PRIMARY LANGUAGE ARTS SYLLABUS

CLASS FOUR

MINISTRY OF EDUCATION AND HUMAN RESOURCE DEVELOPMENT
BARBADOS

TABLE OF CONTENTS

PAG	ίE
ACKNOWLEDGEMENTSiii	
RATIONALEiv	
GENERAL OBJECTIVESv	
FORMAT OF THE SYLLABUSvi	
KEYS TO ABBREVIATIONS USEDvii	
SCOPE AND SEQUENCE	
TTAINMENT TARGETS	
SYLLABUS	
APPENDICES – RECOMMENDED LITERATURE TEXTS	
ISEFUL WERSITES 85	

ACKNOWLEDGEMENTS

The Ministry of Education expresses thanks and appreciation to the following persons for their contribution to the development of this syllabus.

Ms. Priscilla Millar Cuthbert Moore Primary

Mr. Ivan Clarke Peripatetic Teacher – Language Arts – Ministry of Education

Ms. Linda Archer Mount Tabor Primary

Ms. Beverley Parris All Saints Primary

Mrs. Pauline Millar Education Officer – Language Arts – Ministry of Education

Mr. Laurie O. King Senior Education Officer – (Curriculum) - Ministry of Education

RATIONALE FOR PRIMARY LANGUAGE ARTS

Language is pivotal to the development of the individual. Indeed, it is through language that individuals confront, assimilate and communicate experiences. Language also facilitates social and emotional adjustment, contributes to the development of self-esteem and establishes patterns of thinking. The ultimate aim of the Language Arts programme in the primary school is to develop students who are competent in Standard English, and evolving into critical and independent thinkers and learners. These aims should be realised in an atmosphere of student collaboration and interaction.

Thus, the development of language proficiency needs to be approached from a perspective, where, instead of just knowing the elements of language, students are provided with myriad opportunities for experiencing language. Language should be presented in authentic contexts which facilitate meaning and transfer.

A balanced language programme should promote competence in each of the four language arts: listening, speaking, reading and writing, and it should be so structured that the students are able to benefit from the interrelationships that exist among these four processes. In addition, the role of dialect must be clearly defined, as students maintain their sense of national pride and identity in their language while acquiring Standard structures. The role of dialect and the ability to switch codes must be clearly articulated.

Language skills are the foundation, not only of the development of proficiency in reading and writing, but also for personal social and intellectual growth. An effective language arts programme must, therefore, recognise the need for a strong focus on oral language and literacy development. In the oral language programme there must be opportunities for students to use language for building a bridge which allows for a smooth transition from oral proficiency in the native language, to full communicative competence in Standard English. Having constructed that bridge, the students become more proficient in oral communication using Standard English.

Beginning in the early years, much emphasis will be placed on the oral aspect of language learning. This oral base will form the foundation for the development of effective literacy skills in the succeeding years.

The literacy programme will be developed through wide and varied exposure to literature, which will provide opportunities, for seeing the standard language in print and for formal practice in using it. Furthermore, the students will develop a love of language and of reading, while at the same time developing sensitivity for and an appreciation of life. This material may form the stimulus for the enhancement of critical thinking and reasoning as students interact with the text and each other to formulate judgements and opinions on the actions of the characters presented in reading material. In a supportive and tolerant setting, students will also be equipped with a range of strategies with which to approach various reading tasks, thus preparing them to be lifelong learners.

Assessment will comprise both formative and summative approaches designed to indicate student growth in Language Arts. Portfolios, journal writing, publication of newsletters, and peer assessment for example will be emphasised in addition to the traditional paper and pencil tests.

