i. Language II English (Classes VI to VIII) (Compulsory)

Class VI

	Listening					
Competencies	Classroom activities and processes	Learning Outcomes	Evaluation			
Listening to: Instructions, Imperative Statements Short Stories Short audio pieces (radio play/ chosen parts of CDs/Poetry/ Short passages)	Reading aloud stories Reciting poems Giving specific instructions for an activity or class work Playing an audio story (Audio books, audio rendition of poems It will be reiterated at a suitable time in future.	Comprehends oral instructions Learns to pronounce words and phrases Makes meaning of what she listens to and responds appropriately, orally or through written exercises	Follow instructions Listen and recite or read with clear intonation and pronunciation Listen and respond orally or through written exercises: Eg; Write or say a line about the characters in a story; give a suitable title Answer objective questions			
Identifying and discriminating difficult words Dictation: Hearing words, and spelling accurately	: gh sounds, silent letters, /s/, /z/, /ʃ/, /3/ homophones etc.	Learns that spelling and pronunciation are different Learns to spell well as many words as thought appropriate Connects sounds and forms a word picture. Learns New vocabulary	Spelling Games Spells words; finds patterns; uses correct spelling in writing Understands meanings of words learnt.			

Speaking					
Competencies	Classroom activities and processes	Learning Outcomes	Evaluation		
Reading aloud	Reading aloud	Reads clearly with	Read the given		
from a text	from their	pauses;	passage fluently		
	reader	pronounces words	without erase and		
		accurately	with correct pauses.		
Reciting: reading	Learning and	Read in unison,			
from text	reciting in	with sense of meter	Expresse		
Reciting from	groups, or	and rhyme	appreciation for the		
memory	individually	Reads alone	poem read;		
	from the	without stumbling,	Recite with		
	selection of	with expression	expression; without		
	specified poems		faltering		
			Memorise the poem		
Using appropriate	Activity: role	Learns to use oral			
greetings for	play, games;	instructions	Follow the		
various occasions	other oral	Speaks and enacts	instructions correctly		
Making requests	activities:	using learnt	How will you respond		
Enacting	Ask – Answer	phrases	to the given		
	activities	Builds familiarity	situations?		
Instructing	around familiar	with appropriate			
another classmate	situations in	phrasing of			
	day-to-day life	greetings and			
	Giving	requests			
	directions to a				
	place on				
	campus etc.				
Anking and	This leaves -	Loomo to fire in	Objective superiors		
Asking and	This learning	Learns to frame	Objective questions		
answering 'Wh' / Yes/No / Seeking	activity may be undertaken	appropriate questions and	Questions for		
res/NO / Seeking	unuertakell	questions and			

around a story	answers correctly	different situations:			
or passage:	in the 'Wh'/ Yes/No	Eg;			
Teacher guided	model; also knows	Ask questions to			
	how to ask, to elicit	- find a place,			
	relevant	- find the time of a			
	information	train's arrival or			
		departure			
Large group	Builds participation				
discussions,	skills	Converse on a topic			
Classroom	Cogency in speech	of your choice with a			
discussion on	Confidence	group of your			
lessons	Resourcefulness	classmates.			
Converses	Holds a train of				
around a	thought				
suggested or					
initiated topic					
Each student	Learns to speak in				
takes turns to	front of a group,	Address the class on			
prepare and	clearly and	why we need to grow			
speak on a	correctly	more trees.			
topic of choice					
	, ,	Anyone can share a			
and riddles.	riddles in a lively	joke, puzzle or riddle			
	manner	which they enjoyed?			
	Build interactive				
	skills				
F	reading				
Classroom activities and	Reading Learning	Evaluation			
	or passage: Teacher guided Large group discussions, Classroom discussion on lessons Converses around a suggested or initiated topic Each student takes turns to prepare and speak on a topic of choice Students share jokes, puzzles and riddles.	or passage: Teacher guided Teacher g			

