	GRADE 5 TERM 1					
SKILLS	LISTENING AND SPEAKING (ORAL)	READING & VIEWING	WRITING & PRESENTING	LANGUAGE STRUCTURES & CONVENTIONS		
	Listens and retells a short story	Reads a short story	Writes a personal recount of events	Spelling and punctuation		
WEEK 1–2	(Choose from contemporary realistic fiction/traditional stories/personal accounts/adventure/funny/fantasy/real life stories/historical fiction) Text from the textbook or Teacher's Resource File (TRF) • Listens to a story • Retells events in correct sequence, using simple past tense • Names the characters correctly	Text from the textbook or reader/s or Teacher's Resource File (TRF) • Pre-reading: predicting from title and pictures • Uses reading strategies, e.g. making predictions, uses phonic and contextual clues • Discusses new vocabulary from the read text • Discusses the title, plot and where the story takes place (setting) • Expresses simple opinion on the story • Uses a dictionary Does comprehension activity on the text (oral or written) Practises reading • Reads aloud with appropriate pronunciation, fluency, and expression	 Chooses appropriate content for the topic Selects from experience Stays on the topic Frame used by struggling learners Uses appropriate grammar, spelling and punctuation. Uses vocabulary related to topic Creates/Uses a personal dictionary Labels pages with letters of alphabet Enters 5 words and meanings (drawing/sentence using the word/explanation of word) Or continues to enter words into dictionary created in Grade 4 	Uses the dictionary to check spelling and meanings of words Builds on phonic knowledge to spell words, e.g. builds word families based on how they sound or look. Builds on knowledge of sight words and high frequency words Working with words and sentences Understands and uses countable nouns (e.g. book – books) Revises 'a' and 'the' with nouns. Builds on use of personal pronouns (e.g. I, you, it, us, them) Begins to use possessive pronouns (e.g. mine, yours, his, hers, ours, theirs) Uses regular and irregular forms of the verb, e.g. walk, walked; run, ran Builds on use of subject verb concord, e.g. There is one book/There are two books Builds on understanding and use of simple past		

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

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	Takes part in a class discussion to give a factual recount on a familiar topic Recounts a recent event Tells events in correct sequence Asks and answers simple questions on the topic Gives other learners a chance to speak Listens to them and encourages their attempts to speak their additional language Code switches if necessary Practises Listening and Speaking (Choose one for daily practice) Performs a short poem or rhyme Plays a simple language game Gives and follows instructions / directions Tells own news	Reads information text with visuals, e.g. charts/tables/diagrams/ mindmaps/ maps/pictures/ graphs Text from the textbook or reader/s or Teacher's Resource File (TRF) • Pre-reading: read and discuss title and look at pictures/diagrams/maps • Uses reading strategies, e.g. skims for general idea, uses contextual clues to find meaning • Identifies main facts • Explains meaning of unfamiliar words • Answers questions about the text Reads social texts, e.g. invitations • Explains main message • Identifies features of text • Discusses purpose of text • Uses a dictionary to find meaning of new words Practises reading • Reads aloud with appropriate pronunciation, fluency, and expression	 Writes a factual recount Selects appropriate content Writes a title Sequences events correctly Uses appropriate vocabulary Uses appropriate grammar, spelling and punctuation Corrects spelling using a dictionary and redrafts Draws/completes and labels visuals, e.g. charts/tables/ diagrams/ mindmaps/maps/plans/diagrams Selects important information Includes relevant labels Writes an sms/ email to accept or turn down an invitation Chooses relevant content Organises information correctly Uses correct format, e.g. salutation, date, etc. Records words and their meanings in a personal dictionary Writes sentences using the words or explanations to show the meaning 	Spelling and punctuation Spells familiar words correctly, using a personal dictionary Revises capital letters, full stop and comma, colon and semi colon Working with words and sentences Uses connecting words to show addition (and) and sequence (then, before) Builds on understanding and use of simple present Builds on use of modals, e.g. 'can' to show ability, 'may' to ask for permission Uses 'must' to show necessity Uses adverbs of time (e.g. tomorrow, yesterday) or frequency (often) Uses 'will' to indicate something that will happen, e.g. There will be a storm today Vocabulary in context Words taken from shared or individually read texts	
FORMAL A	SSESSMENT: TASK 1: OR AL		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.