GENERAL OBJECTIVES OF THE PRIMARY LANGUAGE ARTS PROGRAMME

The Primary Language Arts programme aims:

- To enable students to understand the spoken word and to develop the ability to express themselves effectively in a variety of speaking and listening activities;
- To develop in students a sense of audience and purpose for the use of language as a means of communication;
- To develop in students the ability to read, understand and respond to all types of writing;
- To develop information-retrieval strategies as part of students' study skills, including use of the Internet.
- To assist students in constructing and conveying meaning in written language, matching style to audience and purpose;
- To develop in students the ability to spell correctly, to redraft to improve the effectiveness of a piece of writing, to check final drafts for errors, to write fluently and legibly and to present work clearly, appropriately and attractively;
- To help students develop critical thinking skills which can be applied to all areas of learning.

FORMAT OF THE SYLLABUS

The Language Arts Curriculum is divided into a Scope and Sequence, Attainment Targets and a detailed syllabus outline. In the Scope and Sequence and Attainment Targets when a concept/skill is first introduced it is indicated by a □. A 3indicates in which future class(es) the concept/skill has to be developed and maintained.

The Scope and Sequence gives a brief outline of the topics that are to be covered at each level. The Attainment Targets indicate the skills and competencies which each student should be able to achieve by the end of each academic year.

Within the syllabus the objectives are clearly stated.

The Suggested Activities are intended only as a guide to teachers. They are by no means prescriptive or restrictive. Teachers are encouraged to use additional activities and to take advantage of any opportunity that may arise to make Language Arts lessons positive encounters for the child.

Since assessment is an essential part of any educational program an *Assessment* section is included for each topic with some examples of methods of assessment. This syllabus recommends a range of assessment methods.

KEY TO ABBREVIATIONS USED

The following abbreviations are used to indicate the various subject areas where integration is possible

Abbreviation	SUBJECT	Abbreviation
BS	Drama	D
FL	Geography	G
HFLE	History	HI
HE	Industrial Arts	IA
IT	Language Arts	LA
M	Music	MU
PE	Religious and Moral Education	RE
SC	Social/Emotional Learning	SEL
SS	Visual Arts	VA
	BS FL HFLE HE IT M PE SC	BS Drama FL Geography HFLE History HE Industrial Arts IT Language Arts M Music PE Religious and Moral Education SC Social/Emotional Learning

PRIMARY LANGUAGE ARTS SYLLABUS FOR CLASSES 1, 2, 3 AND 4 SCOPE AND SEQUENCE

- Begin teaching skill/concept
- ✓ Maintain and develop skill/concept taught

	TOPIC	CLASSES			
1.	SPEAKING AND LISTENING	1	2	3	4
1.1	Oral communication		✓	✓	✓
1.2	Questions – details, sequencing		✓	✓	✓
1.3	Recounting experiences		✓	✓	✓
1.4	Reporting		✓	✓	✓
1.5	Role play		✓	✓	✓
1.6	Explanations		✓	✓	✓
1.7	Intonation, rate, vocabulary and expression		✓	✓	✓
1.8	Standard English rules and language appropriate to context		✓	✓	✓

	TOPIC		CLAS	SSES	
		1	2	3	4
	Attentive				
1.9	Directions and instructions		✓	✓	✓
1.10	Announcements and introductions		✓	✓	✓
1.11	Details, sequence and main idea		✓	✓	✓
1.12	Reproductions and summaries	•	✓	✓	✓
	Responsive/Analytical				
1.13	Interpretation, participation, discussion of issues		✓	✓	✓
1.14	Reasoning, responding, inferencing		✓	✓	✓
	Appreciative				
1.15	Various types of texts		✓	✓	✓
1.16	Moods and emotions	•	✓	✓	✓
2.	READING				
	Word Attack				
2.1	Word power		✓	✓	✓
2.2	Basic sight words, context clues, word meaning		✓	✓	✓