Skimming	Using various short passages, the teacher facilitates skimming content as a	The student learns skimming as a skill, and understands its value in reading and understanding	Read the given passage and answer the questions.
Scanning	reading skill Using various short passages, the teacher facilitates scanning content as a reading skill	The student learns scanning as a skill, and understands its value in reading and understanding	Read the given information and find the data asked.
Reading independently, short passages in prose and comprehending its content Reading and following level appropriate instructions	Reading passages; from text; Reading selected unseen comprehension passages of selected level Teacher writes instructions on board and asks children to follow them: a play way learning activity ('Simon says' games)	Reads and comprehends Understands and enjoys stories and essays Learns to read independently	Follow instructions clearly;
Understanding sequence Understanding content Finding answers to questions on the given passage Understanding the author's intention Recognizing and learning vocabulary in context Appreciating style: first steps Picking out main facts and supporting detail	The teacher facilitates the following activities and skills: Underline main facts Use dictionary or vocabulary list (put up on board) to find meaning, and understand in the context Use reading material to answer questions Enjoy reading	Understands vocabulary; builds vocabulary and uses words in context; answers questions correctly Begins to build cognitive skills in reading and understanding Takes the first steps in looking at the literary qualities and merits of a piece of writing	Uses the dictionary effectively; Independently works at understanding a passage or poem Follows sequence correctly; Answers questions appropriately VSA, SA

			1
Relating stories to one's own life and responding	Answer open ended questions: What do you think?	Responds to literature; understands life through reading	
Reads poetry: appreciates it, understands, relates and responds	[Teacher facilitates] Read and respond to poetry; answer questions; illustrate	Appreciates poetry Understands meaningfully Free association and 'imagine' activities	Illustrations and responses show understanding; Answer questions accurately
Reading Extension Activities	Supplementary reading, use of the Library, Referencing skills and activities	Reads for interest Reads to deepen knowledge Reads to link and connect additional data	Small assignments and projects
	\		
Competencies	Classroom activities and processes	Learning Outcomes	Evaluation
Answers questions in complete sentences, using punctuation	Comprehension passages	Write in sentences; writes complete answers; uses punctuation	Answer questions appropriately in complete sentences
Uses relevant and level appropriate vocabulary to make sentences	Exercises in vocabulary	Uses vocabulary to make sentences	Use vocabulary correctly; writes original sentences
Writes on a given topic: (to an established word limit) [5 lines]	Specific paragraph topics; teaching writing a paragraph	Paragraph unity, relevance, appropriate vocabulary and grammar conventions	Write cogently, organise content; relevant to topic; spell and use grammar correctly. Short Answers [5 lines]
Identifying and using selected cohesive devices	Analysing sentences and passages for cohesive devices	Students learn to write sentences and small passages using cohesive devices	Fill in the blanks with the correct connectors and other

	the teacher] May be a text passage		Objective Questions
Writing letters in a given format	Learns about the format of a leave letter through relevant examples provided by the teacher	Learns to write a formal letter in the appropriate format	Writ a letter to a bookshop ordering books for your home library
Journal writing	Short journal prompts	Self-expression	Not assessed
Free writing	Five minutes of class time to write	Just write without hesitation	Not assessed; a freeing exercise
Forming stories	Story writing tasks; from outlines or story starters	Write cogently; Use imagination; Apply grammar conventions	Write a original story of a own on any theme of your choice. Write clearly and imaginatively.
Developing Hints	Hints are given, and students facilitated to use them skillfully	Expanding on given hints Building a story from an outline Learning skills that help to use imagination /facts productively	Write cogently. Use all the hints Imaginative Innovative Original
Writing simple messages and descriptions	Students use life situations to write relevant messages Students use everyday objects and scenarios to describe what they see	Learns to use language contextually Learns to use language to articulate a visual image	Look at the objects placed before you and describe them in the few sentences
Mind/Concept mapping Summarize content in any framework, using graphic organisers	Use summary and graphic organisers in all classroom transactions	Picking out and organisation of information and facts in an imaginative manner Learning the value of Mind mapping as a tool to understand and associate Growing familiar	Frame sentences in sequence from the mind map given to you