	GRADE 5 TERM 1				
SKILLS	LISTENING AND SPEAKING (ORAL)	READING & VIEWING	WRITING & PRESENTING	LANGUAGE STRUCTURES & CONVENTIONS	
	Listens and responds to a story (Choose from contemporary realistic fiction/traditional stories/personal accounts/adventure/funny/fantasy/real life stories/historical fiction) Text from the textbook or Teacher's Resource File (TRF) • Chooses from oral descriptions to identify people in the story	Reads a story. Text from the textbook or reader/s or Teacher's Resource File (TRF) • Pre-reading: predicts from title and pictures • Uses reading strategies, e.g. makes predictions, uses contextual clues to find meaning, reads to find detail • Answers questions about the story	Writes a simple story with a frame (Narrative/ Descriptive) • Writes at least four paragraphs • Writes an appropriate opening sentence • Writes about events logically • Uses connecting words (and, but) • Uses some adjectives as comparatives and superlatives	Spelling and punctuation Spells familiar words correctly, using a personal dictionary Punctuates correctly: exclamation mark, question mark and inverted commas Working with words and sentences Understands and uses uncountable	
WEEK 5–6	Uses an oral description to identify people in the story Expresses feelings and opinions about the story Answers oral questions about the story Practises Listening and Speaking (Choose one for daily practice) Performs a short poem or rhyme Plays a simple language game Gives and follows instructions / directions Tells own news	Practises reading Reads aloud with appropriate pronunciation, fluency, and expression Reflects on texts read during independent/pair reading Shares opinions on the book Relates text to own life Expresses emotional responses to texts read	Writes an appropriate ending Records words and their meanings in a personal dictionary Writes sentences using the words or explanations to show the meaning, etc.	nouns (e.g. chalk) Uses the gender forms of some nouns (e.g. cow/bull) Uses different types of adjectives including what things are made of, e.g. woollen Builds on understanding and use of comparative adjectives Uses question forms, e.g. who, what, when, which, why, how Understands and uses reported speech. Capital letters for proper nouns, for titles and initials of people Vocabulary in context Words taken from shared or individually read texts	

FORMAL ASSESSMENT TASK 2: 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.

	GRADE 5 TERM 1				
SKILLS	LISTENING AND SPEAKING (ORAL)	READING & VIEWING	WRITING & PRESENTING	LANGUAGE STRUCTURES & CONVENTIONS	
WEEK 7–8	Listens and responds to a poem/song Text from the textbook or Teacher's Resource File (TRF) • Talks about the poem (what poem is about) • Relates to own experience • Identifies rhyme and rhythm • Gives personal response (likes/dislikes about the poem	Reads poem Text from the textbook or reader/s or Teacher's Resource File (TRF) Discusses the topic and main ideas in the poem Discusses rhyme Discusses words that begin with the same sound Discusses words that imitate their sound Discusses comparisons, e.g. 'He sings like a bird.'; 'She is a star.' Answers questions about the poem (oral or written) Reflects on texts read during independent/pair reading Compares books/stories/texts read	Writes a simple poem with a frame or rhyming sentences: Repeats the same structure to create a poetic rhythm and pattern Uses words which imitate their sounds Uses words beginning with the same sound. Writes about poem Explains what the poem is about Expresses feelings about the poem Records words and their meanings in a personal dictionary Writes sentences using the words or explanations to show the meaning, etc.	Spells familiar words correctly, using a personal dictionary Working with words and sentences Understands the possessive form of the noun (e.g. Bongi's eyes) Uses apostrophes for showing possession Begins to use irregular forms of some verbs, e.g. run, ran Vocabulary in context Words taken from shared or individually read texts	
EODMAL A	SSESSMENT TASK 2. WRITING		1		

