

MINISTRY OF EDUCATION SCIENCE AND SPORTS

Republic of Ghana

TEACHING SYLLABUS FOR ENGLISH LANGUAGE (JUNIOR HIGH SCHOOL 1-3)

Enquiries and comments on this syllabus should be addressed to:

The Director
Curriculum Research and Development Division (CRDD)
P. O. Box 2739
Accra
Ghana.

September, 2007

TEACHING SYLLABUS FOR ENGLISH

(JUNIOR HIGH SCHOOL)

RATIONALE

The status of English Language and the roles it plays in national life are well known. As the official language, it is the language of government and administration. It is the language of commerce, the learned professions and the media. As an international language, it is the most widely used on the internet. Beyond the lowest levels of education, that is, from Primary 4, English is the medium of instruction. This means that success in education at all levels depends, to a very large extent, on the individual's proficiency in the language. It is for these and other reasons that English Language is a major subject of study in Ghanaian schools.

GENERAL AIMS

The syllabus has been designed to assist the pupil to

1. develop the basic language skills of listening, speaking, reading and writing
2. attain high proficiency in English to help him/her in the study of other subjects and the study of English at higher levels
3. cultivate the habit of and interest in reading
4. communicate effectively in English

SCOPE OF CONTENT

The subject aims at integrating the receptive and productive skills in the teaching and learning of English in the five sections indicated below:

Section 1:	-	Listening and Speaking Oral/Speech Work Conversation
Section 2:	-	Grammar Language Structure
Section 3:	-	Reading Silent Reading Reading Aloud Reading Comprehension Summary Writing
Section 4:	-	Composition Narrative and Descriptive Writing Letter Writing Guided Summary Work

Section 5: - Literature/Library Prose, Drama and Poetry

PRE-REQUISITE SKILLS

The pre-requisite skills in listening, speaking, reading and writing English are assumed to have been adequately acquired at the Primary Level.

ORGANISATION OF SYLLABUS

The structure and organization of the syllabus for each year of JHS1-3, is indicated in the following pages:

J.H.S. 1	J.H.S. 2	J.H.S. 3
<p>SECTION 1: LISTENING AND SPEAKING (Pg.1-4)</p> <p>Unit 1: Pure Vowel Sounds (pg. 1-2) Unit 2: Consonants (p. 2-3) Unit 3: Diphthongs (p. 3) Unit 4: Conversation (p. 4-5)</p> <p>SECTION 2: GRAMMAR (pg 6)</p> <p>Unit 1: Noun Classes (p. 6) Proper Nouns Common Nouns Unit 2: Nouns (p. 8) Irregular Unit 3: Pronouns and Their Types (p. 9) Personal and Possessives Unit 4: Verb Tense Forms (p. 10-11) Unit 5: The Simple Sentence subject/Predicate (p. 12) Unit 6: Subject – Verb Agreement (p.13) Unit 7: Verb Patterns in Simple Sentences (p.14-15) Transitive/Intransitive Verbs Unit 8: Active and Passive Sentences (p. 15-16) Unit 9: Adverbs (17) Unit 10: Primary Auxiliaries (p. 18)</p>	<p>SECTION 1: LISTENING AND SPEAKING (Pg 34-39)</p> <p>Unit 1: Revision (p. 34-35) Vowels and Consonants Unit 2: Intonation (p. 35-36) Unit 3: The Syllable and Word Stress (p.36-37) Unit 4: Conversation (p. 38)</p> <p>SECTION 2: GRAMMAR (p. 39-55)</p> <p>Unit 1: Auxiliary Verbs (p. 40) Modals Unit 2: Phrases (p. 41) Unit 3: Clauses (p. 42) Unit 4: Verb Tense Forms (p. 43) Unit 5: Compound Sentences (p. 44) Unit 6: Complex Sentences (p. 45) Unit 7: Conditional Sentences (p. 47-48) Unit 8: Complex Prepositions (p. 49) Unit 9: Possessive and Reflexive Pronouns (p 50) Unit 10: Adverbs (p 51) Manner Place Time</p>	<p>SECTION 1: LISTENING AND SPEAKING (Pg. 66-70)</p> <p>Unit 1: Intonation (p. 67) Unit 2: Revision of Vowels and Consonants (P 68) Unit 3: Weak Forms (p. 69) Unit 4: Conversation (p. 69 – 70)</p> <p>SECTION 2: GRAMMAR (p. 70 - 79)</p> <p>Unit 1: Relative Clauses (p. 71 - 72) Defining and Non-Defining Unit 2: Verb Tense Forms(p. 73) Present Perfect Present Perfect Continuous Unit 3: Noun Phrases (p.73) Unit 4: Collective Nouns (p. 74) Unit 5: Tense Forms and Uses: (p. 74 - 75) Past Perfect Past Perfect Continuous Unit 6: Subject-Verb Agreement (p 75) Either, Neither, None, Nobody, Each, Not one of them, Everybody Unit 7: Conditional clauses: (p. 76) Unit 8: Idioms and Idiomatic Expressions (p 77) Unit 9: Direct and Reported Speech (p.78 - 79) Unit 10: Question and Answer Tags (p.79)</p>

SYLLABUS STRUCTURE AND ORGANIZATION (J.H.S. 1 - 3)

J.H.S. 1	J.H.S. 2	J.H.S. 3
<p>SECTION 3: READING (p. 19-21)</p> <p>Unit 1: Fluent Reading (p. 19) Reading Aloud</p> <p>Unit 2: Fast Reading (p. 19) Reading Silently</p> <p>Unit 3: Reading Comprehension (p 20) Silent Reading</p> <p>SECTION 4: WRITING (21 – 27)</p> <p>Unit 1: Consolidation Work (p 21) Constructing and Arranging Sentences (p. 21)</p> <p>Unit 2: Correcting Faulty and Ungrammatical Sentences (p.22)</p> <p>Unit 3: Paragraphing (p. 22)</p> <p>Unit 4: Narrative Writing: Narrating Everyday Incidents Reproduction of Stories (p. 23)</p> <p>Unit 5: Writing Descriptions: (p. 23) People and Animals</p> <p>Unit 6: Writing Descriptions: (p. 24) Events, Places and Processes</p> <p>Unit 7: Writing Friendly Letters (p. 24)</p> <p>Unit 8: Writing Replies to Friendly Letters (p. 25)</p> <p>Unit 9: Guided Summary Writing (p. 25)</p> <p>Unit 10: Advertisements (p. 26)</p>	<p>SECTION 3: READING (p. 52)</p> <p>Unit 1: Comprehension (p 52)</p> <p>Unit 2: Summary Writing (p. 53)</p> <p>SECTION 4: WRITING (p. 55 - 59)</p> <p>Unit 1: Consolidation (p. 55) Punctuation Marks (p 54)</p> <p>Unit 2: Writing Dialogues (p. 55)</p> <p>Unit 3: Writing Simple Arguments (p. 55)</p> <p>Unit 4: Writing Speeches/Talks (p. 56)</p> <p>Unit 5: Writing Reports (p. 57)</p> <p>Unit 6: Articles for Publication (p. 57)</p> <p>Unit 7: Exposition, Processes and Directions (p 58)</p> <p>Unit 8: Filling in Forms (p. 59)</p> <p>SECTION 5: LITERATURE/LIBRARY (p. 63 – 65)</p> <p>Unit 1: Prose: Short Stories (p.60 – p.61) African/Non-African</p> <p>Unit 2: Poetry: Simple Poems (p. 6)</p> <p>African/Non African</p> <p>Unit 3: Drama: Simple Plays (p. 62) African/Non-African</p>	<p>SECTION 3: READING (p. 80 -81)</p> <p>Unit 1: Comprehension (p.82)</p> <p>Unit 2: Summary Writing of Texts (p. 83)</p> <p>SECTION 4: WRITING (p. 84 - 91)</p> <p>Unit 1: Consolidation (p. 84 - 85) Punctuation</p> <p>Unit 2: Writing Based on Non-Verbal Sources (p. 86)</p> <p>Unit 3: Drawing – Programme/Agenda (p. 87)</p> <p>Unit 4: Writing Minutes (p. 88)</p> <p>Unit 5: Functional Writing: Formal Letters (p. 89)</p> <p>Unit 6: Functional Writing: Letters to the Press (Editor) (p. 89)</p> <p>Unit 7: Narrative Writing (p.90) Short Stories</p> <p>Unit 8: Debates (p. 90)</p> <p>Unit 9: Descriptive Writing (p. 91) A School Event e.g., Open Day/Sports</p> <p>SECTION 5: LITERATURE/LIBRARY (p. 91 - 92)</p> <p>Unit 1: Novels: African/Non African</p> <p>Unit 2: Poetry (p. 93)</p> <p>Unit 3: Drama (p. 93)</p>

J.H.S. 1	J.H.S. 2	J.H.S. 3
<p>SECTION 5: LITERATURE/LIBRARY (p. 27 - 29)</p> <p>Unit 1: Prose: (p. 27 - 28) Oral Narratives</p> <p>Unit 2: Poetry: Traditional African Poetry (p. 28)</p> <p>Unit 3: Simple African Poems: (p. 28) Ballads and Lyrics</p> <p>Unit 4: Drama (p. 29) Traditional Drama</p>		

TIME ALLOCATION

The chart below presents suggested period allocations to facilitate the teaching of English at Junior High School.

	J.H.S. 1	J.H.S. 2	J.H.S. 3
Oral/Speech Work & Reading Comprehension	2	2	2
Grammar	2	2	2
Composition	2	2	2
Literature/Library	1	1	1
Total	7	7	7

Apart from the time allocation for the subject itself, schools are advised to provide the following recommended time for the subjects/items listed below:

Ø Music and Dance	3
Ø Physical Education	2
Ø Library Work (Reading and Research)	2
Ø SBA Project	2
Ø Worship	2
Ø Free Period	1

The one period allocated to Literature/Library in the chart above can be augmented with some of the time indicated beside Library Work in the list above.

SUGGESTIONS FOR TEACHING THE SYLLABUS

This syllabus has been developed very carefully and with a lot of consultations with the aim of helping to improve the standard of English in Basic Schools. Read this section very well in order to be able to use the syllabus very effectively.

General Objectives

General Objectives have been listed at the beginning of each Section. The general objectives are a summary of the specific objectives of the various units contained in that Section. Read the general objectives very carefully before you start teaching the section. After teaching all the units of the section, go back and read the general objectives again to be sure you have covered the objectives adequately in the course of your teaching.

Syllabus Structure: Sections and Units

The syllabus has been planned on the basis of Sections and Units. Each year's work is divided into sections. A section consists of a fairly homogeneous body of knowledge within the subject. Within each section are units. A unit consists of a more related and more homogeneous body of knowledge and skills.

The syllabus is structured in five columns: Units, Specific Objectives, Content, Teaching and Learning Activities and Evaluation. A description of the content of each column is as follows:

Column 1 - Units: The units in Column 1 are the divisions of the major topics of the section. You are expected to follow the unit topics according to the linear order in which they have been presented. However, if you find at some points that teaching and learning in your class will be more effective if you branched to another unit before coming back to the unit in the sequence, you are encouraged to do so.

Column 2 - Specific Objectives: Column 2 shows the Specific Objectives for each unit. The specific objectives begin with numbers such as 1.3.5 or 2.2.1. These numbers are referred to as "Syllabus Reference Numbers." The first digit in the syllabus reference number refers to the section; the second digit refers to the unit, while the third digit refers to the rank order of the specific objective. For instance, 1.3.5 means: Section 1, Unit 3 (of Section 1) and Specific Objective 5. In other words, 1.3.5 refers to Specific Objective 5 of Unit 3 of Section 1. Similarly, the syllabus reference number 2.2.1 simply means Specific Objective number 1 of Unit 2 of Section 2. Using syllabus reference numbers provides an easy way for communication among teachers and other educators. It further provides an easy way for selecting objectives for test construction. Let's say for instance, that Unit 2 of Section 2 has five specific objectives: 2.2.5. A teacher may want to base his/her test items/questions on objectives 2.2.3 and not use the other three objectives. In this way, a teacher would sample the objectives within units and within sections to be able to develop a test that accurately reflects the importance of the various skills taught in class.

You will note also that specific objectives have been stated in terms of the pupil i.e., *what the pupil will be able to do after instruction and learning in the unit*. Each specific objective hence starts with the following, "The pupil will be able to.." This in effect, means that you have to address the learning problems of each individual pupil. It means individualising your instruction as much as possible such that the majority of pupils will be able to master the objectives of each unit of the syllabus.

Column 3 - Content: The "content" in the third column of the syllabus presents a selected body of information that you will need to use in teaching the particular unit. In some cases, the content presented is quite exhaustive. In some other cases, you could add more information to the content presented. In a few cases the content space has been left blank for you to develop. The teacher should at any rate, have more content knowledge to be able to teach the syllabus effectively.

Column 4 - Teaching and Learning Activities (T/LA): T/LA that will ensure maximum pupil participation in the lessons is presented in Column 4. English is a subject in which rules of grammar and usage have to be learnt precisely and applied in a variety of situations. Lots of practice on the part of pupils is, therefore, required for mastery. The instructional model to bear in mind is "understanding followed by practice". You are encouraged to re-order the suggested teaching and learning activities and also add to them where necessary in order to achieve optimum pupil learning. In the case of English and the other languages, the emphasis is on the acquisition of effective communication skills. There may be a number of units where you will need to re-order specific objectives to achieve the required effects.

Column 5 - Evaluation: Suggestions and exercises for evaluating the lessons of each unit are indicated in Column 5. Evaluation exercises can be in the form of oral questions, quizzes, class assignments, essays, structured questions, project work etc. Try to ask questions and set tasks and assignments that will challenge your pupils to develop excellent skills in the English Language as a result of having undergone instruction in this subject. The suggested evaluation tasks are not exhaustive. You are encouraged to develop other creative evaluation tasks to ensure that pupils have mastered the instruction and behaviours implied in the specific objectives of each unit.

Lastly, bear in mind that the syllabus cannot be taken as a substitute for lesson plans. It is therefore, necessary that you develop a scheme of work and lesson plans for teaching the units of this syllabus.

DEFINITION OF PROFILE DIMENSIONS

The concept of profile dimensions was made central to the syllabuses developed from 1998 onwards. A 'dimension' is a psychological unit for describing a particular learning behaviour. More than one dimension constitutes a profile of dimensions. A specific objective may be stated with an action verb as follows: The pupil will be able to describe.... etc. Being able to "describe" something after the instruction has been completed means that the pupil has acquired "knowledge". Being able to explain, summarize, give examples, etc. means that the pupil has understood the lesson taught.

Similarly, being able to develop, plan, solve problems, construct, etc. means that the pupil can "apply" the knowledge acquired in some new context. Each of the specific objectives in this syllabus contains an "action verb" that describes the behaviour the pupil will be able to demonstrate after the instruction. "Knowledge", "Application", etc. are dimensions that should be the prime focus of teaching and learning in schools. It has been realized unfortunately that schools still teach the low ability thinking skills of knowledge and understanding and ignore the higher ability thinking skills. Instruction in most cases has tended to stress knowledge acquisition to the detriment of the higher ability behaviours such as application, analysis, etc. The persistence of this situation in the school system means that pupils will only do well on recall items and questions and perform poorly on questions that require higher ability thinking skills such as application of mathematical principles and problem solving. For there to be any change in the quality of people who go through the school system, pupils should be encouraged to apply their knowledge, develop analytical thinking skills, develop plans, generate new and creative ideas and solutions, and use their knowledge in a variety of ways to solve mathematical problems while still in school. Each action verb indicates the underlying profile dimension of each particular specific objective. Read each objective carefully to know the profile dimension toward which you have to teach.

Profile dimensions describe the underlying behaviours for teaching, learning and assessment. In English, two profile dimensions and four skills have been specified for teaching, learning and testing.

The profile dimensions are:

Knowledge and Understanding	40%
Use of Knowledge	60%

The four skills are as follows:

Listening	10%
Reading	30%
Speaking	30%
Writing	30%

The profile dimensions and the skills may be combined as follows:

Listening	-	Knowledge and Understanding
Reading	-	Knowledge and Understanding
Speaking	-	Use of Knowledge
Writing	-	Use of Knowledge

Learning the English Language implies the acquisition of two major abilities or behaviours. These are “Knowledge and Understanding”, and the “Use of Knowledge”. “Knowledge and Understanding” refers to the ability to identify and recall for example, the principles of grammar acquired through instruction, and further acquired through Listening and Reading. “Use of Knowledge” implies the ability to use the language in writing and in speaking. Besides the two dimensions are the four skills; Listening, Reading, Speaking and Writing. “Listening” and “Reading” are referred to as “Receptive Skills.” They are the skills through which a pupil receives some communication from reading a book or listening to other persons. “Speaking” and “Writing” are referred to as “Productive Skills” since these are the skills which require the pupil to produce knowledge or information through speaking the language and through writing letters, compositions, etc.

The English Language has a store of body language and certain stresses and intonations which give particular meaning to spoken words. Body language and stresses must also be taught to enable young people to be able to interpret the meaning of words and expressions more accurately.