				1
		with a range of		
Spelling words correctly	Spelling activities around familiar and unfamiliar words Dictation	graphic organizers Students know the spellings of selected words	and	ective questions I fun games for Illing
	G	rammar		
Competencies	Classroom activities and processes	Learning Outcome	es	Evaluation
Have an overview of parts of speech: words have different roles in sentences Functional use of words in full exprestions.	Introduction to parts of speech through explanation and exercises	Understands the different words and what part of speech they are		Classify the given words in the respective coloumn – noun, adjective, verb & adverb Objective questions
Concept of a sentence: subject predicate; types of sentences; capital letters and punctuation; Difference between sentences and fragments; correcting run-ons [Assertive, Interrogative, Imperative, Simple Negative]	Through varying exercises on each concept, with explanation of logic behind each	Learns the structure of sentences; recognise differences between sentences and fragments; understands and corrects run on errors Learns four simple sentence types		Separate sentences into subject and predicate. Use appropriate capital and end marks. Write sentences with appropriate structure Objective questions
Nouns and types of nouns: all proper and abstract nouns	Through exercises and explanations of nouns, their role and use; rules;	Recognises all types of proper and abstract nouns		Identify the nouns in the following sentences and state what kind of noun has been used Objective questions
Verbs: being and doing words: adds to understanding predicates Simple Present	Learns all doing and being verbs in the required contexts, through sheets,	Recognise verbs and their role as predicate Students use differen tense forms in differe situations	nt	Pick out verbs, simple predicates, use verbs in sentences

[Habitual Action, universal truth], Simple Past [Completed actions], Simple Future [Intended actions] [SVC;SVO; SVIO DO]	and activities	sir str	udents understand nple sentence uctures – SVC, SV d SVOO	correctly Objective questions	
Learning the different kinds of Describing words and Modifying words in a sentence [Adjectives and Adverbs]		an rol Sti ad	Recognise adjectives and adverbs and their role in a sentence Students use different adjectives and adverbs in different situations		Uses and understands different describing and modifying words and the rules of usage Objective questions
Rules of capital use: basic rules: beginning of sentences; types of proper nouns; pronoun I.		ca	Learn all the uses of capital letters in sentences		Applies rules in all written work Objective questions
End marks (connected to types of sentences)	Worksheets and rules	of	cognises the types sentences and use d marks correctly		Uses end marks correctly Objective questions
Revise already	Revision				
learnt concepts	exercises				
through exercise	•	 	vulary		L
1	Classroom activiti		oulary Learning		
Competencies	and processes	E2	Outcomes		Evaluation
Grasping the meaning of unfamiliar words from reading materials	Uses dictionary; checks with peers, teacher helps with meaning		meanings of senten unders context and me		es the words in ntences; derstands context d meaning ojective questions
Vocabulary exercises in: homonyms, synonyms, antonyms	Activities, crossword word search	Activities, crosswords, some homon synony antony Builds		rel	empletes the lated exercises rrectly

			familiarity, identifies words correctly		
	La	nguage	Functions		
Competencies	Classroom activities and processes	Lear	rning Outcomes		Evaluation
Reading and interpreting pictorial information: comic strip, pictures etc.	Activities, tasks, and language games	Student	ent and application s develop the skill ng pictures and s		Uses pictures and other visual media to complete the set task
Reads a graphic organiser Tabular data	Worksheets; or charts or black board drawings		ands and interprets t kinds of data	S	Interprets the data accurately
Narrating stories	Activities, tasks, and language games	Enrichm	ent and applicatior	1	Original, imaginative, clear sentences
Role play	Activities, tasks, and language games	Enrichm	ent and applicatior	1	Simulates effectively
Writing poetry	Activities, tasks, and language games	Enrichm	ent and applicatior	1	Write originally, authentically

Class VII

	Listening							
Competencies	Content	Classroom activities and processes	Learning Outcomes	Evaluation				
Listening and responding to items	Recorded songs, poems, stories, dialogues, etc.,	Listening to and following instructions; listening to selected audio stories; listening to a classmate's speech	Student understands oral instructions; understands stories read out or played follows a speech and responds to it.	Testing to find out whether the students follow instructions correctly, and respond appropriately Oral Questions o check omprehension				
Listening to specific words and their different forms, in different contexts	Same words that differ in meaning in different contexts Eg.: cry-weep cry-shout aloud	Using specific word forms in appropriate context; worksheets and other interactive exercises Dictation on these forms	Distinguishes different word forms; learn the peculiarities of spelling; learn to spell words correctly	Find pattern, gain better accuracy in spelling; connect sounds with words Word Pun, Objective type questions				
Listening to a Report	Report on 1. Annual Day function, 2. Sports Day function, etc.; 3. News report, 4. Weather report, etc	Teacher initiates a discussion on the report.	Student understands the structure of a report	Able to recall basic elements of an oral report, and improvise to create one in a given context, using given basic parameters				
		Speaking	T	I				
Competencies	Content	Classroom activities and processes	Learning Outcomes	Evaluation				
Telling Jokes; Puzzles, tongue twisters as play an words and meanings	Jokes, puzzles and tongue twisters	Students share jokes, puzzles and riddles.	Shares jokes, puzzles and riddles in a lively manner Build interactive skills	Use words like puns, homonyms etc., in group conversation.				