FORMAL ASSESSMENT TASK 3: WRITING

Essay (20 marks)
 Narrative or Descriptive
 During the term

		GRADE 5 TERI	VI 1		
SKILLS	LISTENING AND SPEAKING (ORAL)	READING & VIEWING	WRITING & PRESENTING	LANGUAGE STRUCTURES & CONVENTIONS	
WEEK	Listens to and describes a simple process e.g. for making or doing something. • Uses connecting words, e.g. first, next, finally, etc.	Reads procedural text Text from the textbook or reader/s or Teacher's Resource File (TRF) • Pre-reading: predicting from title and pictures • Uses reading strategies, e.g. prediction, contextual clues • identifies specific details of text • identifies sequence of instructions Does comprehension activity on the	Writes instructions using a frame Uses correct specific details Uses correct sequence, using connecting words, e.g. first, next, etc. Uses present simple tense Uses correct structure and format	Spelling and punctuation Uses the dictionary to check spelling and meanings of words Working with words and sentences Begins to use determiners such as one, two, etc. and first, second, last.	
9–10		text (oral or written)			
			SSMENT ACTIVITIES		
	Variety of Listening and Speaking activities Variety of Listening and Speaking activities Listening and Speaking activities that comply with the Covid-19 conditions		Writing and Presenting activities Writing Process Paragraphing Transactional Texts Essay Creative Writing	Variety of Language Structures and Convention activities	
	GRADE 5 ENG FAL SUMMARY OF FORMAL ASSESSMENT TASKS: TERM 1				
	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.	TASK 2: RESPONSE TO TEXTS (40 MARKS) Literary/Non- literary text (15 marks) Visual text (10 marks) Language Structures and Conventions (15 marks)		TASK 3: WRITING • Essay (20 marks) Descriptive / narrative (3 paragraphs) During the term	

	GRADE 5 TERM 2					
SKILLS	LISTENING AND SPEAKING (ORAL)	READING & VIEWING	WRITING & PRESENTING	LANGUAGE STRUCTURES & CONVENTIONS		
WEEK 1 – 2	Listens to a story and takes part in a class discussion on a familiar topic, code-switching if necessary Text from the textbook or reader/s or Teacher's Resource File (TRF) • Answers literal questions • Answers questions about what came first, second, third, etc. • Answers more complex questions, e.g. Why don't they? What would you do? • Expresses feelings and opinions, e.g. Why couldn't? • Asks questions • Respects other learners by listening to them Practises Listening and Speaking (Choose one for daily practice) • Performs a short poem or rhyme • Plays a simple language game • Gives and follows instructions / directions • Tells own news • Tells of own related experiences	Reads a story Text from the textbook or reader/s or Teacher's Resource File (TRF) • Pre-reading: reads and discusses title and looks at pictures • Uses reading strategies, e.g. making predictions, using contextual clues • Discusses new vocabulary • Identifies sequence of events, setting and characters • Makes up questions about the story • Uses a dictionary Does comprehension activity on the text (oral or written) Reads a simple book/story review • Identifies key features, e.g. title, list of characters, brief summary and rating • Gives opinion of the review Reflects on texts read during independent/pair reading • Does a short oral book review using an appropriate frame	Writes a simple book/story review with a frame Selects appropriate content Uses frame correctly Includes title, character, settings and summary of story Gives personal opinion of text Records words and their meanings in a personal dictionary Writes sentences using the words or explanations to show the meaning, etc.	Uses the dictionary to check spelling and meanings of words Uses knowledge of alphabetical order and first letters of a word to find words in a dictionary. Working with words and sentences Uses nouns that have only plurals, e.g. scissors and trousers Begins to understand there is no article with uncountable nouns (e.g. I like fish.) Builds on use of adjectives (before nouns), e.g. The small dog Uses some adjectives as comparatives and superlatives Develops the use of question forms e.g. who, what, when, which, why, how Uses connecting words to show addition e.g. and contrast e.g. but Vocabulary in context Words taken from shared or individually read texts Collocations, e.g. Happy birthday, fish and chips		
EODMAL A	SCECCMENT TACK 1. OD AL					

