

Shuter & Shooter
PUBLISHERS (PTY) LTD

PLANNING & TRACKING

Also available for download from www.shuters.com

Shuters **TOP CLASS** *English*

Grade

6

PHOTOCOPIABLE

OS1001279

CUSTOMER SERVICES

THIS SERIES IS ALSO AVAILABLE AS E-BOOKS

www.shuters.com

Tel: +27 (0)33 846 8721 / 22 / 23 • Fax: +27 (0)33 846 8701

sylvie@shuter.co.za • robert@shuter.co.za • tiny@shuter.co.za • thandeka@shuters.co.za

TERM 1					
WEEK	UNIT	TOPIC	PAGE REF	RECORDING	REFLECTION
1	1	COLOURS			
		LESSON 1			
		Spelling and dictation for the week			
		Listening and Speaking • Listens to a story. (Activity A) • Answers questions based on story. (Activity B)	TG – P2 LB – P1 TG – P2 LB – P1		
		Reading and Viewing • Practises independent reading.	Core reader P1 – 6		
		LESSON 2			
		Reading and Viewing • Reads a story. (Activity A and B) • Comprehension: answers questions based on story. (Activity C)	TG – P3 LB – P1-2 TG – P4 LB – P4		
		LESSON 3			
		Writing and Presenting • Writes a simple story. (Activity A) • Uses the writing process. (Activity B, C and D)	TG – P5 LB – P5 TG – P5-6 LB – P5-6		
		LESSON 4			
		Language Structures and Conventions • Countable nouns. (Activity A) • Simple past tense. (Activity D)	TG – P7 LB – P6 TG – P8 LB – P7		
		Reading and Viewing • Practises reading aloud with appropriate pronunciation, fluency and expression.	Core reader P1 – 6		
		LESSON 5			
2	1	Test spelling and dictation			
		Listening and Speaking • Plays a language game. (Activity B)	TG – P3 LB – P1		
		LESSON 1			
		Spelling and dictation for the week			
2	1	Listening and Speaking • Performs a poem. (Activity C)	TG – P3 LB – P2		
		Reading and Viewing • Independent reading.	Core reader P1 – 6		

TERM 1					
WEEK	UNIT	TOPIC	PAGE REF	RECORDING	REFLECTION
2	1	LESSON 2			
		Language Structures and Conventions <ul style="list-style-type: none"> Subject, verb, concord. (Activity C) 	TG – P7 LB – P7		
		Writing and Presenting <ul style="list-style-type: none"> Records words and meanings in personal dictionary. 	TG – P6		
		LESSON 3			
		Language Structures and Conventions <ul style="list-style-type: none"> Personal pronouns. (Activity B) 	TG – P7 LB – P6		
		Reading and Viewing <ul style="list-style-type: none"> Crossword puzzle (Activity D) 	TG – P4 LB – P4		
		LESSON 4			
		Language Structures and Conventions <ul style="list-style-type: none"> Personal pronouns.(Activity B) 	TG – P7 LB – P6		
		Reading and Viewing <ul style="list-style-type: none"> Additional reading and viewing activities. 	TG – P5 LB – P5		
		LESSON 5			
3	2	Test spelling and dictation			
		Language Structures and Conventions <ul style="list-style-type: none"> Builds word families. (Activity E) 	TG – P8 LB – P7		
		DOGS			
		LESSON 1			
		Spelling and dictation for the week			
		Listening and Speaking <ul style="list-style-type: none"> Sustains a conversation on a familiar topic. (Activity A) Listens to a factual recount (news report) (Activity B) Orally answers questions based on news report. (Activity B) 	TG – P10 LB – P8 TG – P10 LB – P8 TG – P10 LB – P8		
		Reading and Viewing <ul style="list-style-type: none"> Independent reading. 	Core reader P7 – 13		
		LESSON 2			
		Reading and Viewing <ul style="list-style-type: none"> Reads news report. (Activity A and B) Answers questions based on news report. (Activity C) Cause and effect. (Activity D) 	TG – P12 LB – P9 TG – P12 LB – P10 TG – P12 LB – P10		
		Writing and Viewing <ul style="list-style-type: none"> Records words and their meanings in a personal dictionary. 			

TERM 1					
WEEK	UNIT	TOPIC	PAGE REF	RECORDING	REFLECTION
3	2	LESSON 3			
		Reading and Viewing <ul style="list-style-type: none"> Reads a media text (printed advertisement). (Activity E) 	TG – P13 LB – P11		
		Language Structures and Conventions <ul style="list-style-type: none"> Comparing things. (Activity A) 	TG – P15 LB – P15		
		LESSON 4			
		Writing and Presenting <ul style="list-style-type: none"> Reads a comic strip. (Activity A) Writes summary of main events in comic strip (simple factual recount).(Activity B) 	TG – P14 LB – P13 TG – P14 LB – P14		
		LESSON 5			
		Test spelling and dictation			
		Language Structures and Conventions <ul style="list-style-type: none"> Uses modals ‘may’ and ‘can’. (Activity B) Present progressive tense. (Activity C) 	TG – P15 LB – P16 TG – P16 LB – P16		
4	2	Reading and Viewing <ul style="list-style-type: none"> Summarises independent reading text in a few sentences. 			
		LESSON 1			
		Listening and Speaking <ul style="list-style-type: none"> Plays simple language game. Performs a poem. 	TG – P11		
		Spelling and dictation for the week			
		Language Structures and Conventions <ul style="list-style-type: none"> Adverbs of time. (Activity D) Understanding articles. (Activity E) 	TG – P16 LB – P17		
		LESSON 2			
		Reading and Viewing <ul style="list-style-type: none"> Reads a social text (personal letter). (Activity F) Answers questions on layout and content of personal letter. (Activity F) Independent reading. 	TG – P14 LB – P12 TG – P14 LB – P12 Core reader P7 – 13		
		LESSON 3			
		Listening and Speaking <ul style="list-style-type: none"> Discusses a topic. (Activity A) 	TG – P10 LB – P8		
		Writing and Presenting <ul style="list-style-type: none"> Plans and writes first draft of simple personal letter. (Activity C) 	TG – P14 LB – P14		