Each of the dimensions and the skills has been given a percentage weight that should be reflected in teaching, learning and testing. The weights indicated on the right of the dimensions and skills show the relative emphasis that the teacher should give in the teaching, learning and testing processes. Combining the dimensions and the four skills in the teaching and learning process will ensure that English Language is taught competently and studied diligently in school.

The following diagram shows the relationship between the profile dimensions and the four language skills, with their suggested weights in the cells and in the last column and row.

Relationship Between Profile Dimensions and Language Skills

Profile Dimensions	Receptive Skills		Productive Skills		Total
	Listening	Reading	Writing	Speaking	
Knowledge and					

Understanding	10	30	-	-	40
Use of Knowledge	-	-	30	30	60
Total	10	30	30	30	100

“Knowledge and Understanding” has a weight of 40% and “Use of Knowledge” has a weight of 60% as shown in the last column of the table. The last row shows the weight or relative emphasis that should be given each of the four skills in the teaching and learning process. The productive skills are weighted 60% as against 40% for the receptive skills as already indicated.

The explanation and key words involved in each of the profile dimensions are as follows:

Knowledge and Understanding (KU)

Knowledge The ability to:
remember, recall, identify, define, describe, list, name, match, state principles/facts/concepts. Knowledge is simply the ability to remember or recall material already learned and constitutes the lowest level of learning.

Understanding The ability to:
explain, summarise, translate, rewrite, paraphrase, give examples, generalise, estimate or predict consequences based upon a trend. Understanding is generally the ability to grasp the meaning of some material that may be verbal, pictorial, or symbolic.

Use of Knowledge (UK)

This dimension is also referred to as “Application”. Ability to use knowledge or apply knowledge, as implied in this syllabus, has a number of behaviour levels. These levels include application, analysis, synthesis, and evaluation. These may be considered and taught separately, paying attention to reflect each of them equally in your teaching. The dimension “Use of Knowledge” is a summary dimension for all four learning levels. Details of each of the four levels are as follows:

Application The ability to:
apply rules, methods, principles, theories, etc. to concrete situations that are new and unfamiliar. It also involves the ability to produce, solve, operate, plan, demonstrate, discover etc.

Analysis The ability to:
break down material into its component parts; to differentiate, compare, distinguish, outline, separate, identify significant points, recognise un-stated assumptions and logical fallacies, recognise inferences from facts, etc.

Synthesis The ability to:
put parts together to form a new whole. It involves the ability to combine, compile, compose, devise, plan, revise, design, organise, create, generate, etc.

Evaluation The ability to:
appraise, compare features of different things and make comments or judgement, contrast, criticise, justify, support, discuss, conclude, make recommendations etc. Evaluation refers to the ability to judge the worth or value of some material based on some criteria.

You will note from the above that evaluation is the highest form of thinking and is, therefore, the most difficult behaviour. This accounts for the poor performance of students and people generally on tasks that call for evaluative thinking. As we have said, start to develop this important skill early in your pupils by giving them lots of chances to do evaluative thinking while learning the subject.

Explanation of the meaning of the four skills is as follows:

Listening Comprehension: This is the ability to:
listen to, understand and follow directions, instructions etc. given in a language.

Reading: The ability to:
read and understand what is conveyed in a piece of writing. The reader must be able to read coherently, and must be able to answer questions arising from the passage read. He or she must also be able to summarize passages read to show that he/she has understood the passages. Making summaries is a very important aspect of "Reading".

Speaking: The ability to:
speak a language clearly, and in a way that will be understood by listeners. This is an oral communication skill that pupils should be encouraged to practise to perfection.

Writing: The ability to:
express one's self clearly and comprehensively in writing. Writing may be in the form of simple sentences, short essays, compositions, summaries, letters, etc.

FORM OF ASSESSMENT

It must be emphasized again that it is important that both instruction and assessment be based on the profile dimensions of the subject. In developing assessment procedures, select specific objectives in such a way that you will be able to assess a representative sample of the syllabus objectives. Each specific objective in the syllabus is considered a criterion to be achieved by the pupil. When you develop a test that consists of items or questions that are based on a representative sample of the specific objectives taught, the test is referred to as a "Criterion-Referenced Test". In many cases, a teacher cannot test all the objectives taught in a term, in a year etc. The assessment procedure you use i.e. class tests, home work, projects etc. must be developed in such a way that it will consist of a sample of the important objectives taught over a period.

End-of-Term Examination

The end-of-term examination is a summative assessment system and should consist of a sample of the knowledge and skills pupils have acquired in the term. The end-of-term test for Term 3 should be composed of items/questions based on the specific objectives studied over the three terms, using a different weighting system such as to reflect the importance of the work done in each term in appropriate proportions. For example, a teacher may build an end-of- Term 3 test in such a way that it would consist of the 20% of the objectives studied in Term 1, 20% of the objectives studied in Term 2, and 60% of the objectives studied in Term 3.

The diagram on the next page shows the recommended end-of-term examination structure in English for JHS 1-3. The structure consists of one examination paper with two sections, A and B and the School-Based Assessment. The end-of-term Test Paper will be a blend of objective-type and structured questions (i.e. short answers). The paper will test “knowledge and understanding” and “application of knowledge”. The total marks for the test should be scaled to 40. The 60 marks left should be derived from SBA which focuses on “attitudes and process skills”. The suggested number of items for the end-of-term test is as follows:

- JHS1: 30 items for 45 minutes
- JHS2: 40 items for 60 minutes
- JHS3: 40 items for 60 minutes

The teacher should consider the ability level of the class and determine the number of items to use for the end-of-term assessment. The above is only a guide.

It is important that both instruction and assessment be based on the profile dimensions and the skills of the subject. In developing assessment procedures, select specific objectives in such a way that you will be able to assess a representative sample of the syllabus objectives. Each specific objective in the syllabus is considered a criterion to be achieved by the pupil. When you develop a test that consists of items or questions that are based on a representative sample of the specific objectives taught, the test is referred to as a “Criterion-Referenced Test”. In many cases, a teacher cannot test all the objectives taught in a term, in a year, etc. The assessment procedure you use i.e. class tests, homework, projects, etc., must be developed in such a way that it will consist of a sample of the important objectives taught over a period. The following structure should be considered for developing the end-of-term test.

Distribution of Examination Marks and Examination paper Weights

Dimensions	Section A (Objective Test)	Section B (Structured Questions)	SBA	Total Marks	%Weight of dimensions
	Grammar, Writing and Composition	Reading, Writing and Composition	All Five Sections		
Knowledge and Understanding	10	10	40	60	40
Use of knowledge	10	10	60	80	60
Total Marks	20	20	100	140	
% Contribution of Test Papers	10	40	50		100

The assessment model above consists of one paper with two sections. Section A, the objective test paper will consist of 10 items. Section B, is the structured questions section made up of 20 questions, each carrying 2 marks and totalling 20 marks. The total marks of 20 marks under Section B should be multiplied by 2 to obtain 40 as the percentage contribution of Section B. SBA will cover all five sections of the syllabus and will be marked out of 100 and scaled down to 50% as indicated in the last row. Each of the marks in the last but one row will be scaled to the percentage contribution marks

indicated in the last row. While the actual marks will be 140, the total scaled marks will be 100. The ranking of pupils on examination performance will hence be based on 100 marks.

GUIDELINES FOR SCHOOL BASED ASSESSMENT

A new School Based Assessment system (SBA), formally referred to as Continuous Assessment, will be introduced into the school system from September 2008. SBA is a very effective system for teaching and learning if carried out properly. The new SBA system is designed to provide schools with an internal assessment system that will help schools to achieve the following purposes:

- Standardize the practice of internal school-based assessment in all schools in the country
- Provide reduced assessment tasks for each of the primary school subjects
- Provide teachers with guidelines for constructing assessment items/questions and other assessment tasks
- Introduce standards of achievement in each subject and in each class of the school system
- Provide guidance in marking and grading of test items/questions and other assessment tasks
- Introduce a system of moderation that will ensure accuracy and reliability of teachers' marks
- Provide teachers with advice on how to conduct remedial instruction on difficult areas of the syllabus to improve pupil performance

The new SBA system will consist of 12 assessments a year instead of the 33 assessments in the previous continuous assessment system. This will mean a reduction by 64% of the work load compared to the previous continuous assessment system. The 12 assessments are labelled as Task 1, Task 2, Task 3 and Task 4. Task 1-4 will be administered in Term 1; Tasks 5-8 will be administered in Term 2, and Tasks 9-12 administered in Term 3. Task 1 will be administered as an individual test coming at the end of the first month of the term. The equivalent of Task 1 will be Task 5 and Task 9 to the administered in Term 2 and Term 3 respectively. Task 2 will be administered as a Group Exercise and will consist of two or three instructional objectives that the teacher considers difficult to teach and learn. The selected objectives could also be those objectives considered very important and which therefore need pupils to put in more practice. Task 2 will be administered at the end of the second month in the term. Task 3 will also be administered as individual test under the supervision of the class teacher at the end of the 11th or 12th week of the term.

Task 4 (and also Task 8 and Task 12) will be a project to be undertaken throughout the term and submitted at the end of the term. Schools will be supplied with 9 project topics divided into three topics for each term. A pupil is expected to select one project topic for each term. Projects for the second term will be undertaken by teams of pupils as Group Projects. Projects are intended to encourage pupils to apply knowledge and skills acquired in the term to write an analytic or investigative paper, write a poem 9 (as may be required in English and Ghanaian Languages), use science and mathematics to solve a problem or produce a physical three-dimensional product as may be required in Creative Arts and in Natural Science.

Apart from the SBA, teachers are expected to use class exercises and home work as processes for continually evaluating pupils' class performance, and as a means for encouraging improvements in learning performance.

Marking SBA Tasks

At the JHS level, just as at the primary level, pupils are expected to undertake assignments that may involve investigations and extended writing etc in English. The following guidelines are provided for marking assignments of such nature.

1.	Introduction	20%
2.	Main Text -Descriptions, use of charts etc.	60%
3.	Conclusion	20%

Children have to be taught how to use charts and other forms of diagrammes in their writing pieces. They have to be taught to start with an introduction and conclude their writing appropriately.

The marks derived from projects, the end of month tests and home work specifically designed for the SBA should together constitute the School Based Assessment component marked out of 60 per cent. The emphasis is to improve pupils' learning by encouraging them to produce essays, poems, and other pieces of writing and drama. The SBA will hence consist of:

- Ø End-of-month tests
- Ø Home work assignments (specially designed for SBA)
- Ø Project

Other regulations for the conduct of SBA will reach schools from GES.

Combining SBA marks and End-of-Term Examination Marks

The new SBA system is important for raising pupils' school performance. For this reason, the 60 marks for the SBA will be scaled to 50. The total marks for the end of term test will also be scaled to 50 before adding the SBA marks and end-of-term examination marks to determine pupils' end of term results. The SBA and the end-of-term test marks will hence be combined in equal proportions of 50:50. The equal proportions will affect only assessment in the school system. It will not affect the SBA mark proportion of 30% used by WAEC for determining examination results at the BECE.

GRADING PROCEDURE

In marking your class examination scripts, it is very important that you develop a marking scheme. A marking scheme, as you may be aware, consists of the points for the best answer you expect for each essay question or structured question, and the mark(s) allocated for each point raised by the pupil as well as the total marks for the question. For instance, if a question carries 10 marks and you expect 4 points in the best answer, you could allocate 2 marks (or part of it, depending upon the quality of the point raised by the pupil) to each point raised, totalling 8 marks, and then give the remaining 2 marks or part of it, for organisation of answer. For objective test papers, you may develop an answer key to speed up the marking.

To improve assessment and grading and also introduce uniformity in schools, it is recommended that schools adopt the following grade boundaries for assigning grades:

Grade A:	80 - 100%	-	Excellent
Grade B:	70 - 79%	-	Very Good
Grade C:	60 - 69%	-	Good
Grade D:	45 - 59%	-	Credit (Satisfactory)
Grade E:	35 - 44%	-	Pass
Grade F:	≤ 34%	-	Fail

The grading system presented above shows the letter grade system and equivalent grade boundaries. In assigning grades to pupils' test results, or any form of evaluation, you may apply the above grade boundaries and the descriptors. The descriptors (Excellent, Very Good etc) indicate the meaning of each grade. For instance, the grade boundary for "Excellent" consists of scores between 80 - 89. Writing "80%" for instance, without writing the meaning of the grade, or the descriptor for the grade i.e. "Excellent", does not provide the pupil with enough information to evaluate his/her performance in the assessment. You therefore have to write the meaning of the grade alongside the score you write. Apart from the score and the grade descriptor, it will be important also to write a short diagnosis of the points the pupil should consider in order to do better in future tests etc. Comments such as the following may also be added to the grades:

- Keep it up
- Has improved
- Could do better
- Hardworking
- Not serious in class
- More room for improvement, etc.

Note that the grade boundaries above are also referred to as grade cut-off scores. When you adopt a fixed cut-off score grading system as in this example, you are using the criterion-referenced grading system. By this system a pupil must make a specified score to earn the appropriate grade. This system of grading challenges pupils to study harder to earn better grades. It is hence very useful for achievement testing and grading.

NOTES TO THE TEACHER

Integration of Skills

A key concept of the syllabus is the integrated approach to the teaching of skills. It must be remembered that the receptive (listening and reading) and productive (speaking and writing) skills are interrelated and hence complementary. Thus, for example, a reading lesson must provide ample opportunity for the practice of related listening, speaking and writing skills. Similarly, it must be borne in mind that grammar is taught to be applied in speech and in writing. Lessons must therefore feature relevant issues of grammar.

Another issue that is worthy of note is the integration of laudable human values. This is not to shift the focus of language lessons to preaching these values. Small doses of these values are fused into literature and composition as well as reading and oral work.

1. Oral Work (Listening and Speaking)

At the JHS level, the section on Oral Work referred to as “Listening and Speaking” in this syllabus, focuses on the correct vowel and consonant sounds, on diphthongs and general intonation in speaking English. The purpose of this section is to help pupils speak the English language with the correct stress and intonation. The section has been developed as activities that should be undertaken in turns. The teacher must give the units of the section their due weight, balance and influence in the teaching process. Above all, the teacher must endeavour to get his/her pupils to speak English as much as possible for them to be able to acquire effective skills in listening and speaking the English Language.

2. Reading Material

The topics selected for reading at the primary level are aimed at increasing the pupil's knowledge about critical issues that affect the life of the pupil in Ghana. At the JHS level, the topics have been selected essentially to broaden the pupil's perspective on the present world. Topics selected include important geographical aspects of the world, modern inventions and modern communication systems, differences between communism, socialism and democracy, reasons why some nations are rich and some are poor; the role of some African continental bodies and the United Nations Organization etc. The topics at JHS1 generally centre on the major resources of the country before moving to the outside world, beginning from the later part of JHS1. Many of the topics and issues in the reading list have not been dealt with in other subjects. By focusing on these topics in Reading lessons, pupils will be able to acquire a lot of useful information as they read in class. The teacher is also encouraged to use his/her initiative in improvising and planning new and useful material. It is a requirement that each pupil should read five books on different topics each term, that is fifteen books in a year and write a short report on each book read.

3. Supplementary Material

The teacher is further encouraged to constantly look for other supplementary material that will enhance the teaching and learning especially of the sections on “Listening and Speaking” and “Reading”.