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 to information text, e.g. oral description/s of object/s/plants/animals/ places Text from the textbook or reader/s or Teacher's Resource File (TRF) Classifies items according to criteria such as their purpose or capability • Sorts things into groups • Explains why things go together • Completes a table under appropriate headings Practises Listening and Speaking (Choose one for daily practice) • Performs a short poem or rhyme • Plays a simple language game • Gives and follows simple instructions/directions • Tells own news • Tells of own related experiences	Reads information text with visuals, e.g. charts/tables/ diagrams/mind maps/ maps/pictures/graphs Text from the textbook or reader/s or Teacher's Resource File (TRF) • Pre-reading: predicting from title and pictures/visuals • Uses reading strategies, e.g. skimming and scanning • Answers questions on text and visuals Does comprehension activity on the text (oral or written) Reflects on texts read during independent/pair reading • Retells a story read	Writes a short description of objects/plants/animals/places using a frame Uses the frame correctly Includes specific details Uses correct determiners Uses relevant vocabulary Punctuation is correct Summarises the information text using a mind map Identifies at least three main points Uses key words Draws/completes and labels visuals, e.g. charts/tables/ diagrams/ mind maps/maps/ pictures Includes specific details Uses appropriate vocabulary Records words and their meanings in a personal dictionary Writes sentences using the words or explanations to show the meaning, etc.	Spelling Spells familiar words correctly, using a personal dictionary Uses knowledge of alphabetical order and first letters of a word to find words in a dictionary. Working with words and sentences Builds on use of proper nouns, e.g. with capital letter Builds on understanding and use of future tense Simple present to describe universal truths, e.g. 'The sun sets in the west.' Uses prepositions that show direction (towards), time (on, during), possession (with) Vocabulary in context Words taken from shared or individually read texts • Antonyms (words that are opposite in meaning e.g. sad/happy) • Joining prefixes or suffixes to a base word		

		GRADE 5 TERM	12				
SKILLS	LISTENING AND SPEAKING (ORAL)	READING & VIEWING	WRITING & PRESENTING	LANGUAGE STRUCTURES & CONVENTIONS			
WEEK 5 – 6	Listens to and responds to oral instructions Text from the textbook or reader/s or Teacher's Resource File (TRF) • Follows the instructions • Shows understanding of command words • Explains what should happen (if instructions cannot be carried out) Practises Listening and Speaking (Choose one for daily practice) • Performs a short poem or rhyme • Plays a simple language game • Gives and follows simple instructions/directions	Reads procedural text, e.g. instructions for making or doing something Text from the textbook or reader/s or Teacher's Resource File (TRF) Pre-reading: predicting from title and pictures Uses reading strategies such as scanning for specific detail Discusses specific details of text Discusses sequence of instructions Answers questions on the text Follows the instructions correctly Does comprehension activity on the text (oral or written) Practises reading Reads aloud with appropriate pronunciation, fluency, and expression	Writes a recipe or instructions for making or doing something using a frame Uses the frame correctly Includes list of ingredients Includes method in correct sequence Uses appropriate vocabulary Uses present simple tense Spells familiar words correctly Uses dictionary to check spelling Presents work neatly using proper form, such as headings	Spelling Spells familiar words correctly, using a personal dictionary Words starting with g and followed by -e, -i or -y: start with g even though it sounds like j, e.g. germ Working with words and sentences Uses adverbs of place (here, there) Begins to use adverbs of degree, e.g. 'very, really, almost, too' Simple present tense Begins to use connecting words to show contrast (but), reason (because) and purpose (so that). Vocabulary in context Words taken from shared or individually read texts			
EODMAL AC	DEMAI ASSESSMENT TASK A:						

FORMAL ASSESSMENT TASK 4:

Transactional writing: (2 short or 1 long: 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 and retells stories (Choose from contemporary realistic fiction/traditional stories/personal accounts/adventure/ funny/fantasy/real life stories/historical fiction) Answers literal questions Answers more complex questions, e.g. Why don't they? What would you do? Gives a personal response Expresses feelings and opinions, e.g. Why couldn't Retells the story Describes events in sequence Refers to main characters Retelling of story line makes sense Suggests an alternative ending Uses tenses introduced in previous grades Practises Listening and Speaking (Choose one for daily practice) Performs a short poem or rhyme Plays a simple language game Tells of own related experiences	Reads stories Text from the textbook or reader/s or Teacher's Resource File (TRF) • Pre-reading: predicts from title and pictures • Reads for detail and uses contextual clues to find meaning • Identifies and comments on the plot • Gives reasons for action • Understands the vocabulary • Answers questions on the story Does comprehension activity on the text (oral or written) Practises reading • Reads aloud with appropriate pronunciation, fluency, and expression	 Writes a story using a frame (Narrative/ Descriptive) Writes at least four paragraphs Links paragraphs using connecting words Uses new vocabulary and punctuation learnt Uses techniques for creative writing, e.g. uses comparisons Uses appropriate grammar, spelling, punctuation and spaces between paragraphs Uses the dictionary to check spelling and meanings of words Records words and their meanings in a personal dictionary Writes sentences using the words or explanations to show the meaning, etc. 	Uses the dictionary to check spelling and meanings of words Breaks long words into smaller chunks, e.g. be-cause; sen-ten-ce Working with words and sentences Uses different types of adjectives including those relating to age/temperature/what things are made of Understands and uses verbs to describe actions Begins to use 'must', 'should' and 'have to' to show obligation. Begins to use 'shall' and 'will' to show intention. Begins to use the conditional, e.g. If, then Vocabulary in context Words taken from shared or individually read texts Synonyms (words that are similar in meaning e.g. soft/gentle)	
WEEK 9 – 10	RESPONSE TO TEXTS (40 MARKS) Question 1: Literary/Non- literary Question 2: Visual text (10 marks Question 3: Summary writing (5	/ text (15 marks) s)			
	Question 4: Language Structures				