Narrating an experience	Incidents in the class, playground etc.	Students share their experience in class	Uses descriptive vocabulary and connectors	Recount your experiences on your way to school this morning.
Reciting poems from memory and from text	Poems from the text	Learning and reciting in groups, or individually from the selection of specified poems	Appreciates, recognises rhyme, meter and meaning and brings it out through recitation	Recite clearly; with correct inflexion and pronunciation
Speaking formally	Familiar topics	The teacher facilitates formal conversation around a chosen topic; Eg; groups converse around 'Sports today', or 'TV Programmes'	Expresses thoughts using the correct language, vocabulary and syntax	Speak with confidence on a topic of their choice.
	l	Reading	I	I
		Classroom		
Competencies		activities and	Loorning	
Comportances	Content	processes	Learning Outcomes	Evaluation
Identifying the topic sentence of a paragraph	Simple passages on games, articles on science, nature, moral values, adventure, biographies, jokes etc.			Summarise effectively through mind maps and other graphic organisers; answer questions accurately

Analyzing what is read	Simple comprehension passages depicting celebrations etc.,	Apply their mind to understand various aspects of a passage: Eg; character, style, plot, inference, other interesting information	Makes connections and interpret what they read	What', ' How', 'Why' questions
Understanding and following written instructions after or before a given passage;	Pre reading and post reading questions on simple passages	Reading written instructions and following them	Follows written instructions	Read the instructions and respond accordingly
Following a trail of written instructions to arrive at a learning outcome	Re-arranging jumbled sentences into a logical sequence	Exercises given after the lesson, aiding understanding, an alysis, evolve connections	Follows a sequence and build on what is known	MCQs, Objective type questions, VSA and SA
Relating stories to one's own life and responding	Stories inculcating values like friendship, good conduct, etc.,	Answer open ended questions: What do you think?	Responds to literature; understand life through reading, Reads with pause, stressing words appropriately and with proper intonation	Eg. If you were the boy in this story, how would you have
Reading poetry: appreciating it, understanding, relating and responding	Poems on simple themes	[Teacher facilitates] Read and respond to poetry; answer questions; illustrate	Appreciates poetry Responds to the imagery and emotions in a poem. Reads with pause, stressing words appropriately and with	Answer questions eliciting imagination and emotions.

Reading with rhythm and emotion-extensive reading	Newspapers, Children's magazines, etc.,	Supplementary reading, Use of the Library, Referencing skills and activities	proper intonation Reads for interest Reads to deepen knowledge Reads to link and connect additional data	Building interest Small assignments and projects
		\\/wiki		
		Writing Classroom		
Competencies	Content	activities and processes	Learning Outcomes	Evaluation
Writing answers to Knowledge based questions	Mind maps and graphic organizers	Comprehension passages with activities; or text based written exercises	Explains clearly in writing, use appropriate expressions; answer in own words	Answer accurately in an organised, complete and clear manner Normative MCQs, Objective type questions, VSA and SA
Diffentiates between the language used in prose and poetry.	Poems	Read, comprehend and respond clearly Identifies sentence patterns	Interprets and understands the poems	Questions - VSA and SA
Paraphrasing poetic lines.	Poems	Read, comprehend and respond clearly Use mind maps and graphic organizers to aid understanding	Interprets and understands the poems, expresses views with originality and writes in prose form	Rewrite the given line / lines of the poem in prose form.
Writing descriptive and narrative essays of specified	Topics of general interest	Introduction to essay writing; writing on given topic with	Writes up to 10 cogent lines on a given topic	Write grammatically correct sentences in