	TOPIC		CLAS	SSES	
		1	2	3	4
2.3	Synonyms, antonyms, homophones, prefixes and suffixes		✓	✓	✓
2.4	Contractions, blends (three letters etc.) and silent letters	•	✓	✓	✓
2.5	Possessives, root words and syllabication		✓	✓	✓
2.6	Dictionary usage		✓	✓	✓
	Oral Reading	•	✓	✓	✓
2.7	Decoding of words		√	✓	✓
2.8	Volume, pitch, enunciation, phrasing	•	✓	✓	✓
2.9	Standard English pronunciation	•	✓	✓	✓
2.10	Efficient eye movement	•	✓	✓	✓
2.11	Eye voice span	•	✓	✓	✓
2.12	Breath control, voice control, projection and good rhythm	•	✓	✓	✓
	Silent Reading				
2.13	Elimination of vocalization				✓
2.14	Decoding of words	•	✓	✓	✓
2.15	Effective eye phrasing and fluency	•	✓	✓	✓
2.16	Coordination of reading rate with comprehension				✓

	TOPIC		CLAS	SSES	
		1	2	3	4
	TOPIC		CLAS	SSES	
		1	2	3	4
	Comprehension/interpretation		✓	✓	✓
2.17	Activating prior knowledge		✓	✓	✓
2.18	Setting purposes for reading		✓	✓	✓
2.19	Monitoring Understanding		✓	✓	✓
2.20	Oral and written directions		✓	✓	✓
2.21	Graphic information (diagrams, statistics, pictograms)		✓	✓	✓
2.22	Sequence of facts and events, main idea and anticipating outcomes		✓	✓	✓
2.23	Categorization		✓	✓	✓
2.24	Cause and effect relationships, making comparisons, inferences and drawing onclusions		√	✓	√
2.25	Different points of view		✓	✓	✓
2.26	Evaluations – emotional reactions, likes and dislikes, worth of character, use of language		√	√	√
2.27	Story setting, plot and character traits		✓	✓	✓

	TOPIC		CLAS	SSES	
		1	2	3	4
2.28 Sur	mmary of a selection, main and supporting details		✓	✓	✓
2.29 Mo	oods/feelings, tone of text and author's point of view				✓
2.30 Vo	cabulary – context clues, word meaning and technical terms		✓	✓	✓
Fui	nctional Reading				
2.31 Alp	phabetizing of words $1^{st} - 2^{nd}$ letters		✓	✓	✓
3 rd	letter		✓	✓	✓
4 th	letter		✓	✓	✓
2.32 Loc	cating information using pictures, diagrams, graphs, tables, charts, maps, table of		✓	✓	✓
COI	ntents, index, glossary, dictionary, encyclopedia and computer				
Red	creational Reading				
2.33 Ple	asure, enjoyment		✓	✓	✓
2.34 Sel	ection of material		✓	✓	✓
OR	RGANISATIONAL				
2.35 Seq	quencing of facts		✓	✓	✓
2.36 Par	agraph with one idea		✓	✓	✓
2.37 Top	pic sentences – pictures/paragraphs/stories			✓	✓

	TOPIC		CLAS	SSES	
		1	2	3	4
2.38	Classification of facts/events etc.			✓	✓
2.39	Main and supporting ideas			✓	✓
2.40	Paragraphs structure				✓
2.41	Transitional devices/words		✓	✓	✓
	2.42 Outlines		✓	✓	✓
3	WRITING: PROCESS				
3.1	Brainstorming		✓	✓	✓
3.2	Logical Sequence		✓	✓	✓
3.3	Appropriate and relevant facts and details		✓	✓	✓
3.4	Self-editing		✓	✓	✓
3.5	Peer editing		✓	✓	✓
3.6	Proof reading		✓	✓	✓
3.7	Revising		✓	✓	✓
3.8	Publishing		✓	✓	✓
	WRITING: COMMUNICATION				
3.9	Literal understanding of topic		✓	✓	✓
3.10	Appropriate and relevant facts and details		✓	✓	✓

TOPIC	CLASSES			
	1	2	3	4
3.11 Organization		✓	✓	✓
3.12 Narrative, descriptive, expository, argumentative		✓	✓	✓
3.13 Skits, plays, in Standard English		✓	✓	✓
3.14 Invitations, praise, requests, sympathy		✓	✓	✓
3.15 Directions in prose, home to school, making various things		✓	✓	✓