	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 TERM 2					
SKILLS	LISTENING AND SPEAKING (ORAL)	READING & VIEWING WRITING & PRESENTING		LANGUAGE STRUCTURES & CONVENTIONS		
Real This task is	SSESSMENT TASK 1: ORAL ad Aloud (20 marks) a continuation from Term 1. It will be and recorded in Term 2.	FORMAL ASSESSMENT TASK 4: N Transactional writing: (2 short or 1 marks) Written before the control	VRITING long: 10	FORMAL ASSESSMENT MARKS) • Question 1: Locomprehensi • Question 2: Volume Question 3: S	iterary / non-literary text on (15 marks) isual text comprehension (10 marks) ummary writing (5 marks) anguage Structures and Conventions marks)	

		GRADE 5 TERM 3		
SKILLS	LISTENING AND SPEAKING (ORAL)	READING & VIEWING	WRITING & PRESENTING	LANGUAGE STRUCTURES & CONVENTIONS
WEEK 1 - 2	Text from the textbook or Teacher's Resource File (TRF) Talks about the poem (what the poem is about) Relates to own experience Identifies rhyme and rhythm Gives personal response (likes/dislikes) Listens to and gives personal recounts Recalls own experiences in the right sequence Answers questions about what happened first, second, etc.	 Pre-reading: predicts from title and pictures Uses reading strategies, e.g. prediction, looks at pictures carefully, uses contextual clues Discusses topic and main idea Discusses rhyme and comparisons (similes) Expresses feelings stimulated by the Poem Reads a story with dialogue Text from the textbook or reader/s or Teacher's Resource File (TRF) Understands how a plot and characters can represent a particular view of the world Answers questions about story Identifies the moral/main message of the story Does comprehension activity on the text (oral or written) 	Writes a simple story including dialogue (Narrative/Descriptive) Writes an interesting story Story has a beginning, a middle and an ending Uses an appropriate tense Co-ordinates sentences with 'and' and 'but' Uses a wider range of punctuation, including inverted commas Begins to use the writing process Uses the writing process Brainstorms ideas using, e.g. mind maps Writes first draft Checks spelling Writes final draft Records words and their meanings in a personal dictionary Writes sentences using the words or explanations to show the meaning, etc.	Spelling and punctuations Spells familiar words correctly, using a personal dictionary Words starting with a k sound and followed by e or i: use a k to spell the word Punctuates correctly: comma, colon, semi colon, inverted commas, question mark, exclamation mark, full stop Working with words and sentences Constructs simple sentences using subject, verb, object, e.g. 'Bongi/read/ her book' Begins to use connecting words to show condition (if, then) Develops use of direct speech. Begins to recognise and use reported speech. Vocabulary in context Words taken from shared or individually read texts