length [8 - 10 lines]		guidelines provided		an organised manner on a given topic Long Answers [8 – 10 lines]
Using discourse markers	Linkers / connectives	Passages with the selected discourse markers are provided to students; teacher facilitates familiarity with them through pre and post reading questions.	Identifies the specified discourse markers in connected sentences	Identify the discourse markers, linkers, connectives in a given passage Use discourse markers in appropriate places in sentences
Writing Formal and Informal letters	Situations for formal and informal letters	Formats are given. Teacher shows the style of language used in formal / informal letters	Learns and applies the formats and uses the required vocabulary and language for letter writing	Eg. 1. Write a letter to our friend about the pollution of the river in your area. 2. Write a letter to the Collector about the pollution of the river in your area.
Using direct speech in Dialogues	Situations for dialogues	Using a short narrative passage, students are encouraged to convert it to direct speech, through taking roles, evolving a script, etc.,	Responds appropriately and builds a clear written dialogue sequence for a story/narrative	Fun activities in script writing Filling up the blanks in a dialogue Using the right format for presentation of Direct Speech
Simple Slogan writing	Short, catchy phrases and sentences	Teacher evolves various contexts to create awareness – Eg; Waste	Evolves catchy and effective slogans on relevant themes	A few fun activities on imaginary issues Summative

		segregation,		Able to focus
		conservation of		on the core
		water, keeping		issue and
		the campus clean, etc		evolve an appropriate
		cleari, etc		slogan
				3.0ga
Journal writing	Current affairs,	Short journal	Self-	Prepare
	general topics	prompts	expression	articles for journals
Free writing	Current affairs, general topics	Five minutes of class time to write	Writing spontaneously	Express your views on the
	general topics	on topics of the	without	chosen topic
		pupils' choice	hesitation	
		Grammar		
Competencies	Content	Classroom activities and	Learning	Evaluation
competencies	Content	processes	Outcomes	Evaluation
Revision of	Nouns, verbs,	A passage in the	Recall and	Demonstrates
Parts of speech	adjectives, adverbs,	text that highlights the	reinforcement of learnt	clarity of understanding
	pronouns,	required	concepts in	understanding
	preparations,	grammatical	the parts of	Cloze tests
	conjunctions,	functions.	speech	may be used
	interjections.	Reinforcement of	[Sentence	
	Articles	knowledge of parts of speech	structure]	
		through usage		
		related		
		interactive		
		activities		
			C	
Grasping the form, structure	Past, Present, Future	Learn about the continuous	Students use different	Students have a clear,
and use of the	continuous	tenses and their	Continuous	meaningful
Continuous		required	tense forms in	and focussed
tense		contexts, through	different	understanding
		sheets,	situations	of the usage of
		explanations and activities	appropriately	the Continuous tense - Eg;
		activities		Imagine a
				match is going
				on, and give a
				commentary
				using the Present
				Continuous
				tense. Narrate
				a past event

				using the Past Continuous Tense Objective type questions
Using Modal Verbs for Suggestion, Obligation, Politeness, Willingness	would, may, can, will	A passage in the text that highlights the required grammatical functions. Learn through exercises, activities and explanation, of modal verbs, their role and use in the specified contexts	Students use different Modal forms in different situations appropriately	Objective type Questions that test use of Modals for suggestion, obligation, politeness, willingness, ability.
Being and Doing Verbs: Differentiating Transitive and Intransitive Verbs Sentence pattern	'Be' and 'Do' as main and auxiliary verbs Verbs that take objects and those that do not SVO, SVC, SVOO, etc.,	Learn about verbs that take objects and those that take complements, and their required contexts, through sheets, explanations and activities	Students deepen their understanding of simple sentence structures - [SVC, SVO and SVOO] Has a clear, meaningful and focussed understanding of the usage of selected Transitive and Intransitive verbs in the specified sentence structures	Objective type questions
Grasping the use and meaning of noun groups and selected phrasal verbs	Dividing the sentence into noun and verb groups (i.e. subject & predicate) Phrasal Verbs	A passage in the text that highlights the required grammatical functions. Learn through	Students understand the use of Noun Groups, with head words and modifiers, and	Objective type questions