TERM 1					
WEEK	UNIT	TOPIC	PAGE REF	RECORDING	REFLECTION
4	2	LESSON 4			
		Writing and Presenting <ul style="list-style-type: none"> Edits personal letter. Writes final copy of personal letter. (Activity D) 	TG – P15 LB – P15		
		LESSON 5			
		Test spelling and dictation			
		Reading and Viewing <ul style="list-style-type: none"> Shares opinions on independent reading text. 			
		Language Structures and Conventions <ul style="list-style-type: none"> Alphabetical order and first letters. Breaks long words into smaller chunks. 	TG – P17		
5	3	A FRIEND IN NEED			
		LESSON 1			
		Spelling and dictation for the week			
		Listening and Speaking <ul style="list-style-type: none"> Listens to a story, <i>The travellers and the bear</i>. (Activity A) Rearrange sentences in correct order. Retell the story. (Activity A) FAT Task 1	TG – P18 LB – P18 TG – P18 LB – P18		
		LESSON 2			
		Reading and Viewing <ul style="list-style-type: none"> Reads a story <i>A friend in need</i>. Predicts. (Activity A and B) Comprehension – Answers questions on story. (Activity C) FAT Task 1	TG – P21 LB – P20 TG – P21 LB – P21		
		LESSON 3			
		Reading and Viewing <ul style="list-style-type: none"> Reading a diary aloud. (Activity D) FAT Task 1 Discuss diary entries. Answer questions. (Activity E) 	TG – P22 LB – P22 TG – P22 LB – P22		
		LESSON 4			
		Writing and Presenting <ul style="list-style-type: none"> Writes for personal reflection – diary entries. (Activity A) 	TG – P23 LB – P23		
		LESSON 5			
		Test spelling and dictation			
		Language Structures and Conventions <ul style="list-style-type: none"> Homonyms. (Activity G) Records new words and their meanings in dictionaries. (Activity B) 	TG – P27 LB – P26 TG – P24 LB – P23		

TERM 1					
WEEK	UNIT	TOPIC	PAGE REF	RECORDING	REFLECTION
5	3	Listening and Speaking • Plays a language game. (Activity C)	TG – P20 LB – P20		
		Language Structures and Conventions • Spelling (Activity H)	TG – P27 LB – P26		
6	3	LESSON 1			
		Spelling and dictation for the week			
		Language Structures and Conventions • Asking questions. (Activity E)	TG – P26 LB – P25		
		Listening and Speaking • Listens to story. • Asks questions about story. • Summarise story to partner. (Activity A)	TG – P18 LB – P18		
		LESSON 2			
		Language Structures and Conventions • Personal pronouns. (Activity A) FAT Task 1 • Verbs. (Activity B)	TG – P24 LB – P23 TG – P25 LB – P24		
		Writing and Presenting • Writing about a friend in need. (Activity C) FAT Task 1	TG – P24 LB – P24		
		LESSON 3			
		Language Structures and Conventions • Prepositions. (Activity C) • Connecting sentences. (Activity D)	TG – P25 LB – P25 TG – P26 LB – P25		
		Reading and Viewing • Reflects on texts read during independent/pair reading. • Expresses opinion on texts read. (Activity F) FAT Task 1	TG – P23		
		LESSON 4			
		Language Structures and Conventions • Capitals for proper nouns. (Activity F) FAT Task 1	TG – P26 LB – P25		
		Listening and Speaking • Listens to a poem. • Performs a poem – <i>Sitting on a rock</i> . (Activity B)	TG – P19 LB – P19		
		LESSON 5			
		Test spelling and dictation			
		Language Structures and Conventions • Capitals for proper nouns. (Activity F) FAT Task 1	TG – P26 LB – P25		
		Reading and Viewing • Reading aloud in pairs.			

TERM 1					
WEEK	UNIT	TOPIC	PAGE REF	RECORDING	REFLECTION
7	4	FINDING YOUR WAY			
		LESSON 1			
		Listening and Speaking <ul style="list-style-type: none"> Listens to instructions and follows on a map. Describes a process. (Activities A and B) 	TG – P29 LB – P27		
		Spelling and dictation for the week			
		Reading And Viewing <ul style="list-style-type: none"> Reads information text – a map. (Activity A) 	TG – P30 LB – P28		
		LESSON 2			
		Reading and Viewing <ul style="list-style-type: none"> Reads map and answers questions. (Activity A and B) 	TG – P30 LB – P30		
		Writing and Presenting <ul style="list-style-type: none"> Writes simple definitions. (Activity A) 	TG – P31 LB – P30		
		LESSON 3			
		Listening and Speaking <ul style="list-style-type: none"> Plays a language game. (Activity C) 	TG – P29 LB – P27		
		Reading and Viewing <ul style="list-style-type: none"> Completes a word puzzle, uses a dictionary. (Activity C) 	TG – P31 LB – P30		
		LESSON 4			
		Reading and Viewing <ul style="list-style-type: none"> Reads map and asks questions. (Activity B) 	TG – P30 LB – P30		
		Writing and Presenting <ul style="list-style-type: none"> Design own map. (Activity B) 	TG – P32 LB – P31		
		LESSON 5			
		Reading and Viewing <ul style="list-style-type: none"> Complete map. Read maps in pairs. (Activity C) 	TG – P32 LB – P31		
		Language Structures and Conventions <ul style="list-style-type: none"> Commands. (Activity A) Using the word 'must'. (Activity B) 	TG – P33 LB – P32		
8	4	LESSON 1			
		Listening and Speaking <ul style="list-style-type: none"> Planning a route on a map using numbers. (Activity C) 	TG – P33 LB – P32		
		Spelling and dictation for the week			
		Reading and Viewing <ul style="list-style-type: none"> Reads a poem. 	TG – P31		

TERM 1					
WEEK	UNIT	TOPIC	PAGE REF	RECORDING	REFLECTION
8	4	LESSON 2			
		Reading and Viewing <ul style="list-style-type: none"> Practises reading aloud in pairs from independent reading material. 	Core reader P20 – 22		
		Writing and Presenting <ul style="list-style-type: none"> Write own news. 	TG – P32		
		LESSON 3			
		Listening and Speaking <ul style="list-style-type: none"> Tell news and plans for weekend. 			
		Reading and Viewing <ul style="list-style-type: none"> Reads and performs a poem. 	TG – P31		
		LESSON 4			
		Language Structures and Conventions <ul style="list-style-type: none"> Using the negative form. (Activity G) 	TG – P35 LB – P34		
		Writing and Presenting <ul style="list-style-type: none"> Write about a time they were lost. 	TG – P33		
		LESSON 5			
9	5	Language Structures and Conventions <ul style="list-style-type: none"> Prepositions. Past progressive. Past perfect progressive. (Activities D, E and F) 	TG – P33-34 LB – P33		
		Reading and Viewing <ul style="list-style-type: none"> Reads silently from independent material. 	Core reader P20 – 22		
		PLAYING WITH POETRY			
		LESSON 1			
		Spelling and dictation for the week			
		Listening and Speaking <ul style="list-style-type: none"> Listens to and discusses a poem. (Activity A) Uses an oral description to identify things. (Activity C) 	TG – P37 LB – P35 TG – P38 LB – P35		
		LESSON 2			
		Listening and Speaking <ul style="list-style-type: none"> Performing poem and answering oral comprehension questions. (Activity D) FAT Task 2 	TG – P38 LB – P36		
		Reading and Viewing <ul style="list-style-type: none"> Independent or pair reading. 	Core reader P23 – 25		
		LESSON 3			
		Reading and Viewing <ul style="list-style-type: none"> Reads poems aloud. Discusses main idea. Comparing texts. 	TG – P41-42 LB – P36-38		