LIST OF TOPICS FOR READING

(JUNIOR HIGH SCHOOL)

The following list of topics has been selected to be used for developing materials for reading at JHS. The teacher is encouraged to look for materials that may be relevant to these topics, or select passages from other sources that will be of interest to pupils at each class level. Materials for reading must also be varied enough to reflect the basic types of prose: narrative, descriptive, expository and argumentative as well as bits of drama and verse

JHS 1

1. Ghana's Natural Resources - Gold and Diamonds
1. Ghana's Natural Resources – Bauxite
2. Ghana's Natural Resources – Manganese
3. Ghana's Natural Resources – Timber
4. Ghana's Natural Resources – Water Resources
5. Industrialization in Ghana
6. Diseases and their prevention – AIDS, Syphilis
7. Diseases and their prevention – Malaria, Diarrhoea T. B.
8. Festivals

JHS 2

1. Tourism
2. Modern Communication
3. Space Crafts
4. Mount Afajato
5. Mount Everest
6. Sports and Games
7. Inventions
8. Communication – E-mail, Internet, print and electronic media
9. Diseases and their control – Guinea Worm, Bird Flu

JHS3

1. Forms of Government – Communism, Socialism and Democracy
2. Power
3. Rich Nations and Poor Nations
4. Important Rivers of the World and Their Uses
5. The Internet
6. Forest Depletion
7. Transportation – Land, air and sea.
8. ECOWAS, OAU, United Nations
9. Drug Abuse

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
<p>UNIT 4</p> <p>CONVERSATION</p>	<p>The student will be able to:</p> <p>1.4.1 talk about/describe people and objects.</p> <p>1.4.2 talk about/describe occasions and festivals.</p> <p>1.4.3 give accurate directions.</p>	<p>Describing people and objects: e.g. personalities, missing people, missing objects, missing articles</p> <p>Independence Day Anniversary, other festivals in – their localities etc.</p> <p>Giving directions using distance e.g., hundred metres away, five minutes drive, thirty minutes walk, after the third junction, at the corner of the third street etc.</p>	<p>Guide pupils to make the correct glide in diphthongs without inserting an extra consonant or semi-vowel.</p> <p>oil - /ɔil / beer - /biə /</p> <p>Through discussion, guide pupils to talk about personalities e.g. the teacher, headteacher, District Chief Executive, District Director of Education, Regional Minister, Chief, missing pupils, missing bag, missing shoes, school prefect, etc.</p> <p>Individuals/groups talk about festivals in their localities to class. Students ask questions as the presentation goes on.</p> <p>Guide students to give directions using the following examples: from the school to the market; from the school to the post office etc., using the expressions in the content (e.g. a hundred metres away etc).</p>	<p>The students direct an uncle/aunt to his/her school using appropriate expressions.</p>

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
<p>UNIT 4 (CNTD) CONVERSATION</p>	<p>The student will be able to:</p> <p>1.4.4 engage in active debate on a suitable topic</p> <p>1.4.5 talk about personal and social values.</p>	<p>Topics for debate:</p> <ul style="list-style-type: none"> - Who is more important, the farmer or the driver? the teacher or the doctor? - Should girls play football? - Should boys take care of their siblings? <p>Which value is more important for the development of the nation, honesty or patriotism?</p> <ul style="list-style-type: none"> - honesty or hardwork - patriotism or hardwork? etc. 	<p>In pairs, students give directions to be carried out in or around the school.</p> <p>Guide students to follow the format for debate:</p> <p>Two groups of speakers one group for and the other against the motion. Four pupils in each group.</p> <p>Choose five students to form a panel of judges.</p> <p>Each speaker from each group should be given about 2 minutes to make his/her points. The leader speaks for 3 minutes. At the end of the debate, the leader sums up his/her group's points. Contributions from the audience (pupils) for or against the motion should be encouraged. The leader of the panel of judges to sum up and declare the winner.</p>	<p>Students debate on the motion: "A good name is better than riches."</p>

JHS 1

SECTION 2 GRAMMAR

General Objectives: The student will
use grammatical structures/forms accurately in speech and in writing.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 1 NOUN TYPES Proper nouns Common nouns	<p>The student will be able to:</p> <p>2.1.1 identify common and proper nouns in texts.</p> <p>2.1.2. distinguish between common and proper nouns</p> <p>2.1.3. use common and proper nouns in speech and in writing.</p>	<p>In sentences, nouns may:</p> <ul style="list-style-type: none"> - be preceded by an article/determiner e.g. a cow, the teacher, some water, any student. -change form to express singular and plural e.g. bag-bags, table-tables ball-balls -change in form to express possession using the apostrophe e.g. a book → Kofi's book. <p><u>Common Nouns</u> Names of objects/things e.g. table, ball, house phone, bottle</p> <p><u>Proper nouns:</u> Names of people, towns places e.g. Yaw, Rabiatu, Accra International Conference Centre.</p> <p>Days of the week: Sunday, Thursday, Tuesday, Months of the Year: March June, August Occasions: Christmas, Id-El-Fitr, Hogbetsotso. Also names of rivers, lakes, sea, mountains e.g. River Volta, Lake Bosomtwi, Mountain Afadjato.</p> <p><u>NOTE:</u> Most Proper nouns do not take determiners.</p>	<p>Students scan texts to identify nouns. Assist students to observe some features of nouns and changes they undergo in different sentences (Ref. Content)</p> <p>Students to construct sentences containing nouns having determiners and which express possession.</p> <p>Students scan passages e.g. those already read in class to identify and classify nouns into common and proper nouns</p> <p>Pairs and groups of students put proper nouns into the different categories: people, places, time, major land forms etc.</p> <p>Guide students with examples to note special cases in which the noun and the determiner cannot be separated. In such cases both begin with capital</p> <p>e.g. The Gambia, The Hague, The Netherlands.</p> <p>Students construct sentences which have common and proper nouns:- <u>The students</u> will visit <u>Boti Falls</u>.</p> <p><u>Akosua</u> sent <u>the books</u> to the <u>University of Cape Coast</u> to be sold.</p>	<p>Students identify common and proper nouns in context.</p> <p>Students write sentences using common and proper nouns.</p>

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
<p>UNIT 2</p> <p>NOUNS:</p> <p>Irregular</p>	<p>The student will be able to:</p> <p>2.2.1 identify the forms of irregular nouns in speech and in writing.</p> <p>2.2.2 use irregular nouns appropriately in speech and in writing.</p>	<p>Irregular nouns and their forms: Plurals which are formed without the simple addition of /'s/'es' are irregular nouns.</p> <p>Some irregular nouns change vowels to indicate plural e.g. woman - women man - men foot - feet tooth - teeth louse - lice mouse - mice goose - geese</p> <p>One or more letters may be added to indicate plural e.g. ox - oxen child - children</p> <p>Some retain the same form in both singular and plural. e.g. sheep - sheep deer - deer spacecraft - spacecraft cattle - cattle equipment - equipment furniture - furniture luggage - luggage police - police</p>	<p>Revise regular nouns and their features. e.g. chair – chairs, bag - bags</p> <p>Introduce irregular nouns. Discuss and illustrate their singular and plural forms.</p> <p>Guide students to study the plural form of irregular nouns listed in content.</p> <p>Students study given sentences and write the sentences replacing singular irregular nouns with their plural forms.</p>	<p>Provide a passage for pupils to change singular irregular nouns to plural forms.</p> <p>Students fill in blanks in a given passage with the singular/plural forms of irregular nouns as appropriate.</p> <p>Students find other examples of irregular nouns and their forms (from the print/electronic) media and other sources.</p> <p>Students write given sentences replacing singular irregular nouns with their plural forms</p>

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
<p>UNIT 2 (Cont'd)</p> <p>NOUNS:</p> <p>Irregular</p>		<p>A few nouns ending in 'f/fe usually change to 'ves'</p> <p>half - halves wife - wives calf - calves loaf - loaves life - lives leaf - leaves</p> <p>Some nouns even though they have a plural form are considered and used as singular nouns e.g. news.</p> <p>Some nouns are used only in the plural e.g. scissors, jeans, trousers, outskirts, stairs, police, shorts, pliers, shears, tongs, congratulations, greetings, poultry, livestock.</p>	<p>Students give examples of irregular nouns and use them in sentences.</p> <p>Guide students to note that nouns like equipment, personnel, furniture, luggage are both singular and plural. These nouns never take the plural form.</p> <p>Students use the nouns equipment, luggage etc in sentences.</p>	<p>Students to construct sentences using irregular nouns.</p>

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
<p>UNIT 4</p> <p>TENSE FORMS</p>	<p>The student will be able to:</p> <p>2.4.1 identify and use appropriate verb tense forms in speech and in writing.</p>	<p>Verb tense forms:</p> <p><u>The Simple Present</u> Kofi <u>goes</u> to school.</p> <p><u>The Present Continuous</u> Kofi <u>is going</u> to school.</p> <p><u>The Simple Past</u> Kofi <u>went</u> to school yesterday.</p> <p><u>Expressing Future Time</u> Kofi <u>will go</u> to school tomorrow.</p>	<p>In pairs/groups, students scan verbs in given texts.</p> <p>Students identify the forms of the verbs in sentences.</p> <p>e.g. Adisa <u>runs</u> very fast (present).</p> <p>The soldier <u>walked</u> home (past).</p> <p>Kwabena <u>is skipping</u> (Continuous).</p>	

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
<p>UNIT 4 (CONT'D)</p> <p>VERB TENSE FORMS</p>	<p>The student will be able to:</p> <p>2.4.2 use correct verb forms in speech and in writing</p>	<p>The to-infinitive verb form –The form of the verb that takes “to” e.g. to go, to visit, to run, etc.</p> <p>The bare infinitive form – the form of the verb that drops the word “to” e.g. come, jump, visit, go, etc.</p> <p>The verb takes an ‘s’ or ‘es’ in the 3rd person singular e.g. She <u>visits</u> her friends. He <u>goes</u> to Suhum on Mondays.</p> <p>The verb takes ‘ing’ to express Present Continuous and Past Continuous e.g. She <u>is going</u> home. She <u>was singing</u> a song.</p> <p>The ‘d’ – ‘ed’ form of the verb is used to express the Simple Past form of regular verbs e.g. He <u>climbed</u> the tree.</p> <p>NOTE: The ‘d’ – ‘ed’ form of the verb is used to express:</p> <p>(1) Simple Past e.g. He <u>climbed</u> the tree.</p> <p>(2) Present Perfect e.g. They <u>have climbed</u> the tree.</p> <p>(3) Past Perfect e.g. She <u>had talked</u> to him.</p>	<p>Revise verbs – students identify verbs in given texts.</p> <p>One student to give a sentence with a verb in the present tense form; another to change the sentence into present continuous form, a third student to change the sentence into simple past and a fourth student to change the sentence into simple future.</p> <p>Provide a list of irregular verbs i.e. those that undergo spelling and sound change in their past tense forms e.g.,</p> <p>go - went catch - caught read - read</p> <p>Students to give examples of sentences in simple present and simple past using irregular verbs.</p>	<p>Students fill in blanks in passages/ sentences with the correct forms of the verb. e.g. (sing) Ama - beautifully in church last Sunday.</p> <p>In groups students write short stories in which at least three verb tense forms are used.</p>

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
<p>UNIT 6</p> <p>SUBJECT-VERB AGREEMENT</p>	<p>The student will be able to:</p> <p>2.6.1 identify the subject of sentences and the forms of the verbs that go with them and use them appropriately orally and in writing .</p>	<p>Subjects and verbs and the correct form of verbs.</p> <p>e.g. <u>The student walks</u> to school. s v</p> <p><u>The women are</u> asleep. s v</p> <p><u>The man in the green shirt is</u> S v</p> <p>my father</p> <p>Examples of subject/verb agreement: <u>The boy always comes</u> to school. (Singular)</p> <p>My <u>friends</u> visit me on Sundays. (Plural)</p>	<p>Revise simple sentences (subject and predicate).</p> <p>Students identify subjects and verbs in sentences.</p> <p>Draw students' attention to the relationship between subject and the verb in each sentence. (Refer content).</p> <p>Guide students to note that the verb must agree with the subject in number as in the examples in content.</p> <p>A singular subject goes with a singular verb. A plural subject goes with a plural verb. (Refer sentences above).</p>	<p>Students complete given sentences with appropriate verbs.</p> <p>In pairs/groups, pupils construct sentences in which subjects and verbs agree.</p> <p>Give multiple choice exercises and discuss the answers</p>

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
<p>UNIT 9</p> <p>ADVERBS</p>	<p>The student will be able to:</p> <p>2.9.1 identify and use adverbs appropriately in sentences.</p>	<ul style="list-style-type: none"> - Adverbs modify/talk about verbs. - Many adverbs derived from adjectives have - ly endings e.g. quick - quickly bright - brightly <p>Note: “Friendly” in the sentence below is an adjective not an adverb: The teacher is <u>friendly</u>.</p> <ul style="list-style-type: none"> - There are different types of adverbs. <p>Some adverbs are time adverbs e.g. morning, yesterday, often, usually, etc.</p> <p>Some are place adverbs. e.g. here, there, everywhere, somewhere, etc.</p> <p>Some are manner adverbs e.g. gracefully, fast, beautifully, etc.</p>	<p>Let students observe several adverbs used in context</p> <p>Assist students to form adverbs from adjectives and use the adverbs in sentences. e.g. She sang <u>beautifully</u>. The boy read the book <u>silently</u>. Kwamena shouted <u>loudly</u>.</p> <p>Guide students to identify various types of adverbs by answering questions.</p> <p>When - for time adverbs e.g. When did you go? Yesterday.</p> <p>Where - for place adverbs e.g. Where did you leave the book? Here</p> <p>How - for manner adverbs e.g. How did he drive? Fast</p> <p>Provide a suitable text/passage for students to identify and explain how adverbs have been used to indicate time, manner and place.</p>	<p>Students do oral/written work involving answering questions on How, When, Where?</p> <p>Students use appropriate adverbs to fill in blank spaces in texts.</p> <p>Students identify adverbs of place, manner and time in a given passage and indicate the verbs they modify.</p> <p>Student write sentence with adverbs of time, place and manner.</p>

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
<p>UNIT 10</p> <p>PRIMARY AUXILIARIES</p>	<p>The student will be able to:</p> <p>2.10.1 identify primary auxiliaries and use them appropriately in speech and in writing .</p>	<p>Primary auxiliaries: be, have, do, and their tense forms. be:- is, was, were, are, am, being, been, etc.</p> <p>have:- has, have, had</p> <p>do:- do, does, did</p> <p>Primary auxiliaries change form to agree with person, e.g. I <u>have</u> eaten. She <u>has</u> eaten.</p> <p>Primary auxiliaries show contrast e.g. Ama <u>likes</u> snails, but Kofi does not.</p> <p>Yaw and Esi like crabs, Sena and Fati <u>do not</u>.</p> <p>* Primary auxiliaries help verbs express various tense forms: e.g. Fati <u>has</u> done her homework. (Present Perfect)</p> <p>Fati <u>has been</u> doing her home work. (Present Perfect Continuous)</p> <p>Fati <u>had been</u> doing her home Work when her mother arrived. (Past Perfect Continuous)</p>	<p>Introduce the primary auxiliaries; Illustrate and discuss the forms they take. (Refer content)</p> <p>Students write sentences using the primary auxiliaries in various forms. e.g. She is sleeping. The boys have done the work. We do not know the man.</p> <p>Draw attention to the problem that some people have using the correct form of the auxiliary to agree with the subject.</p> <p>Explain the use of <u>been</u> and <u>being</u> in context.</p> <p>The house is <u>being</u> painted. (in progress)</p> <p>The house has just <u>been</u> painted. (just completed)</p>	<p>Students complete blanks with the appropriate auxiliary forms in given texts e.g. The workers were paid when I arrived (been/being)</p> <p>Before you arrived they had (being/been) paid.</p>

JHS 1

SECTION 3 READING

General Objectives: The student will

read, understand and derive information from texts of varied nature

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
<p>UNIT 1 FLUENT READING: Reading aloud</p> <p>UNIT 2 Reading Silently. FAST READING:</p>	<p>The student will be able to:</p> <p>3.1.1 read fluently with appropriate voice modulation.</p> <p>3.1.2 read sense groups/phrases at a time.</p> <p>2.1.1 read given texts within given time limits for specific and general information.</p>	<p>Fluent Reading: Read using correct intonation, accent stress and pause.</p> <p>Fast Reading: Skimming and scanning a text with focus on specific words and main ideas.</p> <p>Scanning a paragraph for specific information e.g. names, dates, figures</p>	<p>Model reading (select texts from variety of sources e.g. textbook, newspapers, journals, literary texts etc.)</p> <p>Students read texts aloud with correct voice modulation in pairs and in groups.</p> <p>Students practise reading sense groups/phrases.</p> <p>Teacher and students note and comment on errors e.g. wrong pronunciation, wrong stress, lack of rhythmic variation</p> <p>Reading is repeated and students try to correct errors.</p> <p>Discuss the fact that sometimes a text is read fast to obtain general information e.g. what a text is about; and at other times we read for specific details e.g. a date, names of people and places.</p> <p>Students read a given text within a given time and answer questions to find out if they have understood the text</p> <p>Discuss students reading problems (e.g. unfamiliar vocabulary, lisping, disabilities/eyesight) etc,</p>	<p>Students read given texts with voice modulation</p> <p>Test reading speed.</p> <p>Students answer questions based on text read.</p>

JHS 1

SECTION 4

WRITING

General Objectives: The student will

1. generate and organise ideas logically.
2. communicate ideas fluently and effectively through writing.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
<p>UNIT 1</p> <p>CONSOLIDATION WORK</p> <p>CONSTRUCTING AND ARRANGING SENTENCES</p> <p>PUNCTUATION</p>	<p>The student will be able to:</p> <p>4.1.1 complete given sentences appropriately.</p> <p>4.1.2 construct different types of sentences using structures they have studied.</p> <p>4.1.3. write short compositions based on given outlines.</p> <p>4.1.4 write complex sentences using the comma and full stop appropriately.</p> <p>4.1.5 write sentences accurately using the apostrophe,</p>	<p>Further Work On: Constructing sentences of varying lengths and complexity from substitution tables.</p> <p><u>Language use:</u> Focus on concord, tense forms, correct use of pronouns.</p> <p>Completing sentences using Punctuation and upper case letters appropriately.</p> <p>Writing complex sentences using commas and full stops.</p> <p>Writing sentences using the apostrophe.</p>	<p>Students construct sentences using structures and vocabulary that they already know.</p> <p>Vary the sentence completion exercises using the initial, medial and end position techniques e.g - ... is my favourite meal. -My favourite meal is...</p> <p>(The sentences to be completed should be topical and should together make up a clear composition piece.)</p> <p>Check sentences completed for correct use of upper case and lower case letters, full stop and comma.</p> <p>Teacher to provide sentences in which commas and full stops have been omitted for pupils to insert them.</p> <p>Students to give examples of sentences using the possessive e.g. John's book is in the cupboard.</p>	<p>Students construct sentences from a given substitution table.</p> <p>Students complete given sentences.</p> <p>Teacher gives feedback on the exercise.</p> <p>Students add apostrophe 's' to nouns in sentences in which it has been omitted.</p>

