: predicts from title

and discusses related

themes/content

• Identifies and explains the central

events

• Discusses the characters

• Identifies and discusses

feelings expressed

• Relates events and characters to

own life

• Uses a range of reading strategies

• Discusses the structure,

language use, purpose and

audience

• Identifies the difference/s between

biographies/diaries and stories

• Uses a dictionary for vocabulary

development

Writes a book review

• Uses a frame

• Pre-writing: listens to extracts from a

read novel

• Selects content appropriate for

the purpose

• Uses appropriate language and text

structure

• Uses the correct format

• Organises content logically -

uses chronology

• Uses appropriate grammar,

spelling and punctuation, including

subject- verb concord

• Uses a dictionary for spelling and

vocabulary development

Word level work: relative pronouns,

reflexive pronouns, adjectives,

adverbs, conjunctions, connections,

interjections

Sentence level work: simple

present tense, simple past tense,

concords

Word meaning: similes,

proverbs, idioms

Spelling and punctuation: full stop,

comma, dictionary use, word

division

GRADE 5 TERM 3

SKILLS

LISTENING AND SPEAKING (ORAL)

READING & VIEWING

WRITING & PRESENTING

LANGUAGE STRUCTURES &

CONVENTIONS

WEEK

3 -4

Listens and responds to a play

Text from the class reader, textbook or

Teacher’s Resource File (TRF)

• Introductory activities: predicts from

title/picture

• Retells the drama scene in sequence

• Identifies and discusses the central

idea, plot, setting, atmosphere and

characters

• Listens to specific details

• Uses details accurately

• Expresses thoughts and feelings

• Uses the correct language form

Reads a play from the class reader or

Teacher’s Resource File (TRF).

• Uses a range of reading strategies:

skimming, scanning, contextual

clues and previous knowledge

• Explains how writers use vocabulary
 and language to describe the plot,

setting and characters

• Explains the effects of words and

Imagery

• Identifies cause and effect in oral

and written texts and explains the

relationship

• Reads aloud, changing speed

as appropriate

Writes a play script/dialogue

• Creates characters

• Describes setting

• Develops plot

• Uses correct format

• Establishes tone or mood

• Plans, drafts and refines the text

• Writes sentences using direct

and indirect speech

• Produces a first draft with central

idea and well-developed

supporting paragraphs

• Uses subject-verb concord

• Uses appropriate grammar,

spelling and punctuation

Word level work: verbs (gerunds)

Sentence level work: statements,

questions, commands, simple

sentences, compound sentences,

direct and indirect speech

Word meaning: oxymoron

Spelling and punctuation: quotation

marks, semi-colon, inverted commas

GRADE 5 TERM 3

SKILLS

LISTENING AND SPEAKING (ORAL)

READING & VIEWING

WRITING & PRESENTING
LANGUAGE STRUCTURES &

CONVENTIONS

WEEK

5 -6

Listens and participates in a class
discussion on project work based on
literature study

• Listens to information about project

• Respects other learners by listening

to them

• Encourages other group members to

support fellow learners

• Code switches if necessary

• Asks and answers questions

• Shares ideas and opinions

• Uses a framework to present

ideas/thoughts/plans:

-Topic

-Main points and supporting ideas

-Research / investigation to be done

Reads a story from the textbook or

Teacher’s Resource File (TRF)

• Pre-reading: predicting from title

• Uses a range of reading strategies:

skimming, scanning, contextual

clues and previous knowledge

• Discusses main idea, characters

and setting

• Explains how writers use vocabulary
 and language to describe the plot,

setting and characters

• Reads aloud individually with clear

Expression

• Comments on plot, theme, setting

• Gives reasons for action of characters

Writes a story (Narrative/Descriptive)

• Develops plot, characters and setting

• Selects content appropriate to the

audience and purpose of the text

• Uses language imaginatively

especially a variety of vocabulary

• Links sentences into a coherent

paragraph using pronouns,

connecting words and correct

punctuation

• Uses appropriate grammar, spelling

and punctuation

• Plans, drafts and refines stories

Writes descriptions of characters

• Chooses relevant content

• Stays on topic

• Use descriptive vocabulary especially

a range of adjectives

• Uses figurative language, e.g. similes,

metaphors

• Plans, drafts and refines writing

Word level work: verbs

(infinitives), adjectives, adverbs,

pronouns, conjunctions, types of

nouns

Sentence level work:

statements, questions,

commands, direct and indirect

speech

Word meaning: metaphors,

similes, idioms, proverbs,

homophones

Spelling and punctuation: colon,

semi- colon, inverted comma, capital

letters

GRADE 5 TERM 3

SKILLS

LISTENING AND SPEAKING (ORAL)