TERM 1					
WEEK	UNIT	TOPIC	PAGE REF	RECORDING	REFLECTION
9	5	<ul style="list-style-type: none"> Understands some elements of poetry (rhyme, alliteration, onomatopoeia, comparisons, personification). (Activities A, B and C) 	TG – P41-42 LB – P36-38		
		LESSON 4			
		Reading and Viewing <ul style="list-style-type: none"> Does comprehension activity on the poems. (Activity E) FAT Task 2 	TG – P43 LB – P39		
		Writing and Presenting <ul style="list-style-type: none"> Writes descriptions of people using adjectives and adverbs. Edits own text. (Activity A) FAT Task 2 	TG – P44 LB – P40		
		LESSON 5			
		Test spelling and dictation			
		Reading and Viewing <ul style="list-style-type: none"> Practises reading aloud <i>Ken's Kite</i>. 	TG – P45		
10	5	Language Structures and Conventions <ul style="list-style-type: none"> Understands and uses the possessive form of the noun. (Activity A) FAT Task 2 	TG – P45 LB – P41		
		LESSON 1			
		Spelling and dictation for the week			
		Listening and Speaking <ul style="list-style-type: none"> Plays language game by following instructions, taking turns and completing game in time allocated. 	TG – P40		
		Reading and Viewing <ul style="list-style-type: none"> Read poems. Practises reading aloud. 			
		LESSON 2			
		Listening and Speaking <ul style="list-style-type: none"> Tells own news. 			
		Language Structures and Conventions <ul style="list-style-type: none"> Learns a spelling rule. Words with the k sound followed by e or i use a k to spell the word. (Activity B) 	TG – P46 LB – P41		
		Writing and Presenting <ul style="list-style-type: none"> Writing sentences using words in context to show their meaning. (Activity B) 	TG – P44 LB – P40		
		LESSON 3			
		Reading and Viewing <ul style="list-style-type: none"> Uses and understands vocabulary in context. (Activity C) 	TG – P38 LB – P35		

TERM 1					
WEEK	UNIT	TOPIC	PAGE REF	RECORDING	REFLECTION
10	5	Language Structures and Conventions <ul style="list-style-type: none"> • Uses different types of adjectives including temperature, age and what things are made of. (Activity D) FAT Task 2 	TG – P46 LB – P42		
		LESSON 4			
		Writing and Presenting <ul style="list-style-type: none"> • Writes descriptions using adjectives and adverbs. • Edits own text. (Activity A) FAT Task 2 	TG – P44 LB – P40		
		Reading and Viewing <ul style="list-style-type: none"> • Completing sentences using elements of poetry. (Activity D) 	TG – P42 LB – P38		
		LESSON 5			
		Test spelling and dictation			
		Listening and Speaking <ul style="list-style-type: none"> • Tells own news. 			
		Language Structures and Conventions <ul style="list-style-type: none"> • Writing sentences in the simple present tense. (Activity E) FAT Task 2 	TG – P47 LB – P42		

TERM 2					
WEEK	UNIT	TOPIC	PAGE REF	RECORDING	REFLECTION
1	6	WONDERFUL, POWERFUL WORDS			
		LESSON 1			
		Listening and Speaking <ul style="list-style-type: none"> Listens to a traditional story. Answers literal questions. (Activities A, C) 	TG – P49-51 LB – P43-44		
		Spelling and dictation for the week			
		Reading and Viewing <ul style="list-style-type: none"> Independent or pair reading. 	Core reader P26 – 31		
		LESSON 2			
		Listening and Speaking <ul style="list-style-type: none"> Tells and retells stories. (Activity B) 	TG – P51 LB – P43		
		Language Structures and Conventions <ul style="list-style-type: none"> Understands and uses uncountable nouns. Builds on use of adjectives before nouns and those that come after. (Activity C) 	TG – P56 LB – P51		
		LESSON 3			
		Listening and Speaking <ul style="list-style-type: none"> Performs a poem. 	TG – P51		
		Reading and Viewing <ul style="list-style-type: none"> Pre-reading. Reads a story. Comprehension activity. New vocabulary. Identifies characters. Expresses cause and effect. (Activities A, B and C) 	TG – P52-53 LB – P44-45		
		LESSON 4			
		Reading and Viewing <ul style="list-style-type: none"> Practises reading aloud. 	TG – P55		
		Writing and Presenting <ul style="list-style-type: none"> Records words in a personal dictionary. (Activity B) 	TG – P53 LB – P45		
		Writing and Presenting <ul style="list-style-type: none"> Planning and first draft for writing of a simple story using a frame. (Activity A) 	TG – P55 LB – P49		
		LESSON 5			
		Test spelling and dictation			
		Reading and Viewing <ul style="list-style-type: none"> Independent or pair reading. 	Core reader P26 – 31		
		Language Structures and Conventions <ul style="list-style-type: none"> Builds on use of demonstrative pronouns. (Activity B) 	TG – P56 LB – P50		

TERM 2					
WEEK	UNIT	TOPIC	PAGE REF	RECORDING	REFLECTION
2	6	LESSON 1			
		Listening and Speaking • Tells own news.	TG – P52		
		Spelling and dictation for the week Reading and Viewing • Practises reading aloud.	TG – P55		
		Language Structures and Conventions • Learning a spelling rule. (Activity A)	TG – P56 LB – P49		
		LESSON 2			
		Reading and Viewing • Reads a news report (Activity D)	TG – P54 LB – P46		
		Listening and Speaking • Discusses a topic. (Activity E)	TG – P55 LB – P47		
		Writing and Presenting • Writes a simple story using a frame. (Activity A)	TG – P55 LB – P49		
		LESSON 3			
		Reading and Viewing • Reading wise words from the past and present. (Activity F)	TG – P55 LB – P47		
		LESSON 4			
		Reading and Viewing • Reflects on texts read. Gives an opinion and relates to own life.	TG – P55		
		Writing and Presenting • Writes a paragraph to express and explain an opinion. (Activity B)	TG – P55 LB – P49		
		LESSON 5			
		Test spelling and dictation			
		Reading and Viewing • Reflects on texts read. Gives an opinion and relates to own life.	TG – P55 LB – P44		
		Language Structures and Conventions • Uses irregular forms of some verbs. • Builds on understanding and use of simple present. (Activity D)	TG – P57 LB – P51		
3	7	TREES			
		LESSON 1			
		Spelling and dictation for the week			
		Listening and Speaking • Listens to a description, answers questions, draws and labels a tree. (Activity A)	TG – P59 LB – P52		