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 2 CORRECTING FAULTY AND UNGRAMMATICAL SENTENCES.	The student will be able to: 4.2.1 identify errors in sentences and rewrite the sentences correctly.	Correcting faulty and ungrammatical sentences, and faulty use of punctuation marks. e.g. Faulty - tenses - concord - punctuation: - comma - full stop - question mark - apostrophe - use of capital letters	Students bring to class notices, posters, newspapers, Teacher gives students written texts and guides them to correct errors in the texts Students read selections from the notices, posters etc. and indicate the faulty and ungrammatical sentences in them. Students correct ungrammatical sentences and faulty punctuation marks in exercises and other sources e.g. notices etc. Students arrange jumbled sentences into logical order of ideas.	Students correct faulty and ungrammatical sentences in a piece of writing. Students copy unpunctuated passages inserting the appropriate punctuation marks.
UNIT 3 PARAGRAPH AND PARAGRAPHING	4.3.1 write sentences on a given topic. 4.3.2 arrange mixed up ideas and events in a logical order. 4.3.3 write short paragraphs on given topics using connectives and referrals. 4.3.4 combine paragraphs into full composition.	Writing short sentences on given topics. Re-arranging sentences in a logical order. Writing paragraphs from outlines and supplying links within the paragraph. Organising paragraphs into full composition pieces by supplying links.	Each member of a pair/group writes a sentence on a central topic. Each pair/group to use connectives e.g. and, but, so, however, therefore, also, etc. and referrals, to join the re-arranged sentences to make a paragraph/paragraphs. Teacher provides an outline of a story for pupils to write a paragraph supplying the links in the paragraph. Students arrange paragraphs into full composition pieces providing links between paragraphs e.g. in the first place/firstly, however, secondly, finally, etc. Students write compositions made up of paragraphs using connectives, referrals and linking words.	Students compose paragraphs on given topics in class. Guide pupils to analyse the paragraphs. Students arrange a group of mixed up sentences to make a logical paragraph. Each student writes a composition of more than 4 paragraphs on a given topic. Students orally state the main idea in their compositions.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
<p>UNIT 6</p> <p>WRITING DESCRIPTIONS:</p> <p>Events, Places and Processes</p>	<p>The student will be able to:</p> <p>4.6.1 write descriptions of events, places and processes.</p>	<p>Writing descriptions of events and places.</p> <p><u>Events:</u> festivals, naming, initiation rites sports/games, accidents, etc.</p> <p><u>Places:</u> A castle, fort, the chief's palace, lakes, falls, stream or river, mountains, rocks, schools, etc.</p> <p><u>Processes:</u> Soap making, accessing the internet, oil processing.</p> <p><u>Points of descriptions:</u> Location, specific items of interest, impressions.</p> <p>NOTE: Compositions should have</p> <p>i Heading or title ii Introduction iii The body iv Conclusion.</p> <p><u>Grammar Focus</u> Simple Present and Past Tense forms, use of adjectives, adverbs</p>	<p>Students identify some events, places and processes.</p> <p>In pairs/groups, students talk about the events, places and processes selected.</p> <p>Groups read their work to class.</p> <p>Teacher makes a summary of points and appropriate vocabulary.</p> <p>Students write a description of particular events/places giving distinctive features.</p>	<p>Students write descriptions of a particular event/place.</p>
<p>UNIT 7</p> <p>WRITING FRIENDLY LETTERS</p>	<p>4.7.1 write a letter to a friend.</p>	<p>Parts of a friendly letter i.e. Formal features: address, date, salutation, subscription, etc. first name, arrangement of content .in paragraph</p> <p><u>Focus on Grammar</u> Check tenses, past future. Ensure that the tense forms to be used conform with the demands of the topic.</p>	<p>Revise parts/layout and other characteristics of a friendly letter.</p> <p>Discuss issues/topics for friendly letters i.e. visits, occasions, plans/programmes, requests, general issues, etc.</p> <p>Discuss and give examples of arrangement of content.</p> <p>Students write letters.</p> <p>Students read out samples of friendly letters they have written.</p>	<p>Students write individual friendly letters on issues/topics that interest them.</p>

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 10 ADVERTISEMENTS	The student will be able to: 4.10.1 write clear and convincing advertisements.	Writing advertisements for simple items: eggs, chicken, fish, books etc. NOTE: Check for appropriate use of tenses, adverbs, adjectives, etc.	Students to bring advertisements in newspapers etc. for discussion. Teacher to point out the significant features of adverts. Students to write adverts for sale of fish, chicken, etc. NOTE: Instead of writing "Fish is sold here", students to adopt the simple style "Fish Sold Here"; "Chicken, Sold Here". 'Chairs for Hire" Students to note the use of upper case letters to begin each word in simple and short adverts.	Students write adverts for other simple items.

JHS 1

SECTION 5 LITERATURE

General Objectives: The student will

1. develop the love for reading
2. appreciate oral and written literature
3. appreciate the use of literary techniques developed for creative writing
4. develop the skills of creative writing

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
<p>UNIT 1</p> <p>PROSE:</p> <p>ORAL NARRATIVES</p>	<p>The student will be able to:</p> <p>5.1.1 identify features that distinguish the types of oral narratives: folktales, myths and legends.</p> <p>5.1.2 write simple folktales, myths and legends they have heard.</p>	<p>Folktales, myths and legends</p> <p>Identifying the features that distinguish the types:</p> <p>folktales - i.e. stories about human and non-human entities which give a moral lesson e.g. Ananse stories.</p> <p>myths - i.e. stories which involve super-natural beings and which help to explain unnatural events.</p> <p>Legends - i.e. stories which involve the achievement of heroic figures, e.g. Okomfo Anokye, Yaa Asantewaa, King Tackie Tawiah I, Togbe Wenya, Naa Gbewaa, Achilles.</p> <p>NB Teacher can also include local heroic figures in the lesson</p> <p>Writing simple folktales, myths and legends using features identified.</p> <p>Note Encourage pupils to collect the oral narratives from home.</p>	<p>Teacher reads, tells or plays recorded materials on popular folktales, myths and legends as children listen.</p> <p>Invite students to contribute by telling folktales, myths and legends they know.</p> <p>Guide students to identify features of folktales, myths and legends, the characters and the roles each of them plays in a society etc.</p> <p>Discuss values in the narratives.</p> <p>Groups write simple folktales, myths and legends bearing in mind features that distinguish each of them.</p>	<p>Students listen to and tell whether a text is a folktale, myth or legend.</p> <p>Students write simple accounts of folktales, myths and legends they have heard.</p>

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 1 (CONT'D) PROSE: ORAL NARRATIVES	The student will be able to: 5.1.3 evaluate the significance of folktales, myths and legends.	Significance of folktales, myths and legends.	Discuss/evaluate folktales, myths and legends to bring out their significance.	Students write short paragraphs on the significance of any folktales, myths and legends.
UNIT 2 POETRY: TRADITIONAL AFRICAN POETRY.	5.2.1 read poems aloud paying attention to the rhythmic variations. 5.2.2 distinguish types of poetry by function i.e. dirges, lullaby, work songs, war and praise songs. 5.2.3 state the cultural and social significance of the poems.	Reading/listening to traditional African poems e.g. dirges, lullaby, war, praise and work songs. Functions of types of poetry. Cultural and social significance of poems.	Guide pupils to read aloud/listen to poems, paying attention to rhythm and other sound effects. Students distinguish functions of the poems in pairs/groups. Discuss the meaning of the poems. Discuss the cultural and social significance of the poems.	Students perform types of traditional African poems. Students distinguish types and determine their functions. Students compose poems illustrating values e.g love for neighbour, respect for property, diligence. etc.
UNIT 3 SIMPLE AFRICAN POEMS Ballads and Lyrics	5.3.1 identify and explain the use of devices - rhyme, simile, repetition, alliteration, etc. 5.3.2 read poems aloud paying attention to the rhythmic variations. 5.3.3 distinguish between ballads and lyrics.	Devices used in poems e.g. rhymes, similes, repetitions, etc. Rhythmic variations in poetry reading. Differences between ballads and lyrics - Ballad tells a story. eg. Some of Nana Kwame Ampadu's songs – "Ebitiyie" Lyric is a short poem expressing powerful feelings, e.g. love, misery, loneliness, etc. <u>Language use:</u> Focus on the simple present tense.	Determine and explain devices used in the poems. Guide students to do a performance of the poems. Students listen to poems read/played to them. Guide students to read the poems aloud. Teacher discusses the features of ballads and lyrics. Teacher reads a ballad and a lyric and assists pupils to distinguish between the two. Students select a ballad and lyric from given texts, read it to class and give reasons why it is a ballad or lyric.	Students compose simple ballads and lyrics.

LIBRARY

1. **General Objectives:** Students will:
 - i. develop the love for reading;
 - ii. develop interest in, and acquire the habit of reading for pleasure and for academic purposes;
 - iii. read for information on various topics.
 - iv. read a minimum of 9 books by the end of the year.

2. **Specific Objectives:** Students will:
 - i. acquire the skills for handling books;
 - ii. talk about what they see in books;
 - iii. read at least 15 story books;
 - iv. express their views on stories read and the characters in them;
 - v. talk and write about books read.

3. **General Guidelines on Library Work:**
 - (a) Introduce students to books/library.
 - (b) Teachers should introduce pupils to books with special emphasis on handling and care.
 - (c) Introduce students to the class/school library and how it is organised.
 - (d) Students should also be educated on library rules, such as borrowing procedures.

I. **Starting The Class/School Library**

A library could be a room full of books or a simple collection of books neatly arranged in cartons or boxes and available for pupils to read.

Teachers can start a class/school library with scrap-books made by teachers and pupils. Such books should be made with brightly coloured pictures and drawings. Every school should, therefore, be able to start a simple class/school library. Textbooks that are no longer in use and other discarded books could be used to begin a class/school library.

II. **Equipping A Class/School Library**

Books for the library could be obtained from other sources like:

The Ghana Education Service (GES).

The Ghana National Association of Teachers (GNAT).

The District Assemblies.

The School Management Committees.

Past Students.

Churches and Other Organisations.

Philanthropists.

Ghana Library Board.

Ghana Book Trust.

and Non-Governmental Organisations (NGOs) such as:

World Vision.

Plan International.

Save the Children Fund.

The Rotary Club.

Valco Fund.

European Economic Community.

Friedrich Ebert Foundation.

Friedrich Nauman Foundation.

Zonta International.

ADRA.

UNICEF/UNESCO, etc.

III **Maintaining The Class/School Library**

Teachers must ensure that books in the library are properly kept and maintained. Books that get torn or damaged must be mended promptly. Teachers must also ensure that books do not get lost and pupils must be tasked to prevent thefts.

IV **Generating Interest in Reading**

Minimum Reading Targets:

Reading is crucial to progress, not only in English, but in all other subjects. One way of encouraging the JHS student to read is to make suitable reading materials available, and set minimum reading targets. As stated in the specific objectives, the target is 15 books for the year. It is expected that given the necessary encouragement many student will exceed the target.

Teachers should use various other approaches to generate interest in library reading including the following:

- i. making sure children see them reading library and other books;
- ii. giving gists of books read and recommending them to pupils,
- iii. retelling stories read to class.
- iv. giving time for pupils to tell stories read to the class; dramatize part of books read.
- v. dramatizing parts of books (stories) read by pupils; writing short stories.
- vi. giving prizes to pupils who read a lot of books and to those who make remarkable progress in library reading.
- vii. selecting comprehension passages from class library books for terminal examinations and continuous assessment tests and tasks.

V **Checking on Pupils Reading**

Teachers should introduce measures to check on pupils'. One way is to introduce a library reading sheet as shown on the next page.

Title:..... Author:..... Nationality:.....

Publisher:..... Year of Publication:.....

Literary Type:..... No. of Pages:.....

Date Started:..... Date Completed:.....

Main Characters and Others:.....

Summary/Gist of Text:

The part I like best/don't like and reasons:

Note: The teacher should discuss the books read by the children using this format:
This is to check on whether they have read the books.

JHS 2

SECTION 1

LISTENING AND SPEAKING

General Objectives: The student will

1. develop confidence and skills` in listening and speaking.
2. increase the ability to express him/herself with good stress and intonation.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 1 REVISION: VOWELS AND CONSONANTS	<p>The student will be able to:</p> <p>1.1.1 articulate vowels and consonants correctly</p> <p>1.1.2 pronounce problem vowels and consonants correctly.</p> <p>1.1.3 Identify words that contain problem vowels and consonants</p>	<p>Vowels and consonants</p> <p>Problem vowels and consonants.</p> <p><u>Vowels</u> Vowel length e.g. / i / and /i:/ as in fit /fit / and feet /fi:t/ /æ/ and /a:/ as in cat /kæt/ and cart /ka:t/ /ɔ/ and /ɔ:/ as in pot /pɔt/ and port/pɔ:tl</p> <p>/ʊ/ and /u:/ as in pull /p l/ and pool /pu:/</p> <p>vowels before and after/m,n,/ e.g. yam/jæm/ and not /yem/</p> <p><u>Consonants</u> Substitution of a voiced consonant for a voiceless consonant.</p>	<p>Revise vowels and consonants (Refer to JHS1, Sect. 1, Units 1-3)</p> <p>Guide students to distinguish differences in vowel quality and practise making the correct sounds. (Refer to content).</p> <p>Students pronounce vowels that come before or after the nasals (/m,n,ŋ /) without nasalising them.</p> <p>Isolate peculiar words and drill students in the correct pronunciation of consonant segments and clusters. (Refer to content).</p>	<p>Pronunciation exercises on vowels and consonants.</p> <p>In pairs/groups, students pronounce problem vowels, consonants and consonant clusters in utterances.</p> <p>In pairs/groups, students identify words that contain problem vowels and consonants.</p>

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
<p>UNIT 1 (CONT'D))</p> <p>REVISION:</p> <p>VOWELS AND CONSONANTS</p>	<p>The student will be able to:</p> <p>1.1.4 identify words that contain silent letters at initial, medial and final positions.</p>	<p>e.g. buckle - / bʌk l / and not /bʌgl/</p> <p>taxi - /tæ ksi/ and not tægzɪ/</p> <p>answer - /a:nse /and not /a: nzæ/</p> <p>Mispronunciation of consonant clusters.</p> <p>e.g. /pr/and/pl/as in pray/prei/and play/plei/ /gr/and/gl/as in grass/gra:s/ and glass/gla:s/</p> <p>Silent letters</p> <p>i. Initial letters not pronounced: pneumonia, <u>k</u>nee, <u>k</u>nife, <u>h</u>our, <u>h</u>onest</p> <p>ii. Medial letters not pronounced: - e.g. ha<u>l</u>f, cou<u>l</u>d, shou<u>l</u>d, cast<u>l</u>e, whist<u>l</u>e</p> <p>iii. Final letter not pronounced: comb<u>l</u>, thumb<u>l</u>, bomb<u>l</u>, lamb<u>l</u>.</p>	<p>In pairs/groups students identify words that contain silent letters at initial, medial and final positions and pronounce them correctly.</p>	
<p>UNIT 2</p> <p>INTONATION</p>	<p>1.2.1 identify the two basic tunes.</p> <p>1.2.2 recognize changes in meaning produced by each of the two tunes.</p>	<p>The two basic tunes:</p> <p>Tune 1: Falling Intonation ↓</p> <p>Tune 2: Rising Intonation ↑</p> <p><u>Tune 1</u> ↓</p> <p>Used in</p> <p>i. Statements e.g. I came. She can buy it. ↓</p> <p>ii. Commands, e.g. Get out. ↓ Stop doing that. ↓</p>	<p>Guide students to identify the two basic tunes 1 and 2 using lines to indicate the tunes.</p> <p>Tune 1: e.g. Ama is my little girl. ↓</p> <p>Tune 2: Is Ama my little girl? ↑</p>	<p>Students make sentences (oral) using the appropriate intonation.</p> <p>Students read out sentences using appropriate intonation.</p>

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
<p>UNIT 2 (CONT'D)</p> <p>INTONATION</p>	<p>The student will be able to:</p> <p>1.2.3 use tunes appropriately in speech.</p>	<p>i. Questions beginning with who, what , how, why etc. e.g. Who did it? ↓</p> <p>When did you come? ↓</p> <p>ii. Exclamations e.g. How beautiful! ↑ What an exciting day! ↑</p> <p>Tune 2 ↑</p> <p>Used in</p> <p>iii. Questions: Can she do the work? Do you live here? ↑</p> <p>iv. Questions demanding Yes/No e.g. Will you come? You can't come? ↑ You're coming? ↑</p> <p>NOTE: The last 2 questions are usually spoken but not written.</p>	<p>Students practise giving sentences, commands, questions and exclamations to show the differences between the two tunes.</p> <p>In pairs/groups, students use the two tunes to ask questions and make statements.</p> <p>Teacher provides words and assists students to break words into syllables. Teacher assists students to pronounce syllables with correct stress.</p>	
<p>UNIT 3</p> <p>THE SYLLABLE AND WORD STRESS</p>	<p>1.3.1 identify syllables and pronounce words with correct stress.</p>	<p>Identifying syllable(s) in a word e.g. come, / /um/bre//la/ to/tal/ /hos/pi/tal/ in/tro/duc/tion/</p>	<p>Students break polysyllabic words into syllables. (Note that the vowel usually determines the syllable breaks) e.g. pa/ra/dise, po/si/tive, re/gis/ter, etc.</p>	<p>Students provide the correct pronunciation of words in a list of utterances.</p>