		GRADE 5 TERM 3		
SKILLS	LISTENING AND SPEAKING (ORAL)	READING & VIEWING	WRITING & PRESENTING	LANGUAGE STRUCTURES & CONVENTIONS
WEEK 3 - 4	Takes part in a conversation on a familiar topic Asks and answers questions Respects other learners by listening to them Encourages other group members to support fellow learners Code switches if necessary Asks and answers more complex questions, e.g. What would you do? Practises Listening and Speaking (Choose one for daily practice) Performs a short poem or rhyme Plays a simple language game Gives and follows instructions/directions Tells own news	Reads a play Text from the textbook or reader/s or Teacher's Resource File (TRF) • Pre-reading predicting from title • Uses reading strategies • Identifies the story-line • Discusses characters, setting and action • Expresses feelings stimulated by the text • Discusses the play format Does comprehension activity on the text (oral or written) Reflects on texts read Independently • Compares texts read	 Writes a short dialogue/play script using a frame Selects appropriate characters Organises the dialogue and action logically Uses direct speech Uses an informal style of writing Uses appropriate punctuation, e.g. colon, exclamation and question marks Uses writing process Brainstorms ideas using mind maps Produces first draft Revises Proofreads Writes final draft Presents neat, legible final draft with correct spacing Records words and their meanings in a personal dictionary Writes sentences using the words or explanations to show the meaning, etc. 	Spelling and punctuation Uses the dictionary to check spelling and meanings of words Add –es to form plurals of words ending in -s, -sh, -ch, or –z:, e.g. bunch, bunches; brush, brushes Punctuates correctly: comma, colon, semi colon, inverted commas, question mark, exclamation mark, full stop Working with words and sentences Uses the gender forms of some nouns (e.g. cow/bull) Revises 'a' and 'the' with nouns. Uses regular forms of the verb walk, walked Uses direct and indirect speech correctly Builds on understanding and use of simple past Builds on understanding and use of simple present

	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 (Choose from contemporary realistic fiction/traditional stories/personal accounts/adventure/funny/ fantasy/real life stories/historical fiction). Text from the textbook or reader/s or Teacher's Resource File (TRF) • Pre-reading: predicts from title and pictures • Understands the features of the text • Uses reading strategies, e.g. uses contextual clues to determine meaning, makes inferences • Expresses cause and effect in a story, e.g. What happened when? • Answers questions about the story • Identifies and discusses characters Does comprehension activity on the text (oral or written) Practises reading • Reads aloud with appropriate pronunciation, fluency and expression	Rewrites the story in own words, using a frame (Narrative/Descriptive) Uses the simple past tense Identifies the main events Tells the events in the correct order Uses appropriate grammar, spelling, punctuation and spaces between paragraphs Records words and their meanings in a personal dictionary Writes sentences using the words or explanations to show the meaning, etc.	Spelling Spells familiar words correctly, using a personal dictionary Words starting with g and followed by -e, -i or -y: start with g even though it sounds like j, e.g. germ Working with words and sentences Understands and uses countable nouns (e.g. book – books) Builds on use of personal pronouns (e.g. I, you, it, us, them) Builds on understanding and use of comparative adjectives Builds on use of subject verb concord, e.g. There is one book/There are two books Uses forms of the verb 'to be', e.g. be/been/being; am/is/are; was/were Uses exclamation marks Vocabulary in context Words taken from shared or individually read texts	

WEEK 7–8	Takes part in a conversation on a project Talk about a project Code switches if necessary	Reads procedural text, e.g. instructions for a project • Describes the format of a project	Records words and their meanings in a personal dictionary • Writes sentences using new words	Working with words and sentences Develops understanding and use of connecting words showing addition, sequence and contrast.	
		GRADE 5 TE	RM 3		
SKILLS	LISTENING AND SPEAKING (ORAL)	READING & VIEWING	WRITING & PRESENTING	LANGUAGE STRUCTURES & CONVENTIONS	
WEEK 4-8	EEK 4-8 PROJECT: (based on any ONE of the literature genres studied: poems / short stories / drama				
	Planning /Preparation/Research/ Investigation of oral presentation and creative writing of project				

	Stage 1: Research (Learners do research (10 marks) Week 4 - 5 Stage 2: Writing (Learners engage in the (30 marks) Planning/pre-writing of the creat Drafting Revising Editing Proofreading Presenting Week 6	write-up of their project)	Stage 3: Oral presentation (Learners do (20 marks) Oral presentation:	the Oral presentation of their project) oduction, body and conclusion orting details investigation e and presentation skills, e.g. makes ey
		GRADE 5 TER	М 3	
SKILLS	LISTENING AND SPEAKING (ORAL)	READING & VIEWING	WRITING & PRESENTING	LANGUAGE STRUCTURES & CONVENTIONS