TERM 2					
WEEK	UNIT	TOPIC	PAGE REF	RECORDING	REFLECTION
3	7	Reading and Viewing • Independent reading.	Core reader P32 – 38		
		LESSON 2			
		Reading and Viewing • Reads and discusses an information text. (Activity B)	TG – P61 LB – P54		
		Writing and Presenting • Draws a graph, uses personal dictionary. (Activity B)	TG – P61 LB – P56		
		LESSON 3			
		Listening and Speaking • Recites a poem.	TG – P60		
		Reading and Viewing • Answers questions on information text. (Activity B)	TG – P61 LB – P54		
		LESSON 4			
		Language Structures and Conventions • Adverbs of manner. (Activity A)	TG – P62 LB – P56		
		Writing and Presenting • Writes a description of a wooden household item. (Activity A)	TG – P61 LB – P56		
		LESSON 5			
		Test spelling and dictation			
		Reading and Viewing • Discuss texts read independently with a partner.	TG – P60 LB – P54		
		Language Structures and Conventions • Finding adjectives. (Activity H)	TG – P64 LB – P59		
4	7	LESSON 1			
		Listening and Speaking • Classifying trees. (Activity B)	TG – P60 LB – P54		
		Spelling and dictation for the week			
		Reading and Viewing • Practise reading aloud with a partner.			
		LESSON 2			
		Writing and Presenting • Completes activity. (Activity A)	TG – P61 LB – P54		
		LESSON 3			
		Listening and Speaking • Summarise book read independently for class.			
		Language Structures and Convention • Using connecting words, using 'es' for plurals, nouns that are only plurals. (Activity B, C and D)	TG – P62-63 LB – P57-58		

TERM 2					
WEEK	UNIT	TOPIC	PAGE REF	RECORDING	REFLECTION
4	7	LESSON 4			
		Language Structures and Conventions <ul style="list-style-type: none"> Comparative and superlative adjectives. Adjectives that come after nouns. (Activity E, F and H) 	TG – P63-64 LB – P58-59		
		LESSON 5			
		Test spelling and dictation			
		Language Structures and Conventions <ul style="list-style-type: none"> Possessive pronouns. (Activity G) 	TG – P64 LB – P59		
5	8	Reading and Viewing	Core reader P32 – 38		
		<ul style="list-style-type: none"> Silent independent reading. 			
		HOPE AND COURAGE			
		LESSON 1			
		Listening and Speaking <ul style="list-style-type: none"> Discusses a topic. Listens to a personal recount. (Activity A and B) Answers questions on personal recount. (Activity B) 	TG – P66 LB – P60		
		Spelling and dictation for the week			
		LESSON 2			
		Listening and Speaking <ul style="list-style-type: none"> Listens to a personal account. Answers questions on personal account. (Activity C) 	TG – P67 LB – P60		
		Reading and Viewing: <ul style="list-style-type: none"> Unprepared reading. (Activity H) FAT Task 1 	TG – P76		
		LESSON 3			
		Reading and Viewing <ul style="list-style-type: none"> Reads a personal letter. Answers questions on letter. Focuses on content and layout. (Activity B) FAT Task 1 	TG – P70 LB – P62-63		
		LESSON 4			
		Listening and speaking <ul style="list-style-type: none"> Tells or retells stories. 	TG – P70		
		Reading and Viewing <ul style="list-style-type: none"> Reads a story. Comprehension questions on story. (Activity E) FAT Task 1 	TG – P71 LB – P64		
5	8	LESSON 5			
		Test spelling and dictation			
		Listening and speaking <ul style="list-style-type: none"> Performs a poem. 	TG – P69		

TERM 2					
WEEK	UNIT	TOPIC	PAGE REF	RECORDING	REFLECTION
6	8	LESSON 1			
		Spelling and dictation for the week			
		Listening and Speaking: • Role-plays familiar situations. (Activity D) FAT Task 1	TG – P68 LB – P62		
		LESSON 2			
		Language Structures and Conventions • Connecting words. (Activity F)	TG – P75 LB – P69		
		Writing and Presenting • Writes first draft of letter. (Activity A)	TG – P72 LB – P65		
		LESSON 3			
		Writing and Presenting: • Edits and writes final copy of letter. (Activity A) FAT Task 1	TG – P72 LB – P65		
		Language Structures and Conventions • Adverbs of frequency. (Activity G)	TG – P75 LB – P70		
		LESSON 4			
		Listening and Speaking • Plays a language game with verbs.	TG – P69		
		Language Structures and Conventions • Regular and irregular forms of the verb. (Activity B) • Linking verbs. (Activity C)	TG – P73-74 LB – P67		
		LESSON 5			
		Test spelling and dictation			
		Language Structures and Conventions • Present perfect tense. (Activity D) • Phrasal verbs. (Activity E) FAT Task 1	TG – P74 LB – P68 TG – P75 LB – P69		
		Reading and Viewing • Reflects on text read during independent/pair reading. Discusses text with a partner.			
7	9	FINDING OUT			
		LESSON 1			
		Listening and Speaking • Survey – discuss survey topic. (Activity A)	TG – P77 LB – P71		
		Spelling and dictation for the week			

TERM 2					
WEEK	UNIT	TOPIC	PAGE REF	RECORDING	REFLECTION
7	9	Reading and Viewing • Silent reading from independent reading book.	Core reader P45 – 50		
		LESSON 2			
		Reading and Viewing • Read aloud from a given text.	TG – P82		
		Writing and Presenting • Write a questionnaire. (Activity B)	TG – P77 LB – P71		
		LESSON 3			
		Listening and Speaking • Conduct interviews. (Activity C)	TG – P78 LB – P72		
		Reading and Viewing • Compares books and texts read during paired reading.			
		LESSON 4			
		Reading and Viewing • Practises reading aloud in pairs.	TG – P82		
		Writing and Presenting • Summarise results. • Write your own opinion. • Uses writing process. (Activity D) • Uses a dictionary.	TG – P78 LB – P72		
		LESSON 5			
		Test spelling and dictation			
		Language Structures • Plays a language game. (Activity A) • Using verb 'to be'. (Activity B)	TG – P83 LB – P76-77		
8	9	LESSON 1			
		Spelling and dictation for the week			
		Reading and Viewing • Solve a word puzzle. (Activity F)	TG – P81 LB – P75		
		Reading and Viewing • Read information text. (Activity A)	TG – P80 LB – P73		
		LESSON 2			
		Reading and Viewing • Read aloud in pairs information text. (Activity A)	TG – P80 LB – P73		
		Writing and Presenting • Answer questions on information text. (Activity B and C)	TG – P80 LB – P73		
		LESSON 3			
		Listening and Speaking • Read and perform a poem.	TG – P79		