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
<p>UNIT 4</p> <p>CONVERSATION</p>	<p>The student will be able to:</p> <p>1.4.1 talk about/describe people and objects.</p> <p>1.4.2 talk about/describe occasions and festivals with correct stress and intonation.</p> <p>1.4.3 give accurate directions.</p> <p>1.4.4 engage in active debate on a suitable topic.</p>	<p>Conversation about people and objects: e.g. personalities, missing people, missing objects, missing articles</p> <p>Independence Day Anniversary, other festivals; A day in school; An event in their community etc.</p> <p>Giving directions using distance e.g., hundred metres away, five-minute drive, thirty-minute walk, after the third junction, at the corner of the third street etc.</p> <p>Using arrows and landmarks to draw directions.</p> <p>Select motions for debate:</p> <p>-Government should allow people to cut wood for charcoal -It is important to learn a trade after leaving school -it pays to be hardworking Teacher suggests other topics for debate. e.g. Environmental Issues, Educational Issues.</p> <p><u>Language use:</u> Check tenses, rhetorical questions, simple and compound sentences quotations, describing words: adjectives and adverbs.</p>	<p>Describe an important personality in the city/town/village Through discussion, guide students to talk about personalities e.g. District Chief Executive, the chief, a missing child, the assembly member, the best sportsman in the town/village etc. Students individually talk about festivals in their localities (or about other topics in content) Class to ask questions as the presentation goes on. (Check stress and intonation and other errors)</p> <p>Guide students to give directions using the following examples: from the school to the market; from the school to the post office etc., using the expressions in the content (e.g. fifty metres away). Students draw the direction from their school to the market, or post office, using landmarks and directional arrows.</p> <p>Guide students to follow the format for debate:</p> <p>Two groups of speakers for and against the motion. Three students in each group. Five students to form a panel of judges.</p> <p>Speakers from each group are given about 2 minutes; the leader 3 minutes. At the end of the debate, the leader sums up his/her group's points. Contributions from the audience (students) for or against the motion should be encouraged. Allow 5-10 minutes for this. Leader of the panel of judges to sum up and declare the winner.</p>	<p>In pairs, students give directions to be carried out in or around the school.</p> <p>Students paste their drawings on the board etc. for inspection by class.</p>

JHS 2

SECTION 2

GRAMMAR

General Objectives: The student will

use grammatical structures/forms accurately in speech and in writing.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 1 AUXILIARY VERBS Modals <ul style="list-style-type: none"> - can - may - need to - ought to - will - need - would 	<p>The student will be able to:</p> <p>2.1.1 identify modals and their various uses in context.</p>	<p>Modal verbs help to express the following:</p> <p>Ability e.g. She <u>can</u> swim.</p> <p>Necessity: We <u>must</u> finish the work by 10.00 a.m. You <u>need to</u> tell the truth at all times.</p> <p>Probability: It <u>may</u> rain today. We <u>may</u> win the match.</p> <p>Obligation: You <u>ought to</u> finish the work. She <u>must</u> obtain a visa before</p> <p>Identifying auxiliary verbs in sentences - e.g. I <u>can</u> swim. She <u>will</u> come.</p>	<p>Teacher provides sentences containing modals and guides students to identify the modals</p> <p>Teacher produces a list of the <u>modal auxiliaries</u>. Note their peculiarities and discuss given examples.</p> <p>Students give examples of sentences with auxiliaries and show the type of auxiliary used i.e. ability, necessity, probability or obligation.</p>	<p>Students in pairs/groups use auxiliaries in making sentences.</p> <p>Students to identify auxiliaries in given sentences and state their respective functions: e.g. Adjoa <u>can</u> play the piano (ability).</p>

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
<p>UNIT 1 (CONT'D)</p> <p>AUXILIARY VERBS</p>	<p>The student will be able to:</p> <p>2.1.2 use auxiliary verbs appropriately in speech and in writing.</p>	<p>Uses of auxiliary verbs.</p> <p>Modals may also be used to express:</p> <p>Polite requests:- <u>May</u> I see you for a minute? <u>Can</u> I borrow your pen?</p> <p>Permission: You <u>may</u> use my pen. You <u>may</u> sit down.</p> <p>Absence of obligation: You <u>needn't</u> run so fast.</p> <p>Impossibility: Abiba <u>can't</u> see me this evening.</p> <p>NOTE: Treat only two of the modal auxiliaries at a time</p>	<p>Guide students to practise using modals in speech; expressing ability, probability, necessity and obligation.</p> <p>NOTE: Draw particular attention to the tense forms and their uses: can - could may - might will - would, etc.</p> <p>Revise previous lesson taught on the uses of modals (ability, necessity, probability, obligation).</p> <p>Introduce and illustrate some more auxiliary verbs. (Refer to Content).</p> <p>Students individually use auxiliaries for polite requests, permission, absence of obligation and volition.</p> <p>Guide students in pairs to write short dialogues using the modals.</p> <p>Students read their dialogues to class for discussion.</p> <p>Draw attention to and explain <u>need to</u> as a modal: You need to study hard. You need to listen attentively.</p> <p>Guide students on the use of contracted forms in modals. e.g. You <u>needn't</u> go to the market.</p> <p>Students provide more examples.</p>	<p>Students fill in blanks in a given passage with the appropriate forms of the modals.</p> <p>Students write sentences using modals</p> <p>Students use contracted forms of auxiliaries in making sentences.</p>

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 2 PHRASES	<p>The student will be able to:</p> <p>2.2.1 identify phrases in context.</p> <p>2.2.2 identify types of phrases in context.</p> <p>2.2.3. use phrases appropriately In speech and in writing.</p>	<p>A phrase is a group of words that can be represented by one word. Examples of phrases: the big boy (boy), in the garden (in) very slowly (slowly, very good indeed (good) must have been dancing (dancing)</p> <p>Types of Phrases</p> <p>1. A Noun Phrase (can be represented by a noun/pronoun)</p> <p>e.g. The small boy, Tony and Paul. The girl in the green dress</p> <p>ii. A Verb Phrase (can be represented by a verb)</p> <p>eg. Is going, have not been doing, would have selected</p> <p>iii. An Adjective (Adjectival) Phrase (can be represented by an adjective).</p> <p>e. g. very beautiful, very good indeed, honest enough.</p> <p>iv. An Adverb Phrase (can be represented by an adverb)</p> <p>e.g. very fast, very slowly indeed, quickly enough.</p> <p>v. Prepositional Phrase (can be represented by a preposition)</p> <p>eg. on the table, over the bar, at the beach.</p>	<p>Teacher provides sentences/ a and passage and shows, with explanation, the phrases in them.</p> <p>Students give examples of phrases in given sentences. Students give sentences and identify phrases in them.</p> <p>Guide students to identify types of phrases in given sentences. Students give sentences and identify types of phrases (noun, adjective, adverb, verb, preposition)</p> <p>Assist students to realise that the word class of the word that can replace the phrase determines the type of phrase e.g. <u>The tall boy</u> is my friend (boy) noun the tall boy – noun phrase</p> <p>Aba <u>is eating</u> rice and stew. (eating) verb is eating – verb phrase.</p> <p>Tony is <u>very honest</u> (honest) adjective very honest – adjective phrase.</p> <p>Laryea drives <u>very fast</u>. (fast) adverb, very fast – adverb phrase.</p> <p>Adamu is <u>in the garden</u> (in) preposition in the gardens – prepositional phrase</p> <p>Note: Treat only one or two types of phrases at a time.</p> <p>Students give examples of sentences and underline and determine the types of phrases in them</p>	<p>Students make sentences and identify phrases in them.</p> <p>Students identify types of phrases in sentences</p> <p>Students write sentences and underline the phrases in them.</p>

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION																																
UNIT 4 VERB TENSE FORMS: Past Perfect Past Perfect Continuous	<p>The pupil will be able to:</p> <p>2.4.1 distinguish the Past Perfect tense from the Past Perfect Continuous.</p> <p>2.4.2 use the Past Perfect Continuous Tense form correctly</p>	<p>Past Perfect: had + Past Participle</p> <p>Past Perfect Continuous Tense form had been + ing form</p> <p>Using the Past Perfect Continuous Tense form correctly. It is used to express an action which took place over a certain period in the past. It is the same form for all persons e.g.</p> <table border="1" data-bbox="657 760 1087 1008"> <tr> <td>I</td> <td></td> <td></td> <td>sleeping</td> </tr> <tr> <td>You</td> <td>had</td> <td></td> <td>running</td> </tr> <tr> <td>He/she/it</td> <td></td> <td></td> <td>studying</td> </tr> <tr> <td>We</td> <td></td> <td>been</td> <td>walking</td> </tr> <tr> <td>You</td> <td>had</td> <td></td> <td>reading</td> </tr> <tr> <td>They</td> <td></td> <td></td> <td>working</td> </tr> <tr> <td></td> <td></td> <td></td> <td>eating</td> </tr> <tr> <td></td> <td></td> <td></td> <td>dancing</td> </tr> </table>	I			sleeping	You	had		running	He/she/it			studying	We		been	walking	You	had		reading	They			working				eating				dancing	<p>Revise the Past Perfect Tense. e.g. I had gone to school when my sister arrived Ato had left the classroom when the teacher came.</p> <p>Pupils give more examples of sentences with the past perfect tense.</p> <p>Introduce the Past Perfect Continuous Tense Form. (Refer content)</p> <p>e.g. I had been sleeping.</p> <p>You had been working</p> <p>Guide pupils to form similar sentences using a substitution table.</p> <p>Explain and illustrate the fact that the tense form is the same for all persons. (Refer content).</p> <p>Pupils practise using the Past Perfect Continuous Tense in given sentences.</p>	<p>Pupils change sentences from Past Perfect to Past Perfect Continuous.</p> <p>Pupils complete sentences using the appropriate verb forms.</p> <p>Pupils form sentences using Past perfect Continuous Tense.</p>
I			sleeping																																	
You	had		running																																	
He/she/it			studying																																	
We		been	walking																																	
You	had		reading																																	
They			working																																	
			eating																																	
			dancing																																	

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
<p>UNIT 4 (CONT'D)</p> <p>VERB TENSE FORMS:</p> <p>Simple Future</p>	<p>The student will be able to:</p> <p>2.4.3 express future time appropriately in speech and in writing.</p>	<p>The future may be expressed in three ways:</p> <p>i. .Using 'shall' or 'will'</p> <p>e.g. I <u>shall</u> see you soon. He <u>will</u> be here by noon.</p> <p>ii. Using the -ing form of the verb.</p> <p>e.g. She is <u>arriving</u> next week. I am <u>celebrating</u> my birthday tomorrow.</p> <p>iii. Using the Simple Present Tense.</p> <p>e.g. I <u>leave</u> for home tomorrow. Kofi <u>goes</u> to Accra this afternoon.</p>	<p>Revise uses of the simple present tense.</p> <p>Tell/read/play back what someone intends to do in future. Help students to identify the auxiliary verbs <u>shall</u> and <u>will</u> which are used to form future tense.</p> <p>Students give examples of future simple sentences using 'shall' and 'will'.</p> <p>Discuss and illustrate the other forms of expressing the simple future using the 'ing' form of the verb and the Simple Present Tense.</p> <p>She is <u>leaving</u> for London on Monday. We <u>write</u> our final exams next year.</p>	<p>In pairs/groups, students do oral exercises involving the three ways of expressing the future.</p> <p>Students write sentences and state the form in which the is expressed. e.g. We <u>start</u> our vacation on Monday (Simple Present).</p> <p>Discuss students' sentences and point out and correct errors.</p>

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 5 COMPOUND SENTENCES	<p>The student will be able to:</p> <p>2.5.1 identify the compound sentence</p> <p>2.5.2 join simple sentences to form compound sentences.</p> <p>2.5.3 use compound sentences in oral/written expressions</p>	<p>Compound sentences are formed by joining two or more simple sentences. The simple sentences are independent clauses. They can stand on their own. They are joined by coordinating conjunctions e.g. AND, BUT and OR. The conjunctions are also called coordinators.</p> <p>Simple Sentences (Independent Clauses)</p> <p>I bought a pen. She bought an eraser.</p> <p><u>Compound Sentence.</u> I bought a pen <u>but</u> she bought an eraser.</p> <p><u>Simple Sentences</u></p> <p>Yaa studied very hard. She passed the examination. <u>Compound Sentence</u> Yaa studied very hard <u>and</u> (she) passed the examination.</p> <p><u>Simple Sentences</u></p> <p>Ato will come by bus. Ato will come by taxi <u>Compound Sentence</u> Ato will come by bus or (he will come) by taxi.</p> <p>Compound sentences in oral/written expressions.</p>	<p>Provide a short passage and assist students to find simple sentences in them. Let students observe carefully how they are joined. Students provide pairs of simple sentences.</p> <p>Teacher to provide appropriate coordinating conjunctions.</p> <p>Guide students to join the pairs of simple sentences with appropriate coordinating conjunctions to form compound sentences (Refer to content)</p> <p>Guide students to write compound sentences.</p>	<p>Provide simple sentences/a passage with missing coordinating conjunctions for students to fill in blanks with the appropriate coordinating conjunctions.</p> <p>Students join pairs of simple sentences with coordinating conjunctions</p> <p>Ama is tall. Ekow is short.</p> <p>Kojo danced well. They clapped for him</p> <p>Rachel will use a pen. Rachel will use a pencil.</p> <p>Students read their sentences. Class discusses the use of compound sentences in presentations.</p>

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
<p>UNIT 6</p> <p>COMPLEX SENTENCES</p>	<p>The student will be able to:</p> <p>2.6.1 identify complex sentences</p> <p>2.6.2 construct complex sentences.</p> <p>2.6.3 use complex sentences in oral/written expressions.</p>	<p>Complex sentences are formed by joining two or more simple sentences with a subordinating conjunction e.g. because, so, after, before, while, if, since, unless, until.</p> <p>Simple sentence: e.g. Kofi arrived late. He missed the bus. }</p> <p>Complex sentence: Kofi arrived late because he had missed the bus. He left the room. The teacher arrived. }</p> <p>He left the room before the teacher arrived.</p> <p>Complex sentences in oral/written expressions.</p>	<p>Provide a passage for students to identify simple sentences</p> <p>Students provide pairs of simple sentences.</p> <p>Teacher provides subordinating conjunctions.</p> <p>Guide students to join the pairs of simple sentences with appropriate conjunctions (because, so, after etc.) to form complex sentences. (Refer to Content)</p> <p><u>Guide students to note</u> that the part of the complex sentence introduced by the subordinating conjunction is the dependent clause or subordinate clause.</p> <p>The other part of the sentence is the main clause e.g.</p> <p style="text-align: center;"><i>Main clause</i> <u>She went to the hospital</u> <u>because</u> <i>Subordinate clause</i> <u>she was ill.</u></p>	<p>Provide simple sentences/passages with missing conjunctions. Students fill in blanks selecting from a list of given conjunctions.</p> <p>Students complete sentences using dependent or main clauses, e.g.</p> <p>(a) He studied very hard _____</p> <p>(b) _____ although she danced gracefully.</p>

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 7 (CONT'D) CONDITIONAL SENTENCES	The student will be able to: 2.7.3 use conditional sentences appropriately in speech and in writing.		Students give examples each for present conditional sentences, past conditional sentences NOTE: Teacher should not rush through the teaching of conditional sentences. He/she should make sure that each concept is fully understood by pupils.	Students write examples of the conditional sentences.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
<p>UNIT 8</p> <p>COMPLEX PREPOSITIONS</p>	<p>The student will be able to:</p> <p>2.8.1 identify complex prepositions in sentences.</p> <p>2.8.2 categorise and determine the meaning and uses of complex prepositions.</p> <p>2.8.3 use complex prepositions in speech and in writing.</p>	<p>Complex prepositions consist of more than one word - in front of, on behalf of, in view of, in spite of, due to, near to, because of, etc.</p> <p>e.g: The tree is <u>in front of</u> the house. The prefect spoke <u>on behalf of</u> the class.</p> <p>Categorising and determining meaning of complex prepositions:</p> <p>Those that may express <u>place</u>: e.g. near/close to, in front of, out of, far from, by the side of, etc.</p> <p>Those that may express <u>time</u>: e.g. in time of, about to, during the course of, at noon, for one week, etc.</p> <p>Those that may express <u>reason</u>: e.g. due to, because of, on account of, as a result of, etc.</p> <p>Those that may express <u>concession</u>: e.g. in spite of, apart from etc.</p> <p>Other complex prepositions are: by means of, by dint of (hard work), etc.</p>	<p>Teacher assists students to revise simple prepositions</p> <p>Play back/read a passage with complex prepositions. Help students to identify complex prepositions.</p> <p>Guide students to give examples of complex prepositions.</p> <p>Through examples students learn that prepositions usually come before nouns/noun phrases/pronouns.</p> <p>Students note prepositions that express different functions such as place, time, reason, concession.</p> <p>Students form sentences containing complex prepositions that express place, time, reason and concession.</p>	<p>Form sentences using complex prepositions.</p> <p>Fill in blanks with the appropriate complex prepositions.</p> <p>Identify prepositions and determine their types from a given passage.</p> <p>Teacher provides sentences with complex prepositions for students to categorise the prepositions.</p> <p>Students write own sentences with some of the complex prepositions.</p>