READING & VIEWING

WRITING & PRESENTING

LANGUAGE STRUCTURES &
CONVENTIONS

WEEK 7-8 Gives and follows instructions

Text from the textbook or Teacher’s

Resource File (TRF)

• Introductory activities: prediction

• Listens and gives specific detail

• Uses correct sequence

• Asks relevant questions and responds

appropriately

• Carries out instructions

Reads an instructional text
containing a sequence of
instructions

(How to write a project)

Text from the textbook or Teacher’s

Resource File (TRF)

• Pre-reading: predicting from title and

pictures

• Uses reading strategies: prediction,

contextual clues

• Discusses specific details of text

• Discusses sequence of instructions

• Carries out instructions/procedure

• Discusses new vocabulary from the

read text

• Uses a dictionary

Writes instructions (How to
write a project)

• Selects relevant information

• Uses correct specific details

• Uses correct sequence

• Uses correct format

• Uses the command form of
the verb

and imperatives

• Uses appropriate grammar,
spelling

and punctuation

Uses the writing process

• Planning / pre-writing,

• Drafting,

• Revising,

• Editing,

• Proofreading, and

• Presenting

Word level work: degrees of

comparison, adverbs
Sentence level work: simple

short sentences, subject-verb
agreement
Spelling and punctuation:

abbreviations, inverted commas

GRADE 5 TERM 3

SKILLS

LISTENING AND SPEAKING (ORAL)

READING & VIEWING

WRITING & PRESENTING
LANGUAGE STRUCTURES &

CONVENTIONS
WEEK

4 - 8
Project based on any ONE of the literature genres studied: poems / folktales / short stories / drama / novel.
Note: There must be a variation of genres across the grades.
Planning / Preparation/ Research/ Investigation of oral presentation and creative writing of project.

FORMAL ASSESSMENT TASK 6: CREATIVE WRITING
PROJECT (40 MARKS)
Stage 1: Research (Learners do research on their project)
(10 marks):
Week 4 - 5

Stage 2: Writing (Learners engage in the write-up of their
project)
(30 marks)

 Planning/pre-writing of the creative writing project

 Drafting

 Revising

 Editing

 Proofreading

 Presenting
Week 6

FORMAL ASSESSMENT TASK 7: CREATIVE WRITING PROJECT

Stage 3: Oral presentation (Learners do the Oral presentation of their project)

(20 marks)
Oral presentation

 Uses appropriate structure: introduction, body and conclusion

 Presents central idea and supporting details

 Shows evidence of research/ investigation

 Uses appropriate body language and presentation skills, e.g. makes eye contact,
volume

 Participates in a discussion

 Gives constructive feedback

 Maintains discussion

 Shows sensitivity to the rights and feelings of others

Commence with the oral task in term 3 and conclude in term 4 when the mark will be
recorded.)

TERM 3

GRADE 5 TERM 3

SKILLS

LISTENING AND SPEAKING (ORAL)

READING & VIEWING

WRITING & PRESENTING

LANGUAGE STRUCTURES &

CONVENTIONS

WEEK

9 - 10

Listens to and discusses a

weather report

Text from the textbook or Teacher’s

Resource File (TRF)

• Introductory activities: prediction

• Listens for specific details

• Discusses usefulness of

the information

• Links information to own life

• Discusses possible effects on people

• Compares conditions in

different places, indicates

preferred destinations with

reasons

• Participates in discussions,

justifying own opinion

• Identifies features of weather

reports: register and the nature of

language used

• Uses interaction strategies to

communicate effectively in

group situations

Reads a weather report from

newspaper, a textbook or

Teacher’s Resource File (TRF)

• Pre-reading: predicting from

title, headings and pictures

• Uses reading strategies, e.g.

makes predictions and uses textual

and contextual clues

• Identifies and explains similarities and

differences

• Uses reading strategies: skims to

get the general idea, scans for

specific details

• Identifies the way the text is organised

• Reads an information text with

visuals e.g. map

• Interprets visuals

• Uses a mind-map/notes to summarise

information

Writes a weather report

• Links sentences into a coherent

paragraph using pronouns,

connecting words and correct

punctuation

• Presents information using a map,

chart, graph or diagram.