TERM 2					
WEEK	UNIT	TOPIC	PAGE REF	RECORDING	REFLECTION
8	9	Reading and Viewing <ul style="list-style-type: none"> Read a book review. (Activity D) Answer questions. (Activity E) 	TG – P81 LB – P74-75		
		LESSON 4			
		Reading and Viewing <ul style="list-style-type: none"> Reads and performs a poem. 	TG – P79		
		Writing and Presenting <ul style="list-style-type: none"> Write simple definitions. (Activity A) 	TG – P82 LB – P75		
		LESSON 5			
		Test spelling and dictation			
		Reading and Viewing <ul style="list-style-type: none"> Tells about a book they have read. 	LB – P75		
		Language Structures and Conventions <ul style="list-style-type: none"> Using 'must, should and have to'. (Activity C) Simple future tense. (Activities D) 	TG – P83 LB – P77		
9		SUMMATIVE ASSESSMENT		TG – P168-173	
10		SUMMATIVE ASSESSMENT		TG – P168-173	

TERM 3					
WEEK	UNIT	TOPIC	PAGE REF	RECORDING	REFLECTION
1	10	GANDHI – A GREAT SOUL			
		LESSON 1			
		Spelling and dictation for the week			
		Listening and Speaking Listens to a story. <ul style="list-style-type: none"> Answers questions based on story. (Activity A) Add details to a time line. (Activity B) 	TG – P86-87 LB – P79		
		LESSON 2			
		Reading and Viewing <ul style="list-style-type: none"> Reads a story. (Activity A) Comprehension – answers questions based on story. (Activity B) 	TG – P89 LB – P81 TG – P89 LB – P83		
		LESSON 3			
		Writing and Presenting <ul style="list-style-type: none"> Writes diary entries. Uses the writing process. (Activity A) 	TG – P91 LB – P84		
		LESSON 4			
		Language Structures and Conventions <ul style="list-style-type: none"> Proper nouns. (Activity C) Universal statements. (Activity E) 	TG – P90 LB – P83 TG – P93 LB – P84		
		Writing and Presenting <ul style="list-style-type: none"> Records words and meanings in personal dictionary. (Activity B) 	TG – P91 LB – P86		
2	10	LESSON 5			
		Test spelling and dictation			
		Listening and Speaking <ul style="list-style-type: none"> Performs a poem. (Activity D) 	TG – P88 LB – P80		
		LESSON 1			
		Listening and Speaking <ul style="list-style-type: none"> Listens to oral descriptions of people. (Activity A) Identifies similarities and differences. (Activity C) 	TG – P86 LB – P79 TG – P87 LB – P80		
	10	LESSON 2			
		Reading and Viewing <ul style="list-style-type: none"> Reads simple personal letters. Answers questions based on letter. (Activity E) 	TG – P90 LB – P83		
		Language Structures and Conventions <ul style="list-style-type: none"> Use of “will”. (Activity C) 	TG – P92 LB – P87		

TERM 3					
WEEK	UNIT	TOPIC	PAGE REF	RECORDING	REFLECTION
2	10	LESSON 3			
		Reading and Viewing <ul style="list-style-type: none"> Reflects on texts read during independent/pair reading. Presents book review. (Activity D) 	TG – P90 LB – P83		
		Language Structures and Conventions <ul style="list-style-type: none"> Connecting words. (Activity A) 	TG – P92 LB – P86		
		LESSON 4			
		Language Structures and Conventions <ul style="list-style-type: none"> Synonyms. (Activity B) 	TG – P92 LB – P86		
		Listening and Speaking <ul style="list-style-type: none"> Plays a language game. (Activity E) 	TG – P88 LB – P81		
		LESSON 5			
		Test spelling and dictation			
3	11	GLOBAL WARMING IS NOT COOL!			
		LESSON 1			
		Spelling and dictation for the week			
		Listening and Speaking <ul style="list-style-type: none"> Listens to a simple talk on an issue, Asks and answers complex questions. Gives opinions. (Activities A and B) 	TG – P95-96 LB – P89		
		Reading and Viewing <ul style="list-style-type: none"> Independent and pair reading. 	Core reader P54 – 58		
		LESSON 2			
		Reading and Viewing <ul style="list-style-type: none"> Reads information texts with visuals. (Activities A and B) Does a comprehension activity on the text. (Activity C) 	TG – P98 LB – P93		
		Language Structures and Conventions <ul style="list-style-type: none"> Grouping words that belong in the same lexical field. (Activity A) 	TG – P102 LB – P96		
		LESSON 3			
		Listening and Speaking <ul style="list-style-type: none"> Prepares to give a talk about an issue after preparation. (Activity C) 	TG – P97 LB – P89		
		Reading and Viewing <ul style="list-style-type: none"> Practises reading aloud. 	TG – P100		

TERM 3					
WEEK	UNIT	TOPIC	PAGE REF	RECORDING	REFLECTION
3	11	Language Structures and Conventions <ul style="list-style-type: none"> Using nouns of gender. (Activity B) 	TG – P102 LB – P97		
		LESSON 4			
		Listening and Speaking <ul style="list-style-type: none"> Collects information by carrying out a survey. (Activity D) 	TG – P97 LB – P90		
		Writing and Presenting <ul style="list-style-type: none"> Prepares to write information text and transfers information into a graphic form. (Activity A) 	TG – P101 LB – P95		
		LESSON 5			
		Test spelling and dictation			
		Writing and Presenting <ul style="list-style-type: none"> Writes information text and transfers information into a graphic form. (Activity A) 	TG – P101 LB – P95		
		Language Structures and Conventions <ul style="list-style-type: none"> Builds on use of adjectives before and after nouns. (Activity C) 	TG – P102 LB – P97		
4	11	LESSON 1			
		Listening and Speaking <ul style="list-style-type: none"> Performs a poem. 	TG – P97		
		Spelling and dictation for the week			
		Reading and Viewing <ul style="list-style-type: none"> Making a mind map. (Activity D) 	TG – P99 LB – P93		
		LESSON 2			
		Reading and Viewing <ul style="list-style-type: none"> Independent/pair reading. Makes a summary of what has been read. 	TG – P100		
		Writing and Presenting <ul style="list-style-type: none"> Transfers text into graphic form by making a table from information. (Activity B) 	TG – P101 LB – P95		
		LESSON 3			
		Listening and Speaking <ul style="list-style-type: none"> Plays a language game. 	TG – P98		
		Reading and Viewing <ul style="list-style-type: none"> Doing a word puzzle. (Activity E) 	TG – P100 LB – P94		
		Writing and Presenting <ul style="list-style-type: none"> Preparation for writing a short report on information collected. (Activity C) 	TG – P101 LB – P96		