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
<p>UNIT 9</p> <p>POSSESSIVE, AND REFLEXIVE PRONOUNS</p>	<p>The student will be able to:</p> <p>2.9.1 distinguish between Possessive and reflexive pronouns.</p> <p>2.9.2 use possessive and reflexive pronouns appropriately in speech and in writing.</p>	<p>Possessive pronouns show ownership: They are: mine, ours, yours, hers, his, its, theirs.</p> <p>e.g: This book is <u>mine</u> and that is <u>yours</u>.</p> <p>Reflexive pronouns are used to show that an action performed by the subject (doer) in a sentence refers back to the subject. e.g.</p> <p>i. The girl hurts <u>herself</u>. ii . The students praised <u>themselves</u>.</p> <p>The reflexive pronouns are: <u>singular</u> <u>plural</u> <u>1st person:</u> myself ourselves <u>2nd person:</u> yourself yourselves <u>3rd Persons:</u> himself themselves herself themselves itself</p> <p>Emphatic use of pronouns refers to the use of a pronoun to emphasise nouns or pronouns: e.g.: <u>Esi herself</u> opened the door.</p> <p>She opened the door <u>herself</u>. I did the work <u>myself</u>. He cooked the food <u>himself</u>.</p>	<p>Revise pronouns. Students identify pronouns in given sentences.</p> <p>Read/play back a passage with possessive and reflexives pronouns.</p> <p>Point out their forms, drawing special attention to singular and plural forms. (Refer to content).</p> <p>Students in pairs/groups write sentences using the two kinds of pronouns.</p> <p>Students read out sentences for discussion.</p> <p>Note: Draw attention to the problem of redundancy or ambiguity as in: The boy saw the headmaster himself. * It is not clear who <u>himself</u> refers to. This can be rewritten as: The boy himself saw the headmaster.</p>	<p>Students use pronouns in speech.</p> <p>Students identify and classify pronouns in a given text as Possessive and Reflexive.</p> <p>Students use the two types of pronouns in sentences for discussion.</p>

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
<p>UNIT 10</p> <p>ADVERBS:</p> <p>Manner Place Time</p>	<p>The student will be able to:</p> <p>2.10.1 identify the various types of adverbs in context.</p> <p>2.10.2 use the adverbs appropriately in sentences (oral/written).</p>	<p>Adverbs of manner, place and time.</p> <p>Adverbs tell us <u>how</u>, <u>where</u> and <u>when</u> something happens i.e. They tell us more about the action. Adverbs usually come after the verb.</p> <p>Many adverbs end in -ly and are usually adverbs of manner.</p> <p>e.g. Sahada danced <u>gracefully</u>. The soldier fought <u>bravely</u>.</p> <p>Other adverbs do not end in -ly.</p> <p>e.g. Yaro works <u>hard</u> (How) - (Manner). Baba works <u>here</u> (Where - Place) Akweley works <u>every</u> day (When - Time).</p> <p>Adverb positions in sentences:</p> <p><u>Quietly</u>, she walked out (beginning) (Manner). She walked <u>quietly</u> out (middle). She walked out <u>quietly</u> (end).</p> <p>Note: A sentence can take two or more adverbs.</p> <p>e.g. Aku works <u>hard here every</u> day.</p>	<p>Revise simple sentences. Play back/read a passage with adverbs of manner, place and time. Write parts of the passage on the board and underline the adverbs.</p> <p>Introduce adverbs using students' sentences.</p> <p>e.g. I go home <u>early</u>. She drives <u>fast</u>. He talks <u>slowly</u>.</p> <p>Guide students to make sentences using adverbs as above and indicating their forms (manner, place, time).</p> <p>Play the word wheel game in which students give as many adverbs as possible to describe an action. e.g.</p> <div style="text-align: center;"> <pre> graph TD speak((speak)) --- sweetly[sweetly] speak --- happily[happily] speak --- softly[softly] speak --- slowly[slowly] speak --- nicely[nicely] speak --- fast[fast] speak --- aloud[aloud] </pre> </div> <div style="text-align: center;"> <pre> graph TD eat((eat)) --- fast[fast] eat --- hungrily[hungrily] eat --- slowly[slowly] eat --- lazily[lazily] eat --- gently[gently] eat --- quickly[quickly] eat --- quietly[quietly] </pre> </div>	<p>Students to use given adverbs in sentences and indicate their type.</p> <p>E.g. He talks <u>slowly</u> (Manner). She danced <u>here</u> (Place). She went <u>yesterday</u> (Time).</p> <p>In pairs/groups, pupils practise forming sentences using same adverbs in different positions.</p>

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
<p>UNIT 2</p> <p>SUMMARY WRITING</p>	<p>The student will be able to:</p> <p>3.2.1 identify and write main points in given texts.</p> <p>3.2.2 summarise ideas in given texts.</p>	<p>Identifying main points in texts.</p> <p>Writing summaries of main points in full sentences. Points to note:</p> <p>Features: knowledge of text Structure: content/function Ideas: main/subordinate points/ideas.</p> <p>Interpreting the summary task e.g. keeping to sentences.</p> <p>Limits - In not more than seven sentences.</p> <p>Using one's own words as much as possible.</p>	<p>Identifying a suitable text for summary.</p> <p>Students search for main and subsidiary points. List them for class discussion.</p> <p>Students practise summary writing in small groups using points identified by class and listed on the board</p> <p>NOTE: Insist on uniformity in presentation of points e.g. use sentences/phrases throughout.</p> <p>Students in groups to present their summaries for class discussion.</p>	<p>Students summarise a given text.</p>

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
<p>UNIT 2</p> <p>WRITING DIALOGUES</p>	<p>The student will be able to:</p> <p>4.2.1 write dialogues involving two or three characters with three or four exchanges.</p>	<p>Dialogues between two or three characters with three or four exchanges.</p> <p>Logical arrangement of exchanges.</p> <p><u>Focus on Grammar</u> Appropriate use of inverted commas and other punctuation marks.</p> <p>i. Direct speech ii. Contracted forms</p>	<p>Read/play back a dialogue for students to listen attentively to. Discuss features of dialogues with students using specific examples e.g. between doctor and patient.</p> <p>Organise students to hold dialogues in given situations e.g. shopkeeper/customer, driver/passenger, policeman/stranger,</p> <p>Introduce the point that direct statements in a dialogue are enclosed in inverted commas, e.g.</p> <p>Mary: Where are you going? Ok: I'm going to school. Mary: I'll go to school too Ok: Shall we walk together then?</p>	<p>In pairs, students write dialogues of four exchanges on a topic.</p> <p>Further practice in pairs or groups involving writing down exchanges.</p>
<p>UNIT 3</p> <p>WRITING SIMPLE ARGUMENTS</p>	<p>4.3.1 write arguments for/against motions.</p>	<p>Writing arguments for/against specific motions e.g. Corporal punishment must be reintroduced in schools.</p> <p>Characteristics of arguments: Stating positions Developing logical arguments and vice versa. Concluding the argument.</p>	<p>Students in groups to write a dialogue between three persons.</p> <p>Discuss examples of argumentative issues/topics.</p> <p>Discuss characteristics of arguments.</p> <p>Guide students to choose positions and advance reasons in support of their positions.</p> <p>Divide class into two. Assist them to select a topic for debate. Let them take a stand and ask each group to write out its argument for presentation in class.</p> <p>Discuss some of the arguments with class pointing out mistakes if any.</p>	<p>Working individually, students write arguments for/against a proposition agreed on by class.</p>

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
<p>UNIT 4</p> <p>WRITING SPEECHES/TALKS</p>	<p>The student will be able to:</p> <p>4.4.1 write speeches and talks on various topics for a specified audience.</p>	<p>A talk is generally shorter than a speech and is delivered to smaller groups . e.g. A Talk on Drug Abuse for JHS 3 students in a school</p> <p>Talks may be limited to a single issue.</p> <p>A speech is generally more formal than a talk e.g. A speech by the School Prefect at the School Open Day. Speeches may deal with several issues. Eg.</p> <p>Features: Addressing the audience with vocatives: Mr. Chairman/Madam Chairperson... Headteacher and staff, Fellow Students, Ladies and Gentlemen.</p> <p>Use of appropriate language</p> <p>One important thing to consider in both talks and speeches is the type of audience. For instance, a speech to classmates should be different from a speech for an adult audience.</p>	<p>Read a prepared speech or talk to the class.</p> <p>Discuss the various features of Talks and Speeches pointing out differences between them.</p> <p>Draw students' attention to the need to be consistent in using either capitals or small letters in the vocatives.</p> <p>Groups discuss and draft talks on topics of their choices selected from a list drawn up by class.</p> <p>NB Remind students of the need to address the chairperson and the audience periodically in a speech.</p> <p><u>Formal Speech</u> -Use of polite language -Use of quotation -Use of formal language -Use of rhetorical questions</p> <p><u>Informal Speech</u> -Use of contracted form -Use of repetitions -Use of tense appropriate to topic -Use of rhetorical questions</p>	<p>Students write speeches/talks on given topics and deliver in class.</p>

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 4 (Cont'd) WRITING SPEECHES/TALKS	The student will be able to:	Use of rhetorical questions: e.g. Who doesn't want to succeed as a student? Points to consider in Talks and Speeches: -Audience, -Purpose -Language: Use of appropriate vocabulary, contracted forms cannot be used in speeches. -End speech by expressing gratitude e.g. Thank you.	Group drafts to be read out and discussed. Draw attention to problems and guide groups to make corrections.	
UNIT 5 WRITING REPORTS	4.5.1 write reports on specific events/activities.	Writing reports on events/activities e.g. sports/games/field trips / excursions, a fight, theft, etc. Features: Heading, introduction, day and date, time, writer's full name and signature etc. Use of language, e.g. passive structure, formal language.	Discuss various activities on which reports are usually written and the type of recipients i.e. Headmaster, Police, etc. Read a report (if available) on a school activity and discuss its content and features. Discuss the peculiar features of reports, e.g. reports or statements to the police do not normally have paragraphs.	Students write reports on school activities to the Headmaster.
UNIT 6 ARTICLES FOR PUBLICATION.	4.6.1 write articles for publication in class/school magazines and newspapers.	Writing articles on issues/topics for publication. Features of articles: heading, name of writer, etc.	Read sample articles from magazines/newspapers to pupils and discuss the features of the articles. Select a topic of interest to the pupils and discuss it with them. Guide students to plan and write an article on the topic in small groups.	Students write articles for vetting and pasting on class notice/bulletin board.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
<p>UNIT 7</p> <p>EXPOSITION</p> <p>Processes and Directions</p>	<p>The student will be able to:</p> <p>4.7.1 describe processes clearly using appropriate vocabulary and structures.</p> <p>4.8.2 give clear oral/written directions to specific places.</p>	<p>Describing processes. Use of language: logical presentation of facts/ideas.</p> <p>Paragraphing: different ideas in different paragraphs.</p> <p>Describing various processes such as the cultivation of some crops, preparation of dishes, soap making, basketry, etc.</p> <p>Features: Passive/imperative structure e.g. The pot is put on fire/put the pot on fire. Logical arrangement of facts in paragraphs.</p> <p>Giving oral/written directions for the guidance of strangers to locate specific places in towns, cities, villages, school compounds, etc.</p> <p>Form logical arrangement of directions. References to landmarks e.g. hills, buildings, roads, junctions, etc.</p> <p>Use of short sentences in the imperative e.g. walk past, go straight, take the first turn on your left, turn right/left, etc.</p> <p>JHS 2</p> <p><u>Language use:</u></p> <ul style="list-style-type: none"> - Passive/Active forms - Simple present /Habitual tense - Judicious use of adverbs. - short sentences 	<p>Select a process and discuss it with students.</p> <p>In groups, students choose and discuss specific processes.</p> <p>Students write descriptions and read to class.</p> <p>Discuss group presentations with whole class.</p> <p>Draw attention to appropriate vocabulary and structures.</p> <p>Give class a set of written directions to follow on a short compound-based treasure hunt.</p> <p>Discuss the directions and point out the specific features.</p> <p>In pairs, students write similar directions to be followed by another group in a treasure hunt.</p> <p>Guide groups in their work.</p> <p>Groups engage in treasure hunt and discuss difficulties at the end.</p> <p>Students select a specific place and list on the board, the landmarks to look for, the junctions, and the turns etc. needed to get to the place.</p>	<p>Students in pairs select and describe specific processes.</p> <p>Students write a paragraph of about ten lines giving directing strangers to specific locations e.g. to the student's house or to other places in the village/town/city e.g. market, post office, etc., using short sentences as described in content.</p>

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
<p>UNIT 8</p> <p>FILLING IN FORMS.</p>	<p>The student will be able to:</p> <p>4.8.1 complete forms appropriately.</p>	<p>Completing simple forms such as: forms for application for membership of clubs/societies, admission to institutions, application to open a bank account, for scholarships, cheques, etc.</p> <p>Features: Name - Surname followed by other names, Date of Birth, Sex, Age, Place of Birth, Hometown, Nationality, Father's Name, Mother's Name Occupation, Language(s) spoken etc.</p>	<p>Discuss samples of forms (application, pay-in slips, membership, identity cards)</p> <p>Explain technicalities e.g. Occupation: <u>Teaching</u> not Teacher. Profession: Teacher</p> <p>Differences between place of birth and hometown, etc.</p> <p>Produce specimen forms and discuss them with students.</p> <p>Guide class to design a simple form for application for membership of specific school clubs/societies, e.g. The Debating Society, Writers' Club.</p> <p>Take class through a completion exercise using the forms designed.</p>	<p>NOTE: Teacher should obtain copy of JHS answer sheets and other relevant forms and help pupils learn to fill the forms. Design variety of forms for students to do practice exercises.</p>

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
<p>UNIT 3</p> <p>DRAMA</p> <p>SIMPLE PLAYS:</p> <p>African/Non-African.</p>	<p>The student will be able to:</p> <p>5.3.1 state what a given play is about.</p> <p>5.3.2 write a summary of the story of a given play.</p> <p>5.3.3 identify characters and their roles in plays.</p> <p>5.3.4. act parts of the plays read</p>	<p>Reading plays aloud.</p> <p>Theme, subject matter etc. of plays.</p> <p>Devices used in plays.</p> <p>Explaining words and expressions in context.</p> <p>Characters and roles.</p> <p>Divisions and features e.g. Acts, Scenes, Cast, etc.</p> <p>Features that make plays African/Non-African: i.e. vocabulary, expressions, cultural/social background, sound effect, songs, interludes, etc.</p>	<p>Guide students to read a play for proper effect.</p> <p>Students work in groups to identify and discuss themes, plot, vocabulary, expressions, etc.</p> <p>Students to identify the devices used in the plays read to highlight their meaning of statements etc.</p> <p>Teacher/students identify words and expressions and explain the meaning in their context.</p> <p>Students to identify and discuss characters in plays read and the roles they play.</p> <p>Students identify characters and their roles in the play.</p> <p>Teacher to assist pupils to identify acts, scenes, acts etc. in a given drama.</p> <p>Guide students to identify features in a play that make it different from other genres (African/Non-African).</p>	<p>Students to act parts/scenes of plays in groups.</p>

LIBRARY

1. **General Objectives:** Students will:
 - i. develop the love for reading;
 - ii. develop interest in, and acquire the habit of reading for pleasure and for academic purposes;
 - iii. read for information on various topics.
 - iv. read a minimum of 9 books by the end of the year.

2. **Specific Objectives:** Students will:
 - i. acquire the skills for handling books;
 - ii. read at least 15 story books;
 - iii. express their views on stories read and the characters in them;
 - iv. talk and write about books read.

3. **General Guidelines on Library Work:**
 - (a) Introduce students to books/library.
 - (b) Teachers should introduce pupils to books with special emphasis on handling and care.
 - I Introduce students to the class/school library and how it is organised.
 - II. Students should also be educated on library rules, such as borrowing procedures.

I. **Starting The Class/School Library**

A library could be a room full of books or a simple collection of books neatly arranged in cartons or boxes and available for pupils to read.

Teachers can start a class/school library with scrap-books made by teachers and pupils. Such books should be made with brightly coloured pictures and drawings. Every school should, therefore, be able to start a simple class/school library. Textbooks that are no longer in use and other discarded books could be used to begin a class/school library.

II. **Equipping A Class/School Library**

Books for the library could be obtained from other sources like:

The Ghana Education Service (GES).