	using bring, come, take	exercises, activities and explanation, of noun groups and phrasal verbs, their role and use	some common phrasal verbs, through usage	
Identifying the three degrees of comparison	Positive Comparative and Superlative degrees The three forms of irregular verbs	Various exercises and situations to highlight the three degrees of comparison	Students learn to write simple sentences involving the three degrees of comparison	Given the base form or one of the three forms of the adjectives, the students supply the other two forms of the adjectives Sentences with the adjective in brackets are given and students supply the right form of the adjective, suiting the context, in the blanks provided.
Revision of Punctuation marks	Fullstop, Comma, Inverted commas, question and exclamatory marks	Passages with the relevant punctuation marks are provided to students; teacher facilitates revision	Students use the punctuation marks appropriately	Punctuate the given passage; Supply the missing punctuation marks
Framing Question Tags	didn't, hasn't, isn't did, has, is	Through varying exercises and classroom activities -on each concept, with explanation of the logic behind each: Eg; He took the book, didn't he? He didn't take the book, did he?	Applies the rules influencing Question Tags, in a meaningful manner Clear in this concept in their writing; recognise errors and	Objective type questions

			correct them	
Subject and verb agreement	Singular subject - singular verb Plural subject - verb in the plural Each, every, either, neither, etc.,	Through exercises and substitution tables, verbal situations etc.,	Knows and applies the rules of singular and plural nouns and verbs uses them	Objective type questions
Identifying the Active and Passive Voice	Transforming sentences from the Active to Passive and vice versa. Sentences of the Simple Present, Past and Future	Through exercises and substitution tables, verbal situations etc.,	Knows and applies the rules of transformation in speaking and writing Clear in the concept of identifying the two types of voice	Objective type questions
Identifying Phrases and Clauses	Phrase- ie a group of words without a finite verb in it Clause- ie a group of words with a finite verb in it	Passages in the text, additional exercises and verbal situations.	Understands the use of Phrases and Clauses	Differentiate Phrases and Clauses Objective type questions
	L	Vocabulary	l	
Competencies	Content	Classroom activities and processes	Learning Outcomes	Evaluation
Locating words in the dctionery for their meaning, synonyms, antonyms and usage	Guided use of dictionary for unfamiliar words	Activities; 1. Exercises and word games; 2. Break -up of kangaroo words 3. Use of dictionary and thesaurus	Learns more words and synonyms and antonyms of words	Find synonyms and antonyms Split the word into smaller words Objective type questions
Prefixes and suffixes	Word formation with prefixes and suffixes	Exercises through pattern finding	Understands how suffixes and prefixes can alter the word and change its meaning	Use suffixes and prefixes and knows the meanings Objective type questions

Compound words, homophones	Noun + noun, noun + verb, adjective + noun	Activities and exercises	Learns to recognise them	Form compound words. Use the words in different contexts, according to their meaning
	La	nguage Function	ons	
Competencies	Content	Classroom activities and processes	Learning Outcomes	Evaluation
Talk about oneself	Talks on likes, dislikes, friends, etc.,	Conversation class; teacher anchors and helps children speak authentically: Interaction questions based on Favourites: players, hobbies, friends, books, leaders, movies, TV programmes, etc	Learns to speak in sentences and communicate their thoughts and feelings with ease and clarity	Speak confidently and attempt to speak in complete sentences Questionnaire - type: completion
Participating in language games and puzzles:	Word searches, crosswords, and 'What's the good word?'	Activities and games in class, at various levels, to strengthen and reinforce various competencies	Reinforces concepts learnt in grammar and vocabulary; develops the skill of problem solving	Solve puzzles and play word games
Dramatizing a story	Situations, plays, etc.,	Presentation of skits in small groups	Visualises the story; role play, develop confidence	Enact the play
Reading a graphic organiser	Tabular data	Worksheets, charts or black board drawings	Understands and interprets different kinds of data	Interpret the data accurately