WEEK 9 - 10	Listens and talks about a familiar topic with preparation Plans and prepares important points Says at least 5 sentences on the topic Answers questions Practises Listening and Speaking (Choose one for daily practice) Performs a short poem or rhyme Plays a simple language game Gives and follows simple instructions/directions Tells own news	Reads information texts with visuals, e.g. charts/tables/ diagrams/ mindmaps/maps/pictures/ graphs Text from the textbook or reader/s or Teacher's Resource File (TRF) • Pre-reading: scans for important details • Discusses main information given and the specific details • Selects relevant details to answer questions Does comprehension activity on the text (oral or written) Practises reading • Reads aloud with appropriate pronunciation, fluency and expression	Draws/completes and labels simple visual texts, e.g. charts/tables/ diagrams/ maps/pictures/graphs Text from the textbook or Teacher's Resource File (TRF) • Uses information from a visual or written text • Organises information neatly • Conveys information correctly • Uses appropriate symbols/diagrams Makes a mind map summary of a short text • Identifies at least three main points • Uses the correct structure Records words and their meanings in a personal dictionary • Writes sentences using the words or explanations to show the meaning, etc.	Uses the dictionary to check spelling and meanings of words Words starting with c and followed by -e, -i or -y: pronounce as s, e.g. centre, city Working with words and sentences Uses the simple present to describe universal truths e.g. The sun sets in the west. Begins to use determiners such as one, two, etc. and first, second, last. Begins to use possessive pronouns (e.g. mine, yours, his, hers, ours, theirs) Uses different types of adjectives including those relating age/temperature/what things are made of Vocabulary in context Words taken from shared or individually read text
----------------	--	--	--	--

	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 the prescribed genres for the semester	ree •	riting 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 FAL SUMMARY OF FORM	MAL ASS	ESSMENT TASKS: TERM 3	
Creative Project based of	SSMENT TASK 6 /e Writing (40 marks) on any ONE of the literature genres studie es / short stories / drama	ed:	• (Commen recorded		onclude in term 4 when the mark will be

		GRADE 5 TER	M 4	
SKILLS	LISTENING AND SPEAKING (ORAL)	READING & VIEWING	WRITING & PRESENTING	LANGUAGE STRUCTURES & CONVENTIONS
WEEK 1 - 2	Listens to oral description of places/people Text from the textbook or reader/s or Teacher's Resource File (TRF) Identifies places/people Notes relevant information from a story, e.g. on a chart/table Identifies similarities and differences Answers literal questions Asks relevant questions and responds to questions Answers and begins to ask some more complex questions, e.g. Why couldn't?; What? How do you think? Discusses ethical, social and critical issues in a story, code switching if necessary	Reads a story Text from the textbook or reader/s or Teacher's Resource File (TRF) • Pre-reading: predicts from the title and pictures • Uses reading strategies, e.g. uses contextual clues to find the meaning of new words • Discusses main idea and other details. • Identifies the sequence of events • Identifies the setting and characters • Answers and begins to ask some more complex questions, e.g. Why couldn't?; What? How do you think? • Discusses ethical, social and critical issues in a story, code switching if necessary Does comprehension activity on the text (oral or written) Reads and solves a word puzzle • Uses relevant vocabulary • Spells words correctly • Explains meanings of words/uses them in a sentence	Writes a simple story (Narrative or Descriptive) • Uses story structure • Uses language imaginatively especially a variety of vocabulary • Links sentences into a coherent paragraph using pronouns, connecting words and correct punctuation • Uses correct tense consistently • Uses the dictionary to check spelling and meanings of words Writing process • Brainstorms ideas using, e.g. mind maps • Writes first draft • Rewrites after feedback Records words and their meanings in a personal dictionary • Writes sentences using the words or explanations to show the meaning, etc.	Spelling Spells familiar words correctly, using a personal dictionary Words ending in -I: double the I when you add a suffix, e.g. travel, travelling Working with words and sentences Understands and uses uncountable nouns (e.g. chalk) Begins to understand there is no article with uncountable nouns (e.g. I like fish.) Builds on use of personal pronouns (e.g. I, you, it, us, them) Uses different types of adjectives including age/temperature/ what things are made of, e.g. woollen Builds on use of subject verb concord, e.g. There is one book/There are two books Vocabulary in context Words taken from shared or individually read texts

FORMAL ASSESSMENT TASK 7: ORAL

• Oral Presentation (20 marks)