Writing process

• Planning/pre-writing

• Drafting

• Revising

• Editing

• Proofreading

• Presenting

Word level work: verbs, gerunds,

pronouns, adverbs, adjectives,

conjunctions, abstract nouns

Sentence level work: simple

sentences, compound sentences, future

tense

Word meaning: homophones,

homonyms, polysemy, antonyms,

synonyms

 FORMATIVE ASSESSMENT ACTIVITIES

 Listening and Speaking activities

 Variety of Listening and Speaking
activities

 Listening and Speaking activities that
comply with the Covid-19 conditions

Reading and Viewing activities

 Reading Process

 Reading aloud activities

 Reading Comprehension activities

 Literature activities based on the three
prescribed genres for the semester

Writing and Presenting activities

 Writing Process

 Paragraphing

 Transactional Texts

 Essay

 Creative Writing

Language Structures and Conventions activities

 Variety of Language Structures and
Convention activities

GRADE 5 ENG HL SUMMARY OF FORMAL ASSESSMENT TASKS: TERM 3

FORMAL ASSESSMENT TASK 6

 Creative Writing (10+30=40 marks)

Project based on any ONE of the literature genres studied: poems / folktales / short
stories / drama / novel.

FORMAL ASSESSMENT TASK 7 Oral

 Oral presentation of project (20 marks)
Note: There must be a variation of genres across the grades.

Commence with the oral task in term 3 and conclude in term 4 when the mark will be
recorded.)

GRADE 5 TERM 4

SKILLS

LISTENING AND SPEAKING (ORAL)

READING & VIEWING

WRITING & PRESENTING
LANGUAGE STRUCTURES &

CONVENTIONS

WEEK

1 - 2

Listens to and discusses

an advertisement

Text from the textbook or Teacher’s

Resource File (TRF) or any other source

• Introductory activities: prediction

• Listens for specific details

• Identifies key issues

• Discusses the effectiveness of

the advertisement

• Expresses thoughts and feelings

in an imaginative way

• Responds sensitively to ideas

and suggestions

• Gives feedback

• Shares ideas and offers opinions

on less familiar topics

Reads an advertisement from a

textbook or Teacher’s Resource

File (TRF).

• Uses reading strategies: scans for

specific details, skims for general

idea, predicts content, uses

previous knowledge or textual

clues, makes inferences

• Views and comments on graphical

techniques used in visual texts:

colour, lettering, layout

Writes an advertisement

• Expresses ideas clearly and logically

• Uses appropriate visuals and layout

for the purpose

• Uses a wide variety of vocabulary,

appropriate grammar, spelling and

punctuation

• Uses language for creative

and imaginative self-

expression

Writing process

• Planning/pre-writing

• Drafting

• Revising

• Editing

• Proofreading

• Presenting

Word level work: degrees

of comparison, adverbs

Sentence level work: simple short

sentences, subject-verb

agreement

Spelling and punctuation:

abbreviations, inverted commas

FORMAL ASSESSMENT TASK 7:

 Oral Presentation (20 marks)

This task is a continuation from Term 3. It will be completed and recorded in Term 4.

GRADE 5 TERM 4

SKILLS

LISTENING AND SPEAKING (ORAL)

READING & VIEWING

WRITING & PRESENTING
LANGUAGE STRUCTURES &

CONVENTIONS

WEEK

3 - 4

Listens and responds to a report, e.g.

news, topical issues

Text from the textbook or Teacher’s

Resource File (TRF)

• Introductory activities: prediction

• Identifies main ideas and specific

details

• Relates to own life

• Expresses and justifies own opinion

with reasons

• Asks critical questions which do

not have obvious answers

• Responds thoughtfully to

critical questions

• Discusses format, features, language

use and structure of the text

Reads an information text with

visuals (e.g. pictures/diagrams/

maps)

Text from the textbook or Teacher’s

Resource File (TRF)
• Pre-reading: predicting from

title, headings and pictures

• Discusses central idea and specific

details

• Comments on choice of pictures in

text

• Uses reading strategies, e.g.

makes predictions and uses textual

and contextual clues

• Shares ideas and offers opinion

using speculation and hypothesis

• Expresses and justifies own opinion

with reasons

• Asks critical questions which do

not have obvious answers

• Responds thoughtfully to

critical questions

• Uses a mind-map/notes to summarise

information

• Uses a dictionary for vocabulary

development [to be repeated

with every activity

Writes a report

• Writes a report using a frame

• Orders information logically

• Uses appropriate grammar, spelling

and punctuation

• Presents work neatly using proper

form, such as headings, spacing

for paragraphs etc.