The Ghana National Association of Teachers (GNAT).

The District Assemblies.

The School Management Committees.

Past Students.

Churches and Other Organisations.

Philanthropists.

Ghana Library Board.

Ghana Book Trust.

And Non-Governmental Organisations (NGOs) such as:

World Vision.

Plan International.

Save the Children Fund.

The Rotary Club.

Valco Fund.
European Economic Community.

Friedrich Ebert Foundation.
Friedrich Nauman Foundation.
Zonta International.
ADRA.
UNICEF/UNESCO, etc.

III **Maintaining The Class/School Library**

Teachers must ensure that books in the library are properly kept and maintained. Books that get torn or damaged must be mended promptly. Teachers must also ensure that books do not get lost and pupils must be tasked to prevent thefts.

IV **Generating Interest in Reading**

Reading Targets:

Reading is crucial to progress, not only in English, but in all other subjects. One way of encouraging the primary school child to read is to make suitable reading materials available, and set minimum reading targets. As stated in the specific objectives, the target is 15 books for the year. It is expected that given the necessary encouragement, many student will exceed the target.

Teachers should use various other approaches to generate interest in library reading including the following:

- i. making sure children see them reading library and other books;
- ii. giving gists of books read and recommending them to pupils,
- iii. retelling stories read to class.
- iv. giving time for pupils to tell stories read to the class; dramatize part of books read.
- v. dramatizing parts of books (stories) read by pupils; writing short stories.
- vi. giving prizes to pupils who read a lot of books and to those who make remarkable progress in library reading.
- vii. selecting comprehension passages from class library books for terminal examinations and continuous assessment tests/tasks.

V **Checking on Pupils Reading**

Teachers should introduce measures to check on pupils'. One way is to introduce a library reading sheet as shown on the next page.

Title:..... Author:..... Nationality:.....

Publisher:..... Year of Publication:.....

Literary Type:..... No. of Pages:.....

Date Started:..... Date Completed:.....

Main Characters and Others:.....

Summary/Gist of Text:

The part I like best/don't like and reasons:

Note: The teacher should discuss the books read by the children using this format:
This is to check on whether they have read the books.

JHS 3

SECTION 1

LISTENING AND SPEAKING

General Objectives: The student will

1. develop confidence in listening and speaking.
2. read a variety of texts with the appropriate stress and intonation.
3. increase the ability to express himself/herself orally.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 1 INTONATION	The student will be able to: 4.2.2 use the two basic tunes in speaking. 1.1.2 practise other uses of tune 2.	The two basic tunes in speech. (Ref. Year 2, 1.2.1 – 1.2.3) Other uses of Tune 2: <u>Polite Requests</u> e.g. “Salt, please”. ↑ “Could you please open the window?” ↑ <u>In the first clause of a sentence</u> e.g. When you come, ↑ we shall go. ↓ <u>All items in a list except the last item</u> e.g. She bought a pen, ↑ a pencil, ↑ a ruler ↑ and an eraser. ↓	Assist students to revise the two basic tunes (Refer to JHS2, Sect. 1, Unit 2) Guide students to revise the different ways of using Tune 2 i.e., for expressing polite requests or surprise as in: ↓↑ I don't know you like it. ↓ (Tune 1 definite). I don't know you like it. ↑ (Tune 2 surprise). (See other examples in content). In pairs/groups students practise the basic tunes and explain their effects. Provide sentences and/or passages for students to read using the appropriate tune.	Students to read some sentences using the correct tune. (Tune 1 and Tune 2)

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
<p>UNIT 2</p> <p>REVISION OF VOWELS AND CONSONANTS.</p>	<p>The student will be able to:</p> <p>1.2.1 articulate vowels and consonants</p> <p>1.2.2 articulate difficult sound correctly</p>	<p>Vowel and consonant sounds (Refer to Year 1; Sect.1; Units 1 and 2 of).</p> <p>Problem consonant sounds and their correct pronunciation.</p> <p>Pronunciation of final 's'. as plural marker e.g. stick è sticks è /s/ bag è bags è /z/ badge è badges è /iz/</p> <p>Third person singular marked in a verb e.g. think è thinks è /s/ bleed è bleeds è /z/ push è pushes è /iz/</p> <p>A possessive marker e.g. cat's è /s/ dog's è /z/ rose's è /iz/</p> <p>Pronunciation of final - 'ed' as in: mark marked <u>t</u> bag bagged <u>d</u> want wanted <u>id</u></p>	<p>Revise vowels and consonants.</p> <p>Guide students to note pronunciation of final's' after:</p> <ul style="list-style-type: none"> - words ending in voiceless consonants. - words ending in voiced consonants. - words ending in: /sibilant sounds – / ʒ/ /z/ /ʒ/ /tʃ/ dʒ/ / . ---.. <p>Guide students to pronounce the final 'ed' as a past tense marker.</p> <ul style="list-style-type: none"> - Verbs whose present tense forms end in a voiceless consonant add 'ed' which is pronounced / t/ - Verbs whose present tense forms end in a voiced consonant add - 'ed' which is pronounced /d/. - Verbs whose present tense forms end in <u>t</u> or <u>d</u>, add - 'ed' is pronounced /id/. <p>Guide students to note that the possessives change in pronunciation.</p>	<p>Students add final 's' or 'ed' to relevant words and pronounce them.</p> <p>Students read a short passage, mark final 's' and 'ed' endings and pronounce them correctly.</p>

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
<p>UNIT 1 (CONT'D)</p> <p>RELATIVE CLAUSES:</p> <p>Defining and Non-Defining.</p>		<p>A defining relative clause is not separated from the main sentence by commas. It forms an important part of the sentence.</p> <p>e.g. The boys who came late were punished. (Defining: “who came late” defines the type of boys who were punished).</p> <p>A non-defining relative clause is usually separated from the noun it relates to by commas, brackets or dashes. e.g. My sister, who bakes bread, is out of town. Mr. Odum, who teaches in the school, has been promoted</p> <p>Non-defining relative clauses can be left out of sentences without affecting the meaning of the sentences e.g.</p> <p>The policeman, who arrested the thief, was given a prize. (In this case, arresting the thief is only a description and has nothing to do with being given a prize)</p> <p>Another example: Miss Ankomah, who selected the players for the football team, forgot to add my name.</p>	<p>Students to identify and explain defining and non-defining relative clauses in given passages.</p> <p>Guide students to form sentences using defining and non-defining relative clauses.</p>	<p>Students write sentences with defining and non-defining relative clauses.</p> <p>Provide a passage for students to identify the defining and non-defining relative clauses.</p>

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
<p>UNIT 5 (CONT'D)</p> <p>TENSE FORMS AND USES:</p> <p>Past Perfect Past Perfect Continuous</p> <p>UNIT 6</p> <p>SUBJECT-VERB AGREEMENT</p> <p>(Either, Neither, None, Nobody, Each, Not One Of them, Everybody)</p>	<p>The student will be able to:</p> <p>2.6.1 identify the relationship between the subject and its verb in a sentence.</p> <p>2.6.2 write/form sentences in which the subjects and verbs agree.</p>	<p>Subject/verb relationship in a sentence:</p> <p>Singular subjects take singular verbs.</p> <p>The following are singular and take singular verbs: either, neither, none, nobody, each, not one of them, e.g. <u>Neither</u> of them <u>is</u> good at football. <u>Nobody</u> <u>is</u> born a criminal. <u>Each</u> of us <u>has</u> a duty to perform. <u>Not one of them</u> <u>is</u> dull. <u>Either</u> of them <u>is</u> likely to come. <u>None</u> of the players <u>is</u> tired.</p> <p>“Everybody” has two uses, either as singular or as plural pronoun.</p>	<p>Draw attention to and explain errors of tense when necessary.</p> <p>Revise simple sentences on identifying subjects and verbs with students.</p> <p>Introduce and explain the relationship between the subject and the verb in a sentence (Refer to Content). Illustrate and discuss with students the use of neither/nobody, etc. as singular pronouns and the verb they take. (Refer to Content)</p> <p>Students make sentences with the pronouns for discussion.</p> <p>Draw attention to and explain the use of the pronoun “Everybody” as singular and as plural, e.g.</p> <p><u>Everybody</u> pays <u>his/her</u> dues to the secretary. <u>Everybody</u> pay <u>their</u> dues to the secretary.</p>	<p>Students answer multiple choice questions based on tense forms.</p> <p>Students use pronouns in sentences.</p> <p>Students write sentences using either, neither, nobody, each of us, each of them, not one of them, and everybody.</p>

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
<p>UNIT 7</p> <p>CONDITIONAL CLAUSES – TYPE THREE</p>	<p>The student will be able to:</p>	<p>iii. Perfect Conditional If + Past Perfect + Conditional Perfect e.g. If she had come I would have told her.</p>	<p>Students to pick the correct ending to some conditional sentences. Provide possible answers e.g. If it rains, I happy (will be/would be/would have been). If you studied hard you (will pass/would pass/would have passed). Your exams. If my father had come we to Accra. (will go/would go/would have gone)</p>	<p>Students to make up sentences using “supposing” and “were I to be”.</p> <p>Students to give more conditional statements without using “if”.</p> <p>Students match parts of the given conditional sentence.</p>

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
<p>UNIT 8</p> <p>IDIOMS AND IDIOMATIC EXPRESSIONS</p>	<p>The student will be able to:</p> <p>2.8.1 differentiate between idioms and idiomatic expressions.</p> <p>2.8.2 use idioms and idiomatic expressions correctly in speech and writing.</p>	<p><u>Idioms</u> are largely phrasal verbs, A phrasal verb is made up of more than one word including a verb.</p> <p>The following are some phrasal verbs using the verbs 'take' and 'come' e.g. She takes after her mother. He looks up to her mother.</p> <p>An Idiom is usually made up of a verb and a preposition as above or a verb and an adverb, as below: hold back hold out hold down</p> <p><u>Idiomatic Expressions</u> are fixed expressions. The meaning of such expressions cannot be obtained from the meaning of the individual words in it. e.g. To pull someone's leg = to tease/make fun of the person.</p> <p>To rain cats and dogs = rain accompanied by thunder and lightening.</p> <p>In both cases, the individual words in the idioms and idiomatic expressions do not suggest the meanings of either.</p>	<p>Introduce phrasal verbs and illustrate them in sentences e.g. Esi <u>takes after</u> her mother (resembles).</p> <p>How did the accident <u>come about</u>? (happen).</p> <p>Explain that a phrasal verb is normally made up of a verb and a preposition (Refer to content). They are idioms.</p> <p>Introduce idiomatic expressions using sentences. Explain that idioms are fixed expressions with fixed meanings.</p> <p>He is not able to make ends meet (unable to provide his needs).</p> <p>He fell between two stools. (He undertook two things at the same time but did not succeed in either).</p> <p>Compare idioms and idiomatic expressions and guide pupils to recognise differences.</p> <p>Students write given phrasal verbs and idioms (explained to them) in sentences.</p> <p>Students write out some examples of idiomatic expressions with the aid of the dictionary and discuss in class.</p>	<p>Students find examples of idioms/idiomatic expressions for discussion in class and use them in sentences.</p> <p>Use idioms/idiomatic expressions in a context and let students explain the expressing</p>

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
<p>UNIT 9</p> <p>DIRECT AND REPORTED SPEECH</p>	<p>The students will be able to:</p> <p>2.9.1 identify direct and reported speech forms.</p> <p>2.9.2 change direct speech into reported speech and vice versa using features that apply to each.</p> <p>2.9.3 use direct and reported speech forms appropriately in speech and in writing.</p>	<p>Direct and Reported Speech forms.</p> <p>Verbs that go with direct and reported speech forms e.g. 'say' 'tell', 'ask', etc.</p> <p>Features of direct speech:</p> <p>Use quotation and other punctuation marks. .</p>	<p>Revise statements/sentences.</p> <p>Students give sentences (statements/questions) such as "I am going home", "Dede is eating". etc. and write these on the chalkboard.</p> <p>Each of the statements or questions above is referred to as "direct speech".</p> <p>When a person reports what someone has said, the second person's report is referred to as "reported speech".</p> <p>Introduce verbs that go with reported speech: e.g. say, tell, ask, etc.</p> <p>Direct: -"I am going home", Anum <u>said</u>.</p> <p>Reported: -Anum <u>said</u> he was going home.</p> <p>If the direct speech is a question, the reported speech will have "Anum asked" at the beginning or end of the statement.</p> <p>Students in pairs, one reads a statement on the board (or to make up a new statement), the other reports the statement to the rest of the class. (Use statements and questions to enable students understand the lesson more clearly).</p> <p>Teacher/ students discuss features of direct speech in written form.</p> <p>In direct speech the direct words of the speaker are put in quotation marks.</p>	<p>Students change sentences from direct to reported speech and vice versa.</p>

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 9 (CONT'D) DIRECT AND REPORTED SPEECH	The students will be able to:	Features of reported speech: Absence of quotation marks Tense change and Pronoun change. Tense change: Simple Present = Simple Past Present Continuous = Past Continuous Present Perfect = Past Perfect Present Perfect Continuous = Past Perfect Continuous Simple Past = Past Perfect Future Simple = Conditional Pronoun Change: I/you = he/she we/you = they me/you = him/her us/you = them Adverbial changes Now- the Today – yesterday etc.	Students to observe the use of quotation marks before and after the statement to show that it is someone else's statement. After the statement comes a comma before "John said". Students in turns, to go to the board to write the direct speech of others. Introduce features of the reported speech. e.g. "We are going home." They said They were going home. Show the absence of quotation marks the tense change and the pronoun change.	
UNIT 10 QUESTION AND ANSWER TAGS	2.10.1 identify question and answer tags and use them appropriately. 2.10.2 use questions and answer tags appropriately in speech and writing.	Tags are used after statements. Contracted forms of verbs are used. e.g. He is a footballer, isn't he? - (Negative Question Tag) Yes, he is - Answer Tag (Positive answer) No, he isn't - Answer Tag (Negative answer)	Students in turns, to go to the board to change direct speeches to reported speeches. Teacher draws attention to changes in Adverbs. Revise simple auxiliary verbs e.g. Adjo <u>is</u> dancing well. Discuss and illustrate the formation of question tags for positive and negative statements. (The rule is positive statement + negative tag). Negative Statement + Positive tag. Following the rules, illustrate and discuss the formation of answer tags.	In pairs/groups, students make up sentences both in direct and reported speech. Students complete given statements with the appropriate question/answer tags. In pairs/groups, students use question/answer tags in making oral sentences.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING	EVALUATION
------	---------------------	---------	-----------------------	------------

			ACTIVITIES	
<p>UNIT 10 (CONT'D)</p> <p>QUESTION AND ANSWER TAGS</p>	<p>The student will be able to:</p>	<p>She is an athlete, <u>isn't she</u>? (Negative Question Tag) Yes, <u>she is</u> - Answer Tag (Positive answer) No, <u>she isn't</u> - Answer Tag (Negative answer)</p> <p>The question tag is formed with the auxiliary verb. e.g. they are playing, <u>aren't they?</u> (are not they).</p> <p>We are Ghanaians, <u>aren't we</u>? (Question Tag) Yes, <u>we are</u> - Answer Tag (Positive) No, we <u>aren't</u> - Answer Tag (Negative)</p> <p>She has braided her hair, <u>hasn't she</u>? (has she not?)</p> <p>Negative statements take positive tags.</p> <p>It is not time for break, <u>is</u> it? You aren't coming with me, <u>are</u> you?</p> <p>In statements without auxiliary verbs, the tag is formed with the appropriate form of the verb 'do' e.g. She loves football <u>doesn't</u> she?</p> <p>The boy attended the party, didn't he? She does not have a watch, does she?</p>	<p>Students in pairs write statements and produce question/answer tags appropriately.</p> <p>Draw attention to reversal of noun/pronoun and verb in answer tags.</p> <p>Students to practise oral and written exercises of question and answer tags of the various forms in the content.</p> <p>Teacher to Note</p> <p>The concept of Question and Answer Tags is not easy to grasp. The teacher should not rush through teaching the concept. He/She should use practical exercises in addition to teaching/learning materials, to help students understand the concept thoroughly.</p>	

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
<p>UNIT 2</p> <p>SUMMARY WRITING OF TEXTS I</p>	<p>The student will be able to:</p> <p>3.2.1 identify and write main ideas in given texts.</p>	<p><u>Sentence Summary and Continuous Summary</u></p> <p>Understanding and identifying main ideas in texts.</p> <p>Writing main ideas in full sentences.</p> <p>Features: knowledge of text Structure: content/function words; main/subordinate/ideas.</p> <p>Interpreting the summary task e.g. keeping to sentences.</p> <p>Limits - In not more than seven sentences (depending upon length of text).</p> <p>Summarising a given text.</p>	<p>Teacher to select a suitable text for summary.</p> <p>Students search for main and subsidiary ideas in the text.</p> <p>Teacher/students discuss main and subordinate ideas identified in texts.</p> <p>Students practise reading and writing summaries in small groups.(First identify the main and subordinate points before writing the summary).</p> <p>NOTE: Insist on presentation of ideas in complete sentences</p>	<p>Students to summarise a given text.</p>