Class VIII

Listening				
Competencies	Content	Classroom activities and processes	Learning Outcomes	Evaluation
Listening to recorded commentary of any sport	Sports commentaries; passage on a familiar theme	Listen as a large group, with pointers and interventions from the teacher, for better understanding	Understands the use of language in commentary	Understand what is happening and are able to recall what they have heard
Listen to selected words, and their stress and inflections	Words like con'duct & 'conduct; pre'sent & 'present	Words & passage read out in class focussing on stressed syllables and words	Students pronounce accurately and with proper intonation, the words heard	Identify the sounds heard
Listening to poetry reading and recitation	Poems	Listen to how poems could be read or recited	Appreciate rhyme, meter, and the special use of words	Identify the nuances of sounds & words in poetry
	T	Speaking	T	
Competencies	Content	Classroom activities and processes	Learning Outcomes	Evaluation
Telling Jokes; Puzzles and riddles.	Jokes, puzzles and riddles	Students share jokes, puzzles and riddles.	Students share jokes, puzzles and riddles in a lively manner and use language appropriately; build interactive skills	Jokes, puzzles or riddles cited by the learners
Retelling stories they have read	Stories	Students listen to each other as they narrate stories	Rephrases and narrates in with originality	Rephrasing
Telephonic conversation	Making telephonic conversations	In small groups, children enact telephonic conversation and apply	Speaks over the telephone using appropriate vocabulary, intonation and	Learn to speak and express oneself to others

	T		T	T 1
		telephonic	register of	
		etiquette	language	
Participating in Discussions:	Current news Sports Relevant contemporary issues	Large group activity with the teacher facilitating speaking and listening	Expresses thoughts and views with clarity, cogency and focus Speaks clear complete sentences, and expresses ideas clearly	Group discussion on various topics
		Reading		_
Competencies	Content	Classroom activities and processes	Learning Outcomes	Evaluation
Reading poetry: appreciating, understanding, relating and responding to various themes	Poems	Activities related to the poem in content. Read and answer questions based on the poem	Enjoys reading given poems, appreciates and responds to chosen poems	SA questions
a) Reading for content and style b) Understanding sequence, c) Scanning content to find answers to questions in the given passage d) Understanding the author's intention e) Recognising or learning vocabulary in context f) Appreciating style	Stories / passages with moral values, witty and humorous passages, historical, narrative, mystery passages etc.	Read stories and other passages, to understand and appreciate the plot, characters, style and intention Understand and summarise the story in various ways, creating organizers and using the ones given; make connections with life and learning	Comprehends selected passages from literature Enjoys the reading process and learn from it, pronounce the words correctly, stress appropriately, passing at the right places with proper intonation Summarises the story, assesses its plot, character and style	MCQ, Objective type Questions, VSA, SA, LA
Extensive reading	Abridged novels, fiction, books of pupils' choice	Supplementary reading, Use of the Library, Referencing	Reads for interest Reads to deepen	Questions to build interest

		skills and activities Writing	knowledge Reads to link and connect additional data	Summative Answers addressed questions appropriately with supporting statements
Competencies	Content	Classroom activities and processes	Learning Outcomes	Evaluation
Comprehension Using mind – mapping techniques	Answer questions in complete sentences, using proper punctuation	Comprehension passage given for written work Exercises and activities that elucidate the required concepts are facilitated through mindmapping	Picks out relevant facts, writes correct and clear answers, to meet the requirement of the questions specified	VSA and SA questions, Make notes and write the summary in a paragraph
Using both active and passive vocabulary to make sentences	Words, phrases, phrasal verbs, etc.,	Simple exercises prepared by the teacher	Uses vocabulary appropriately	Learn and use words correctly Objective type questions
Writing Paragraphs: Topic sentence; unity and structure [Linking small paragraphs]	Simple topics, proverbs, etc., Eg. 1.Cleanliness is next to Godliness 2. The importance of good manners.	Worksheets to understand and practise writing paragraphs	Learn to use paragraphs and to write on different topics	a) Expand the given outline into a paragraph. b) Write a paragraph on the given topic.
Writing on a given topic: (150 – 200 words)	Simple topics, proverbs, personal experiences, etc.,	Specific essay topics; teaching how to write an essay	Write at length on a given topic with organisation and clarity	Complete essay with title, introduction, content and conclusion
Revision: Writing letters in a given format	Topics for letter writing	Revision of the format of formal and informal letter and the register of language	Uses the correct format and appropriate content	a) Write a letter to the forest authorities about the cutting of trees in that area. b) Wrtie a letter to your friend expressing your