TERM 3					
WEEK	UNIT	TOPIC	PAGE REF	RECORDING	REFLECTION
4	11	LESSON 4			
		Reading/Writing • Take the DOT challenge. (Activity F)	TG – P100 LB – P95		
		LESSON 4			
		Language Structures and Conventions • Builds on use of subject verb concord. (Activity D)	TG – P103 LB – P98		
		Writing and Presenting • Writing in the present progressive tense. (Activity E)	TG – P103 LB – P98		
		LESSON 5			
		Test spelling and dictation			
		Reading and Viewing • Practises reading aloud.	TG – P100		
5	12	THE WONDER OF FLYING			
		LESSON 1			
		Spelling and dictation for the week			
		Listening and Speaking • Listens to a real life story. • Answers questions orally. (Activity A)	TG – P104 LB – P99		
		Reading and Viewing • Independent reading.	Core reader P59 – 61		
		LESSON 2			
		Reading and Viewing • Pre-reading activity. (Activity A) • Prepared reading aloud. (Activity B) FAT Task 1	TG – P107 LB – P100 TG – P107-108 LB – P100		
		Writing and Presenting • Writes a poem for fun. (Activity C)	TG – P111 LB – P106		
		LESSON 3			
		Listening and Speaking • Summarises and retells story. (Activity D) FAT Task 1	TG – P108 LB – P102		
		Reading and Viewing: • Read story and answer questions orally. • (Activity B) FAT Task 1	TG – P107 LB – P100		
		LESSON 4			
		Reading and Viewing • Dramatising the story of <i>Daedalus and Icarus</i> .	TG – P110		
		Writing and Presenting • Recording words in dictionary. (Activity D)	TG – P111 LB – P106		

TERM 3					
WEEK	UNIT	TOPIC	PAGE REF	RECORDING	REFLECTION
5	12	LESSON 5			
		Test spelling and dictation			
		Reading and Viewing • Past tense, comparative form. (Activity E and F)	TG – P109 LB – P102-103		
		Language Structures and Conventions • Personal pronouns. (Activity A)	TG – P111 LB – P106		
6	12	LESSON 1			
		Spelling and dictation for the week			
		Listening and Speaking • Listens to and discusses a poem. Answers questions on poem. (Activity B)	TG – P106 LB – P100		
		Reading and Viewing • Talk about book read independently. FAT Task 1	TG – P110		
		LESSON 2			
		Reading and Viewing • Read a poem. Answer comprehension questions on poem. (Activity G) FAT Task 1	TG – P109 LB – P103		
		Writing and Presenting • Brainstorm and plan story. (Activity A, B and C) FAT Task 1	TG – P110-111 LB – P105-106		
		LESSON 3			
		Listening and Speaking • Performs a poem.	TG – P107		
		Reading and Viewing • Continue talks about books read independently.			
		Language Structures and Conventions • Possessive pronouns. (Activity H) • Using 'a' and 'the', using 'shall' and 'will'. (Activity B and C)	TG – P110 LB – P105 TG – P112 LB – P107		
		LESSON 4			
		Writing and Presenting • Writes a story. (Activity A) FAT Task 1	TG – P110 LB – P105		
		LESSON 4			
		Test spelling and dictation			
		Language Structures and Conventions • Adverbs, shortening words, acronyms, initialisms. (Activity D) FAT Task 1	TG – P112 LB – P107		
7	13	AIR			
		LESSON 1			
		Spelling and dictation for the week			

TERM 3					
WEEK	UNIT	TOPIC	PAGE REF	RECORDING	REFLECTION
7	13	Listening and Speaking • Listens to and carries out instructions for an experiment answer questions. (Activity A, B and C)	TG – P114 LB – P109		
		Reading and Viewing • Independent reading.	Core reader P62 – 64		
		LESSON 2			
		Reading and Viewing • Pre-reading activity, reading experiment, answering comprehension questions. (Activity A, B and C)	TG – P115-116 LB – P112		
		Writing and Presenting • Creating a mind map. (Activity A)	TG – P118 LB – P116		
		LESSON 3			
		Listening and Speaking • Match pictures to correct sequence of instructions. (Activity D)	TG – P116 LB – P112		
		Reading and Viewing • Reading a factual text, answering questions. (Activity A, B and C)	TG – P115-116 LB – P110-112		
		LESSON 4			
		Language Structures and Conventions • Words that are often confused. (Activity A)	TG – P118 LB – P117		
		Writing and Presenting • Finish mind map. (Activity A)	TG – P118 LB – P116		
		LESSON 5			
		Test spelling and dictation			
		Reading and Viewing • Put instructions in right order. Follow instructions. (Activity D and E)	TG – P116 LB – P112		
8	13	LESSON 1			
		Spelling and dictation for the week			
		Listening and Speaking • Play a language game. (Activity E)	TG – P115 LB – P110		
		Reading and Viewing • Practise reading aloud.			
		LESSON 2			
		Reading and Viewing • Match the creatures with the information. (Activity D)	TG – P117 LB – P115		
		Writing and Presenting • Research for information text.	TG – P118 LB – P116		

TERM 3					
WEEK	UNIT	TOPIC	PAGE REF	RECORDING	REFLECTION
8	13	LESSON 3			
		Writing and Presenting • Research for information text.	TG – P118		
		Language Structures and Conventions • Possessive nouns and apostrophes. (Activity E)	TG – P117 LB – P115		
		LESSON 4			
		Reading and Viewing • Discussing text read independently with a partner.			
		Writing and Presenting • Write information text. (Activity B)	TG – P118 LB – P116		
		LESSON 5			
		Test spelling and dictation			
9	14	THE MAGIC OF DRAMA			
		LESSON 1			
		Spelling and dictation for the week			
		Listening and Speaking • Participates in conversation on a familiar topic. • Expresses opinions. • Performs a poem. (Activities A, B and C)	TG – P121 LB – P119		
		LESSON 2			
		Reading and Viewing • Pre-reading, predicting from title. • Reads a play. Discusses characters, setting and action. • Expresses feelings. (Activities A and B)	TG – P122 LB – P120-121		
		LESSON 3			
		Writing and Presenting • Begins the writing process for the writing of the ending of the play, (Activity A) FAT Task 2	TG – P127 LB – P124		
		Reading and Viewing • Does comprehension activity on the text. (Activity C) FAT Task 2	TG – P125 LB – P123		
		LESSON 4			
		Language Structures and Conventions • Using different types of adjectives. (Activity C)	TG – P129 LB – P126		