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

		GRADE 5 TER	M 4	
SKILLS	LISTENING AND SPEAKING (ORAL)	READING & VIEWING	WRITING & PRESENTING	LANGUAGE STRUCTURES & CONVENTIONS
WEEK 3 - 4	 Participates in class discussion Discusses familiar topics including from other subjects Uses higher level thinking skills, e.g. discusses advantages and disadvantages, gives opinions Uses concepts and vocabulary from other subjects Takes turns, shows respect for others, respects others opinions Practises Listening and Speaking (Choose one for daily practice) Performs a short poem or rhyme Plays a simple language game Gives and follows simple instructions/directions Tells own news 	Reads media text, e.g. a magazine article or news report. Text from the textbook or reader/s or Teacher's Resource File (TRF) Pre-reading: predicts what text is about by previewing it Uses a range of reading strategies, e.g. skimming, scanning Answers questions Discusses main ideas and specific details Understands the layout and design of media texts Does comprehension activity on the text (oral or written) Practises reading Reads aloud with appropriate pronunciation, fluency and expression	 Writes information text using a frame Selects a relevant topic Includes relevant information Includes information about advantages and disadvantages Organise advantages and disadvantages into a table Uses the following writing process Brainstorms ideas using, e.g. mind maps Writes first draft Rewrites after feedback Designs a poster Includes relevant information Includes a picture Uses print sizes effectively Presents neat, legible, final draft Records words and their meanings in a personal dictionary Writes sentences using the words or explanations to show the meaning 	Uses the dictionary to check spelling and meanings of words Words with long vowel sounds: add the silent —e at the end, e.g. cake, pole, mine, tune Working with words and sentences Uses nouns that have only plurals, e.g. scissors and trousers Builds on use of demonstrative pronouns (e.g. this, that, those, these) Builds on use of adjectives (before nouns), e.g. The small dog Uses different types of adjectives including those relating to age/ temperature/ what things are made of Begins to use irregular forms of some verbs, e.g. run, ran

	GRADE 5 TERM 4					
SKILLS LISTER	NING AND SPEAKING (ORAL)	READING & VIEWING	WRITING & PRESENTING	LANGUAGE STRUCTURES & CONVENTIONS		
• Asks a • Respective of the second s	part in a class discussion and answers questions eects other learners as to them and encourages to speak e switches if necessary eates in discussion on less topics, e.g. imagines and es possibilities regarding the eary situation, such as what they do with R100 eses relevant content ethe conditional form	Reads information text from across the curriculum, e.g. a short report, description or explanation from another subject Text from the textbook or Teacher's Resource File (TRF) • Pre-reading: reads and discusses headings and pictures • Uses reading strategies, e.g. scans for information • Notices the role that pictures and photographs play in constructing meaning • Answers questions about the text • Summarises a paragraph with support Does comprehension activity on the text (oral or written) Reads and understands a poster • Pre-reading: discusses pictures • Interprets the information • Discusses the purpose of the text • Discusses some of the language use • Identifies and discusses design features such as colour and different sizes or kinds of print (font) • Discusses the layout.	 Designs a poster Includes relevant information Includes a picture Uses print sizes effectively Presents neat, legible, final draft Writes information text using a frame Selects appropriate information Includes a chart, graph or diagram if appropriate Writes two to three paragraphs Uses correct facts and organises facts properly Uses correct spelling and punctuation Uses connecting words Uses the writing process Writes first draft Revises Proofreads Writes final draft Presents neat, legible final draft 	Uses the dictionary to check spelling and meanings of words Singular and plural forms of nouns Working with words and sentences Develops use of connecting words showing reason and purpose. Uses adverbs of manner (e.g. quickly, slowly) Future tense: uses 'will' to indicate something that will happen, e.g. There will be a storm today Begins to use adverbs of degree, e.g. 'very, really, almost, too' Present progressive tense (e.g. 'He is reading.') Uses the passive voice. Vocabulary in context Words taken from shared or individually read texts		

FORMAL ASSESSMENT TASK 8:

Transactional writing: (2 short or 1 long: 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	PERPONEL TO TEXTS (40 months)				
		FORMATIVE ASSESSI	MENT ACTIVITIES		
	Variety of Listening and Speaking activities Listening and Speaking activities that comply with the Covid-19 conditions	 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 FAL SUMMARY OF F	ORMAL ASSESSMENT TASKS: TERM 4		

FORMAL ASSESSMENT TASK 7: ORAL • Oral Presentation (20 marks) This task is a continuation from Term 3. It will be completed and recorded in Term 4.	Transactional writing: (2 short or 1 long: 10 marks) Written before the controlled test	FORMAL ASSESSMENT TASK 9: CONTROLLED TEST RESPONSE TO TEXTS (40 MARKS)
--	--	--