Writing process

• Planning/pre-writing

• Drafting

• Revising

• Editing

• Proofreading

• Presenting

Word level work: conjunctions, moods

Sentence level work: noun phrase,

adjectival phrase, adverbial phrase,

prepositional phrase

Word meaning: synonyms,

antonyms, homophones, homonyms,

polysemy

Spelling and punctuation: word

division, dictionary, capital letters

GRADE 5 TERM 4

SKILLS

LISTENING AND SPEAKING (ORAL)

READING & VIEWING

WRITING & PRESENTING
LANGUAGE STRUCTURES &

CONVENTIONS

WEEK

5 - 6

Listens to and discusses

information text

Text from the textbook or Teacher’s

Resource File (TRF)

• Introductory activities: prediction

• Participates in discussions, explaining

own opinion

• Identifies and explains cause and

effect

• Comments on the social, moral

and cultural values

• Asks critical questions

• Expresses and justifies own opinion

with reasons

• Uses interaction strategies to

communicate effectively in

group situations

Reads information text with visuals,

e.g. maps/graphs/charts/tables

Text from the textbook or Teacher’s

Resource File (TRF)

• Uses a range of reading strategies to

identify the main and supporting

ideas

• Summarises information

• Interprets visuals

• Uses previous knowledge or textual

clues to determine meaning

• Makes inferences

• Transfers information from the

visual to narrative form

Writes information text

• Writes three – four paragraphs

• Uses relevant content appropriate to

the audience and purpose of the text

• Expresses information clearly

• Organises content logically

• Writes a topic sentence and includes

relevant information to develop a

coherent paragraph

• Links sentences into a coherent

paragraph using pronouns,

connecting words and correct

punctuation

• Uses a variety of sentence types

• Uses appropriate grammar, spelling

and punctuation

 Writing process

• Planning/pre-writing

• Drafting

• Revising

• Editing

• Proofreading

• Presenting

Word level work: definite and indefinite

articles, adjectives

Sentence level work: noun clause,

verb clause, negative form, question

form

Word meaning: metaphors,

similes, proverbs, idioms

Spelling and punctuation: dictionary

use, word division

FORMAL ASSESSMENT TASK 8:

 Transactional writing: (10 marks)

 Written before the controlled test

GRADE 5 TERM 4

SKILLS

LISTENING AND SPEAKING (ORAL)

READING & VIEWING

WRITING & PRESENTING
LANGUAGE STRUCTURES &

CONVENTIONS
WEEK
7 - 8

-
Revision

 Revision

 WEEK

9- 10

FORMAL ASSESSMENT TASK 9: CONTROLLED TEST

RESPONSE TO TEXTS (40 marks)

 Question 1: Literary/Non- literary text (15 marks)

 Question 2: Visual text (10 marks)

 Question 3: Summary writing (5 marks)

 Question 4: Language Structures and Conventions (10 marks)

 FORMATIVE ASSESSSMENT ACTIVITIES

 Listening and Speaking activities

 Variety of Listening and Speaking
activities

 Listening and Speaking activities that
comply with the Covid-19 conditions

Reading and Viewing activities

 Reading Process

 Reading aloud activities

 Reading Comprehension activities

 Literature activities based on the three
prescribed genres for the semester

Writing and Presenting activities

 Writing Process

 Paragraphing

 Transactional Texts

 Essay

 Creative Writing

Language Structures and Conventions activities

 Variety of Language Structures and
Convention activities

 GRADE 5 ENG HL SUMMARY OF FORMAL ASSESSMENT TASKS: TERM 4

FORMAL ASSESSMENT TASK 7:

 Oral Presentation (20 marks)

This task is a continuation from Term
3. It will be completed and recorded in
Term 4.

FORMAL ASSESSMENT TASK 8:

 Transactional writing: (10 marks)

 Written before the controlled test

FORMAL ASSESSMENT TASK 9: CONTROLLED TEST

RESPONSE TO TEXTS (40 MARKS)

 Question 1: Literary/Non- literary text (15 marks)

 Question 2: Visual text (10 marks)

 Question 3: Summary writing (5 marks)

 Question 4: Language Structures and Conventions (10 marks)