TERM 3					
WEEK	UNIT	TOPIC	PAGE REF	RECORDING	REFLECTION
9	14	Writing and Presenting <ul style="list-style-type: none"> Continues the writing process for writing the ending of the play. (Activity A) FAT Task 2 	TG – P127 LB – P124		
		LESSON 5			
		Test spelling and dictation			
		Writing and Presenting <ul style="list-style-type: none"> Writes final draft of short play script. (Activity A) FAT Task 2 	TG – P127 LB – P124		
10	14	LESSON 1			
		Spelling and dictation for the week			
		Listening and Speaking <ul style="list-style-type: none"> Performs simple play with their own ending. (Activity D) FAT Task 2 	TG – P125 LB – P124		
		Reading and Viewing <ul style="list-style-type: none"> Reading the scripts written by other learners. (Activity D) 	TG – P125		
		LESSON 2			
		Listening and Speaking <ul style="list-style-type: none"> Listens to a play and reads the script. (Activity D) 	TG – P125 LB – P124		
		Structures and Conventions/ Language <ul style="list-style-type: none"> Adding words to their personal dictionary and writing their meaning. (Activity A) 	TG – P128 LB – P125		
		LESSON 3			
		Listening and Speaking <ul style="list-style-type: none"> Performs a simple play with original ending. (Activity E) FAT Task 2 	TG – P126 LB – P124		
		Reading and Viewing <ul style="list-style-type: none"> Reading the script for the play. 	TG – P126		
		LESSON 4			
		Listening and Speaking <ul style="list-style-type: none"> Plays a language game. 	TG – P122		
		Language Structures and Conventions <ul style="list-style-type: none"> Finding homonyms. Develops use of adverbs. (Activity D) FAT Task 2 	TG – P128-129 LB – P126		
		LESSON 5			
		Test spelling and dictation			
		Language Structures and Conventions <ul style="list-style-type: none"> Using determiners and words that describe number and position. (Activity E) FAT Task 2 	TG – P130 LB – P126		

TERM 4					
WEEK	UNIT	TOPIC	PAGE REF	RECORDING	REFLECTION
1	15	REACH FOR THE STARS			
		LESSON 1			
		Spelling and dictation for the week			
		Listening and Speaking <ul style="list-style-type: none">Listens to a traditional story and answers questions. (Activity A and B)	TG – P132-133 LB – P128		
		Reading and Viewing <ul style="list-style-type: none">Reads aloud with expression.			
		LESSON 2			
		Reading and Viewing <ul style="list-style-type: none">Reads a parable.Records new words in dictionary. (Activity A)	TG – P134 LB – P129-131		
		Writing and Presenting <ul style="list-style-type: none">Answers questions. (Activity B)	TG – P133 LB – P128		
		Language Structures and Conventions <ul style="list-style-type: none">Using adjectives. (Activity G)	TG – P139 LB – P136		
		LESSON 3			
		Listening and Speaking <ul style="list-style-type: none">Retells story they listened to in pairs.Discusses issues. (Activity C)	TG – P133 LB – P129		
		Reading and Viewing <ul style="list-style-type: none">Reads the parable aloud in pairs.			
		Language Structures and Conventions <ul style="list-style-type: none">Antonyms. (Activity C)	TG – P135 LB – P132		
		LESSON 4			
		Writing and Presenting <ul style="list-style-type: none">Writes a simple story.Using the writing process.Uses a dictionary. (Activity A)	TG – P136 LB – P133		
		Reading and Viewing <ul style="list-style-type: none">Reflects on independent reading texts.Retells story briefly.			
		Language Structures and Conventions <ul style="list-style-type: none">Prepositions. (Activity F)	TG – P139 LB – P136		
		LESSON 5			
		Test spelling and dictation			
		Reading and Viewing <ul style="list-style-type: none">Reads silently from an independent text.			
		Language Structures and Conventions <ul style="list-style-type: none">Using pronouns.Commands. (Activity A and B)	TG – P137 LB – P134		

TERM 4					
WEEK	UNIT	TOPIC	PAGE REF	RECORDING	REFLECTION
2	15	LESSON 1			
		Spelling and dictation for the week			
		Listening and Speaking <ul style="list-style-type: none"> Tells own story. (Activity A) Uses connecting words. 	TG – P136 LB – P133		
		Reading and Viewing <ul style="list-style-type: none"> Reads a personal letter and answers questions orally. (Activity D) 	TG – P136 LB – P132		
		LESSON 2			
		Reading and Viewing <ul style="list-style-type: none"> Reads letter aloud in pairs. (Activity D) 	TG – P136 LB – P132		
		Writing and Presenting <ul style="list-style-type: none"> Answers questions in writing. (Activity B) 	TG – P133 LB – P128		
		Language Structures and Conventions <ul style="list-style-type: none"> Countable nouns. (Activity D) 	TG – P138 LB – P135		
		LESSON 3			
		Listening and Speaking <ul style="list-style-type: none"> A book review. Tells learners about a good book they have read. (Activity D) 	TG – P133 LB – P129		
		Reading and Viewing <ul style="list-style-type: none"> Book review. Reflects on texts read during independent reading. Retells story. (Activity D) 	TG – P133 LB – P129		
		LESSON 4			
		Reading and Viewing <ul style="list-style-type: none"> Reads each others written stories and edits. (Activity A) 	TG – P134 LB – P129		
		Writing and Presenting <ul style="list-style-type: none"> Completes written story from last week. Writes in neat. 	TG – P136 LB – P133		
		LESSON 5			
		Test spelling and dictation			
		Reading and Viewing <ul style="list-style-type: none"> Rereads the story looking for adverbs of time. (Activity E) 	TG – P138 LB – P135		
		Language Structures and Conventions <ul style="list-style-type: none"> Past tense progressive. Past perfect progressive. (Activity C) 	TG – P138 LB – P135		
3	16	ENDANGERED ANIMALS			
		LESSON 1			
		Spelling and dictation for the week			

TERM 4					
WEEK	UNIT	TOPIC	PAGE REF	RECORDING	REFLECTION
3	16	Listening and Speaking • Take part in a discussion, listen to a factual talk. (Activity A and B)	TG – P140-141 LB – P137		
		Reading and Viewing • Independent reading.	Core reader P76 – 80		
		LESSON 2			
		Reading and Viewing • Pre-reading, read a factual account. (Activity A and B)	TG – P142-143 LB – P138-139		
		Writing and Presenting • Writing definitions. (Activity C)	TG – P145 LB – P142		
		LESSON 3			
		Listening and Speaking • Listen to talk again, copy mind map, make notes, have a discussion. (Activity B)	TG – P143 LB – P139		
		Reading and Viewing • Reread text, answer questions. (Activity B and C)	TG – P143-144 LB – P139-140		
		LESSON 4			
		Writing and Presenting • Writes a paragraph. (Activity A)	TG – P144 LB – P141		
		Reading and Viewing • Reading of article on wildlife.	TG – P144		
		LESSON 5			
		Test spelling and dictation			
		Language Structures and Conventions • Connecting words, uncountable nouns. (Activity A and B)	TG – P145-146 LB – P142-143		
4	16	LESSON 1			
		Spelling and dictation for the week			
		Listening and Speaking • A vocabulary game.	TG – P142		
		Reading and Viewing • Practise reading aloud with partner.			
		LESSON 2			
		Writing and Presenting • Complete writing paragraphs. (Activity A)	TG – P144 LB – P140		
		Language Structures and Conventions • Possessive pronouns, simple present tense. (Activity C and D)	TG – P146 LB – P143		
		LESSON 3			
		Listening and Speaking • Recite a poem.	TG – P142		