Writing a summary	Passages for summarising	Teacher explains the steps involved in writing a summary. Teacher provides a passage. The students make use of the steps and make a summary of the given passage.	Writes a summary	disapproval on cutting down the trees in his compound. Write a summary of the given passage in about one third of its length.	
Creative Writing; Exercising one's imagination in a creative manner	Captions for pictures, topics; Writing essays on given topics	Teacher facilitates understanding of fantasy through reading a story, and having pre and post reading discussion	Writes creatively, evoking powers of the imagination: Writes and illustrates with cogency and fluency	Free articulation, imagination, expression of ideas	
Collecting, recording and collating information	General topics	Teacher invites students to collect and present information on various topics or happenings around them – My school, My neighbours, the Library, Hospital, Movies, Music / Dance performances etc.	Collects, records and collates information on suggested topics	Summative Effectively collect, record and collate information on a suggested topic	
Grammar					
Competencies	Content	Classroom activities and processes	Learning Outcomes	Evaluation	
Identifying the three kinds of sentences.	Simple, Complex and Compound sentences.	Worksheets, peer review and exercises	Learns the rules and uses of clauses and phrases, and	Learn the differences between clauses and phrases	

Revision of tenses and more about tenses	Simple present, past and future Progressive and perfect forms of tenses.	Worksheets, peer review and exercises	apply them in writing Meaningfully learns the rules and uses of the Simple, Continuous and Perfect tense in Present, Past and Future time	Transformation of Simple sentences into Compound and Compound sentences into Simple. Use the tenses in the appropriate places. Objective type questions
Using Reported Speech	Statements & Imperatives	Worksheets, peer review and exercises	and applies them in writing Uses reported speech correctly	Use the correct tense form with proper punctuation in reported speech
Identifying the Active and passive voices	Transformation of sentences with the progressive and perfect tenses, from one voice into the other	Worksheets, peer review and exercises	Understands the difference between active and passive voice Uses the active and passive voice appropriately	MCQ, VSA
Identifying the sentence pattern	ASVC, SVCA, SVIODOAAA, etc.	Classroom situations, verbal situations etc.,	Understands the structure of sentences correctly and uses them appropriately	Clear in framing sentences using the various elements / parts of speech
Using the degrees of comparison	Transormation of sentences from one degree into the other	Various examples from day-to-life classroom situations etc.,	Uses the three types of comparison appropriately in sentences.	Become familiar with the structure, recognise errors and rectify them. Objective type questions.
Grasping the structure and use of question tags	Tags attached to words with negative meaning, such as, 'hardly, scarcely,	Various exercises and classroom activities; practising through	Knows and applies the rules involved in framing question tags.	Objective type questions.

	rarely,	dialogues,					
	seldom', etc.,	role-play, etc.,					
Vocabulary							
Competencies	Content	Classroom activities and processes	Learning Outcomes	Evaluation			
Synonyms and antonyms	Glossary – other connected words	Using dictionary and thesaurus, exercises	Learns synonyms of words, their use and parts of speech, etc.,	Use vocabulary appropriately			
Spelling rules: ing, plurals with s, es, etc. Homophones, homonyms, 'tion' and 'sion' etc.	Spellings of mono syllabic, disyllabic and poly syllabic words; spelling of plural nouns, adding plural morphemes – 'es' and 'ies'	Spelling rules – display Word grid, word building, pun, etc.,	Children learn to spell through spelling patterns	Spell accurately in writing			
Identifying the expansion and use of abbreviations and acronyms.	Common abbreviations – HM, S.S.L.C., PTO, PTA, HSS, NSS, NCC, PIN, etc.,	Teacher explores some abbreviations and acronyms with the students. Teacher provides a list of abbreviations	Uses abbreviations and acronyms	Summative and Normative Expand the abbreviations and acronyms.			
Language Functions							
Competencies	Content	Classroom activities and processes	Learning Outcomes	Evaluation			
Expressing ideas clearly	Debates	Giving topics for debating; listing ideas for and against a topics	Learns to express a view- point and supports it, speaks with clarity and logic	Speak on the given topic			

Describing / narrating events	Personal experience, any interesting situation	The teacher encourages all students to participate and express the ideas	Collaborates to create a story with peers	Build a credible story
Reading and interpreting data	Graphic organisers, pictures and Tabular data	Read graphs, tables and pictures and complete assigned tasks	Interpret data	Interpret and summarise the ideas you infer from the picture or data provided