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION																								
UNIT 2 WRITING BASED ON NON-VERBAL SOURCES	<p>The student will be able to:</p> <p>4.2.1 interpret information provided in tables and graphs</p> <p>4.2.2 write brief descriptions on given data</p>	<p>The table below is on a number of Headteachers, teachers, workers and students in a school.</p> <table border="1" data-bbox="779 342 1220 594"> <thead> <tr> <th>GROUP</th> <th>M</th> <th>F</th> <th>TOTAL</th> </tr> </thead> <tbody> <tr> <td>Headteachers</td> <td>3</td> <td>5</td> <td>8</td> </tr> <tr> <td>Teachers</td> <td>6</td> <td>4</td> <td>10</td> </tr> <tr> <td>Other workers</td> <td>5</td> <td>8</td> <td>13</td> </tr> <tr> <td>Students</td> <td>112</td> <td>112</td> <td>224</td> </tr> <tr> <td>TOTAL</td> <td>126</td> <td>129</td> <td>225</td> </tr> </tbody> </table> <p>Developing tables and graphs. A table consists of columns and rows. (Explain columns and rows to pupils)</p> <p>The rows show the information relating to each of the items in the table. The top row shows the categories considered important to be represented in the table. (See the top row of tables above). The columns also show the information relating to each of the items in the row.</p> <p>Every table must have a heading/title. The last column shows the totals of each row The last row shows the totals of each column. There must be a grand total at the right corner of the last row.</p> <p><u>Language use:</u> Tenses, adjectives, concord</p>	GROUP	M	F	TOTAL	Headteachers	3	5	8	Teachers	6	4	10	Other workers	5	8	13	Students	112	112	224	TOTAL	126	129	225	<p>Teacher selects a sample of simple tables containing information and help students to interpret the information in the table. (Use table in the content as an example.</p> <p>Guide students to translate the information in the table into words.</p> <p>Students bring other tables from books, newspapers, magazines etc to class. Teacher uses these to help the class interpret the tables.</p> <p>Assist students to develop tables consisting of some information e.g the number of chairs and tables in the classroom belonging to students and teacher.</p> <p>Teacher selects examples for the lesson.</p> <p>Guide students to translate the information in tables into words.</p> <p>Students write translations of given tables in groups for class discussion.</p> <p>Revise mathematical knowledge on graphs and their interpretation.</p> <p>Guide students to translate information in graphs into words.</p>	<p>Students write description of given graphs/tables for discussion.</p>
GROUP	M	F	TOTAL																									
Headteachers	3	5	8																									
Teachers	6	4	10																									
Other workers	5	8	13																									
Students	112	112	224																									
TOTAL	126	129	225																									

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
<p>UNIT 3</p> <p>DRAWING - PROGRAMME/ AGENDA</p>	<p>The student will be able to:</p> <p>4.3.1 identify features of programme/agenda</p> <p>4.3.2 draw programme/agenda for formal functions.</p>	<p>Features of programme/agenda for formal functions:</p> <p>Clear headings</p> <p><u>Meeting of the J.H.S. Red Cross Society</u></p> <p>On Monday Sept 1</p> <p>Venue: Assembly Hall Time: 10 a.m.</p> <p style="text-align: center;"><u>AGENDA</u></p> <ol style="list-style-type: none"> 1. Opening Prayer 2. Reading of Previous Minutes. 3. Matters Arising 4. New Business: <ol style="list-style-type: none"> (a) Proposed Excursion (b) New Membership Dues (c) Election of New Officers 5. Other Matters 6. Closing Prayer <p>NOTE Items on the agenda are usually numbered as in example above.</p> <p><u>Focus on Grammar</u> Use of noun phrase.</p>	<p>Discuss real life programme/agenda with students.</p> <p>Point out the various features and illustrate them. (See example in content)</p> <p>In clubs/groups students draw programmes/agenda for an impending meeting and other club business.</p> <p>Groups present programmes/agenda for discussion and correction.</p>	<p>Individuals to produce an agenda for a proposed class meeting.</p>

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
<p>UNIT 4</p> <p>WRITING MINUTES</p>	<p>The student will be able to:</p> <p>4.4.1 write minutes of club/society meetings.</p>	<p>Features of Minutes: Clear heading covering name of club, type of meeting (executive, general, etc.), date, venue and time, etc.</p> <p>Example: <u>Minutes of Meeting of the Executive Committee of the Health Club on Friday 12th September, 2001 at 3.00p.m. in 3A classroom.</u></p> <p>(The title and particulars of the meeting are underlined as above)</p> <p>Sub-heading following agenda.</p> <p>Clear presentation of decisions, etc.</p> <p>Use of Language: Formal Signature: Secretary or Writer</p> <p>Signature of Chairman/President of Club.</p> <p>Language use: Reported Speech use of Tense Passive Form Nouns and pronouns.</p>	<p>Revise the lesson on Programme/Agenda in Unit 3 above.</p> <p>Read a well /prepared school club minutes to class for discussion.</p> <p>Revise 1.4. 3 of JHS3 on the duties of the secretary.</p> <p>Point out and illustrate various features and components of minutes using the example in content.</p> <p>Students to hold club/society meetings, appointing secretaries to take down minutes.</p> <p>Club/groups to discuss draft minutes before reading and discussion in class.</p> <p>Minutes to be signed by chairman after class approval that the minutes reflect the proceedings of the meeting.</p>	<p>Students to take notes, write minutes on class meetings</p>
<p>UNIT 5</p> <p>FUNCTIONAL WRITING</p> <p>Formal Letters</p>	<p>4.5.1 write formal letters using appropriate features and language.</p>	<p>Application letter for a job, into apprenticeship, admission to educational institutions, etc.</p> <p>Features of Formal Letters: Address, Date, Recipient's Address, Salutation, Heading, Body, Subscription, Signature, Full Name,</p>	<p>-Read out a well written formal letter. -Discuss letter with class. Point out features and draw attention to specific points such as purpose of letter, vocabulary and structures used, etc. -Students to draft letters inviting members of a club to a meeting. -Students to compare and discuss their work in groups.</p>	

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
<p>UNIT 5 (CONT'D)</p> <p>FUNCTIONAL WRITING</p> <p>Formal Letters</p>	<p>The student will be able to:</p>	<p><u>Use of Language:</u> Formal (non contracted forms), Direct to the point. No irrelevant information No slang.</p> <p><u>Layout as follows:</u></p> <p style="text-align: right;">Address</p> <p style="text-align: right;">Date</p> <p>Recipient's Address: e.g. The General Manager Agro Chemicals Co. Ltd. P. O. Box 234, Swedru.</p> <p>Salutation</p> <p style="text-align: center;">Heading (underline)</p> <p style="text-align: center;">Body</p> <p style="text-align: right;">Subscription</p> <p style="text-align: right;">Signature</p> <p style="text-align: right;">Full Name</p>	<p>Hold class discussion on writing formal application letters and explain/illustrate areas and points of difficulty.</p>	<p>Students to write letters of application for a job in response to the following advertisement:</p> <p style="text-align: center;"><u>Wanted</u></p> <p>The Ampeyo Goldfields Limited wants a number of boys and girls for employment as assistant clerical officers Applicants must be in their final year in the Junior Secondary School.</p> <p>Interested students must apply immediately giving the following particulars: age, present school, subjects being studied and the type of employment required to:</p> <p>The Personnel Manager, Ampeyo Goldfields Limited, P.O. Box 3345, Ampeyo.</p>
<p>UNIT 6</p> <p>FUNCTIONAL WRITING</p> <p>Letters to the Press (Editor)</p>	<p>4.6.1 write letters for publication in magazines/newspapers.</p>	<p>Writing letters for publication in magazines/newspapers. Letters to be brief, direct to the point.</p> <p>Examples of topics: Causes of Bushfire Drug Substance Abuse by Students, Causes of Environmental Pollution, Why All Households Should Conserve Energy, Teenage Pregnancy, etc.</p> <p>Formal features and use of language for formal letters (Refer Year 3 Unit 5)</p>	<p>Read samples of letters published in newspapers to class.</p> <p>Teacher/ students discuss and draw up lists of issues/topics of interest for letters to the Editor. (See examples of topics in content).</p> <p>Discuss features and emphasise brevity.</p> <p>Students in groups, write letters to the Editor and read out for class discussion.</p>	<p>Students write a letter to an Editor of a national newspaper on a topical issue.</p>

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
<p>UNIT 7</p> <p>NARRATIVE WRITING</p> <p>Short Stories</p>	<p>The student will be able to:</p> <p>4.7.1 write short stories for publication in class/school magazines.</p>	<p>Short stories with clearly defined plots/story line and good characterisation.</p> <p>Features of short stories: Title, Plot, Characters (main/minor), Time Limit, Setting, Beginning and End.</p> <p>Grammar focus Use of language: use of direct speech and appropriate punctuation, use of past tense forms, varied sentence types/forms--dialogue, adjectives.</p>	<p>Read out a published short story or 'teacher-made' story to students.</p> <p>Discuss the story with students, Encouraging them to express their opinions. (Do they like it? Which parts they like/dislike and why?)</p> <p>Discuss/illustrate various features of a short story, including use of language and punctuation.</p> <p>Students plan/write the outline of a story of their choice.</p> <p>Students tell/read their stories briefly following outlines prepared. Point out any flaws and suggest correction.</p>	<p>Students write short stories on any topic of their choice.</p> <p>Students write short stories for class magazines/ bulletin boards.</p>
<p>UNIT 8</p> <p>DEBATES</p>	<p>4.8.1 write debates on given motions.</p>	<p>Writing debates presenting both sides, for/against an argument.</p> <p>Features: Vocatives, introduction, arguments for/against, taking sides, summary/conclusion.</p> <p>Paragraphing: Development of points in paragraphs.</p> <p>Use of language: Formal, persuasive, argumentative, constructive.</p>	<p>Revise the lesson on arguments/speeches/talks in Section 4, Units 4 and 5, JHS 2 and relate to the current lesson on debates.</p> <p>Discuss and give examples of features relevant to debates.</p> <p>Class makes a list of topics for debate and selects topic for class debate.</p> <p>Organise class into four groups: Two groups for the topic and two against it.</p> <p>Organise debate in class.</p> <p>Reinforce features through class discussion.</p>	<p>Students write debates on given motion.</p>

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
<p>UNIT 9</p> <p>DESCRIPTIVE WRITING</p> <p>Events/personalities</p>	<p>The students will be able to:</p> <p>4.9.1 describe vividly events and personalities.</p>	<p>Describing events/personalities/e.g. An Open Day/Sports/Games/Quiz Competition.</p> <p><u>Features of Descriptive Writing:</u> name/kind of event, date, place, time, participants, activities, colour a i.e. general appearance of participants, decoration, general impressions, etc. Personality – physical appearance, quality position/role in society.</p> <p><u>Language use:</u> Appropriate vocabulary e.g. specific adjectives and idioms/idiomatic expressions.</p> <p>Simple Past Present Perfect, Passive form etc.</p>	<p>Discuss features of descriptive writing.</p> <p>Discuss a recent school event e.g. a sports and games competition.</p> <p>In groups, students discuss an event and personality.</p> <p>Groups present their work for general discussion.</p> <p>Draw attention to descriptive details e.g. time and place, sequencing, and use of appropriate vocabulary.</p>	<p>Students individually, write a description of a school event/role model.</p> <p>Students describe an excursion.</p>

JHS 3

SECTION 5

LITERATURE/LIBRARY

General Objectives: The student will

1. read a variety of texts with including a minimum of 15 story books.
2. appreciate literature texts.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 1 NOVELS:	The student will be able to: 5.1.1 read a novel to determine the Subject matter and theme. 5.1.2 trace the story line/plot. 5.1.3 describe characters in the novel.	Reading novels to determine the theme and subject matter. Development of the plots of novels. Tracing character development by finding out: what the characters say/do what other characters say about them what the author says about them.	Students work in groups to identify the theme and examine the way the theme develops in the chapters of the text, and present their findings for class discussion. Guide students in pairs to identify the plot, Students examine the way characters are developed by using the criteria described in content.	Students work in groups to write their reactions to novels they read. Students compare 2 characters in the novel.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 2 POETRY	<p>The student will be able to:</p> <p>5.2.1 identify the subject matter and the theme of a poem.</p> <p>5.2.2 identify features that make poems successful (i.e. figures of speech).</p> <p>5.2.3 write own poems around themes identified.</p>	<p>Subject matter and theme of a poem</p> <p>Features that make a poem successful i.e. figures of speech.</p> <p>Writing own poems around themes identified.</p>	<p>In groups students read a poem, identify the subject matter/theme for discussion.</p> <p>Students identify features/devices in the poem and state whether the devices are successfully used in the poem.</p> <p>Students write own poems around themes identified.</p>	<p>Students write reactions to poems read/studied.</p> <p>Students relate poems studied to real life experiences.</p> <p>Students give reasons why they enjoy the poem.</p> <p>Students write poems for publication in the school magazine.</p>
UNIT 3 DRAMA	<p>5.3.1 identify the theme(s) of a play.</p> <p>5.3.2 determine the roles of the characters.</p> <p>5.3.3 comment on the use of language (i.e. words and expressions) in the development of the theme of a play.</p> <p>5.3.4 perform a given play.</p>	<p>Theme(s) of a play read.</p> <p>Development of characters in a play.</p> <p>Language use (words and expressions) in plays.</p> <p>Organise rehearsal for a play Choose characters, costumes etc.</p>	<p>Students to work in groups to identify themes, characters and roles in a play.</p> <p>Students rehearse the play. Learning of lines.</p> <p>Students analyse the roles characters play and present analysis to class.</p> <p>Students in pairs/groups, examine the use of certain words and expressions to develop the theme and present to class.</p>	<p>Students relate themes to real life situations.</p> <p>Students describe a character e.g. the hero.</p> <p>Students stage the play learnt.</p>

LIBRARY

1. **General Objectives:** Students will:
 - i. develop the love for reading;
 - ii. develop interest in, and acquire the habit of reading for pleasure and for academic purposes;
 - v. read for information on various topics.
 - vi. read a minimum of 9 books by the end of the year.

2. **Specific Objectives:** Students will:
 - i. acquire the skills for handling books;
 - ii. talk about what they see in books;
 - iii. read at least 15 story books;
 - iv. express their views on stories read and the characters in them;
 - v. talk and write about books read.

3. **General Guidelines on Library Work:**
 - (a) Introduce students to books/library.
 - (b) Teachers should introduce pupils to books with special emphasis on handling and care.
 - (c) Introduce students to the class/school library and how it is organised.
 - (d) Students should also be educated on library rules, such as borrowing procedures.

I. **Starting The Class/School Library**

A library could be a room full of books or a simple collection of books neatly arranged in cartons or boxes and available for pupils to read.

Teachers can start a class/school library with scrap-books made by teachers and pupils. Such books should be made with brightly coloured pictures and drawings. Every school should, therefore, be able to start a simple class/school library. Textbooks that are no longer in use and other discarded books could be used to begin a class/school library.

II. **Equipping A Class/School Library**

Books for the library could be obtained from other sources like:

The Ghana Education Service (GES).

The Ghana National Association of Teachers (GNAT).

The District Assemblies.

The School Management Committees.

Past Students.

Churches and Other Organisations.

Philanthropists.

Ghana Library Board.

Ghana Book Trust.

and Non-Governmental Organisations (NGOs) such as:

World Vision.

Plan International.

Save the Children Fund.

The Rotary Club.

Valco Fund.
European Economic Community.

Friedrich Ebert Foundation.
Friedrich Nauman Foundation.
Zonta International.
ADRA.
UNICEF/UNESCO, etc.

III **Maintaining The Class/School Library**

Teachers must ensure that books in the library are properly kept and maintained. Books that get torn or damaged must be mended promptly. Teachers must also ensure that books do not get lost and pupils must be tasked to prevent thefts.

IV **Generating Interest in Reading**

Minimum Reading Targets:

Reading is crucial to progress, not only in English, but in all other subjects. One way of encouraging the JHS child to read is to make suitable reading materials available, and set minimum reading targets. As stated in the specific objectives, the target is 15 books for the year. It is expected that given the necessary encouragement, many students will exceed the target.

Teachers should use various other approaches to generate interest in library reading including the following:

- i. making sure children see them reading library and other books;
- ii. giving gists of books read and recommending them to pupils,
- iii. retelling stories read to class.
- iv. giving time for pupils to tell stories read to the class; dramatize part of books read.
- v. dramatizing parts of books (stories) read by pupils; writing short stories.
- vi. giving prizes to pupils who read a lot of books and to those who make remarkable progress in library reading.
- vii. selecting comprehension passages from class library books for terminal examinations and continuous assessment tests and tasks.

V **Checking on Pupils Reading**

Teachers should introduce measures to check on pupils'. One way is to introduce a library reading sheet as shown on the next page.

Title:..... Author:..... Nationality:.....

Publisher:..... Year of Publication:.....

Literary Type:..... No. of Pages:.....

Date Started:..... Date Completed:.....

Main Characters and Others:.....

Summary/Gist of Text:

The part I like best/don't like and reasons:

Note: The teacher should discuss the books read by the children using this format:
This is to check on whether they have read the books.