TERM 4					
WEEK	UNIT	TOPIC	PAGE REF	RECORDING	REFLECTION
4	16	Reading and Viewing • Reading articles aloud to class.			
		LESSON 4			
		Writing and Presenting • Organising information. (Activity B)	TG – P144 LB – P141		
		Language Structures and Conventions • Using relative clauses, punctuating a list. (Activity E and F)	TG – P147 LB – P144		
		LESSON 5			
		Test spelling and dictation			
		Language Structures and Conventions • Alphabetical order, compound sentences using 'and'. (Activity G and H)	TG – P147-148 LB – P144		
		Reading and Viewing • Silent independent reading.	Core reader P76 – 80		
5	17	SCHOOL			
		LESSON 1			
		Spelling and dictation for the week			
		LESSON 1			
		Listening and Speaking • Listening to a poem. (Activity C) • Answering questions based on poem. (Activity F)	TG – P150 LB – P147		
		Reading and Viewing • Unprepared reading aloud. (Activity D) FAT Task 1	TG – P151		
		LESSON 3			
		Reading and Viewing • Predicting what story is about. • Reading a story. • Answering questions on story. (Activity A and B) FAT Task 2	TG – P152 LB – P147		
		Writing and Presenting • Records words and their meanings in a personal dictionary.			
		LESSON 4			
		Reading and Viewing • Discussing sequence of events. (Activity C)	TG – P153 LB – P149		

TERM 4					
WEEK	UNIT	TOPIC	PAGE REF	RECORDING	REFLECTION
5	17	<ul style="list-style-type: none"> Using similes and alliteration. 	TG – P154		
		Language Structures and Conventions <ul style="list-style-type: none"> Asking questions. Revising tenses. (Activity A and B) FAT Task 1	TG – P156-157 LB – P152-153		
		LESSON 5			
		Test spelling and dictation			
		Reading and Viewing <ul style="list-style-type: none"> Reading a poem. (Activity D and E) Answering questions on a poem. (Activity D, E and F) 	TG – P153 LB – P149 TG – P153 LB – P149-150		
6	17	LESSON 1			
		Spelling and dictation for the week	TG – P149		
		Listening and Speaking <ul style="list-style-type: none"> Discussing a topic. 	TG – P152		
		Reading and Viewing <ul style="list-style-type: none"> Reading a book review. Answering questions on a book review. (Activity B) 	TG – P154 LB – P151 TG – P155 LB – P151		
		LESSON 2			
		Reading and Viewing: <ul style="list-style-type: none"> Reflects on texts read during independent/pair reading. FAT Task 1	TG – P154		
		Writing and Presenting: <ul style="list-style-type: none"> Writes a book review using the writing process. (Activity C) FAT Task 1	TG – P155 LB – P152		
		LESSON 3			
		Listening and Speaking <ul style="list-style-type: none"> Recounts an experience. 	TG – P152		
		Language Structures and Conventions <ul style="list-style-type: none"> Connecting words. (Activity C) 	TG – P157 LB – P154		
		LESSON 4			
		Writing and Presenting <ul style="list-style-type: none"> Writes a personal letter using the writing process. (Activity D and E) Uses the dictionary to check spelling and meaning of words 	TG – P156 LB – P152		
		LESSON 5			
		Spelling and dictation test			
		Listening and Speaking <ul style="list-style-type: none"> Performs a poem. 	TG – P151		
		Spelling <ul style="list-style-type: none"> Words belonging to the same lexical field. 	TG – P158		

TERM 4					
WEEK	UNIT	TOPIC	PAGE REF	RECORDING	REFLECTION
7	18	CARING FOR THE ENVIRONMENT			
		LESSON 1			
		Listening and Speaking <ul style="list-style-type: none">• Takes part in a conversation.• Participates in discussion based on pictures. (Activity A and B)• Gives and follows instructions.	TG – P159 LB – P155 TG – P156 LB – P155 TG – P160		
		Spelling and dictation for the week			
		LESSON 2			
		Listening and Speaking <ul style="list-style-type: none">• Plays simple language game.	TG – P160		
		Reading and Viewing <ul style="list-style-type: none">• Skims text for information. (Activity A)• Writes words and meanings in personal dictionary.• Reads a magazine article.• Discusses layout and design of magazine article. (Activity B)	TG – P161 LB – P157		
		LESSON 3			
		Reading and Viewing <ul style="list-style-type: none">• Reads magazine article. (Activity B)• Answers comprehension questions on article. (Activity C)• Practises reading articles aloud focusing on fluency, pronunciation pace and volume. (Activity D)	TG – P161 LB – P157 TG – P161 LB – P158 TG – P162 LB – P158		
		LESSON 4			
		Reading and Viewing <ul style="list-style-type: none">• Predicts using a headline.• Reads a news report. (Activity F)• Answers questions on news report. (Activity G)	TG – P162 LB – P158 TG – P162 LB – P158-159		
		Language Structures and Conventions <ul style="list-style-type: none">• Uses question marks. (Activity A)	TG – P164 LB – P161		
		LESSON 5			
		Test spelling and dictation			
		Reading and Viewing <ul style="list-style-type: none">• Compares newspaper and magazine layout and design. (Activity J)• Analyses a poster.• Answers questions on poster. (Activity I)	TG – P164 LB – P160 TG – P163-164 LB – P159-160		

TERM 4					
WEEK	UNIT	TOPIC	PAGE REF	RECORDING	REFLECTION
8	18	LESSON 1			
		Spelling and dictation for the week			
		Listening and Speaking • Performs and presents poems in groups.	TG – P160		
		LESSON 2			
		Language Structures and Conventions • Uses exclamation marks, uses compound words. (Activity B and C)	TG – P165 LB – P162		
		Reading and Viewing • Comparing posters and advertisements. (Activity J) • Reflects on texts read independently.	TG – P164 LB – P160 TG – P164		
		LESSON 3			
		Language Structures and Conventions • Connecting words. (Activity D)	TG – P165 LB – P162		
		Writing and Presenting • Writes and edits first draft of simple news report using a frame. (Activity A)	TG – P166 LB – P163		
		LESSON 4			
		Listening and Speaking • Discusses a topic.	TG – P160		
		Writing and Presenting • Writes final draft of news report.	TG – P166 LB – P163-163		
		Language Structures and Conventions • Uses 'must' to show necessity, uses comparatives. (Activity E and F)	TG – P166 LB – P162 - 163		
		LESSON 5			
		Spelling and dictation test			
		Writing and Presenting • Designs a poster. (Activity B)	TG – P167 LB – P164		
9		SUMMATIVE ASSESSMENT		TG – P174-178	
10		SUMMATIVE ASSESSMENT		TG – P174-178	