	TOPIC		CLAS	SSES	
		1	2	3	4
	WRITING: CONVENTIONS				
3.16	Nouns		✓	✓	✓
3.17	Pronouns		✓	✓	✓
3.18	Capital letters		✓	✓	✓
3.19	Punctuation – full stops, commas, quotation marks		✓	✓	✓
3.20	Complete sentences		✓	✓	✓
3.21	Adjectives and adverbs		✓	✓	✓
3.22	Link words		✓	✓	✓
3.23	Sentence structures – simple, compound, complex		✓	✓	✓
3.24	Negative forms		✓	✓	✓
3.25	Tenses – present, past, future		✓	✓	✓
	WRITING: CONVENTIONS				
3.26	Accurate spelling		✓	✓	✓
3.27	Phonics		✓	✓	✓
3.28	Vocabulary		✓	✓	✓

TOPIC		CLAS	SSES	
	1	2	3	4
3.29 Synonyms and antonyms		✓	✓	✓
3.30 Homonyms		✓	✓	✓
3:31 Plurals "s" and "es"		✓	✓	✓
3.32 Expanding sentences				
3.33 Conjunctions				
CREATIVE/COMPOSITION				
3.34 Language experience stories, description of persons, pets, places,		✓	✓	✓
Animals, hobbies				
EXPOSITORY WRITING				
3.35 Class rules, news items, announcements, advertisements and reports		✓	✓	✓
3.36 Poetry – Bio poems, colour poems, limericks, post cards, haiku, cinquain			✓	✓
3.37 Writing from different perspectives			•	✓
3.38 Letters-friendly, thanks and invitations		✓	✓	✓
3.39 Reply and excuse		✓	✓	✓
4. SPELLING				
4.1 Basic sight words and key words in other subject areas		✓	✓	✓
4.2 Words commonly misspelt / confused, homophones		✓	✓	✓

LANGUAGE ARTS CURRICULUM

ATTAINMENT TARGETS - CLASS 4

SPEAKING AND LISTENING

Uses speaking and listening skills to communicate effectively

The pupil should be able to:

- □ Speak clearly and audibly
- □ Use language appropriate to context
- □ Present information clearly
- Speak fluently in recounting experiences
- ☐ Initiate discussion using sensory data
- □ Ask appropriate questions
- □ Paraphrase and summarize information shared orally by others
- □ Participate in choral speaking and recite poems, rhymes, songs and stories
- Discuss and orally present plans for solving problems
- □ Use increasingly complex sentence structures in oral communication

Observe and use common courtesies with appropriate register and tone Develop and practise the use of eye contact between speaker and listener Use a variety of tones and stresses in expressing ideas orally Communicate situations in full sentences Simulate conversations/dialogue using standard English Contribute to group discussion Listen responsively and respectfully Respond appropriately to information given Follow oral directions with three or four steps Respond to the questions of others Pay attention to the speaker and respond appropriately Perform actions based on information given Respond using sensory data Respond to cues which signal when to begin a response

□ Listen to build memory

READING: SKILLS AND STRATEGIES

Demonstrates proficiency in basic reading skills and strategies and continues to develop vocabulary and fluency in reading

The pupil should be able to:

- □ Use appropriate sight vocabulary to recognise words in isolation as well as in context
- □ Use a range of decoding systems, e.g. phonetic, syntactic and semantic, to determine pronunciation of words
- □ Determine the meaning of unknown words using context, glossaries, and dictionaries
- □ Read aloud (at independent level)
- □ Self-correct when subsequent reading indicates an earlier miscue
- □ Use rhythm, pace and intonation associated with standard English

READING: LITERATURE

Reads extensively and in depth, from a diverse collection of texts and other materials to develop an awareness of the connection between literature and life.

The	The pupil should be able to:				
	Discuss the qualities of characters				
	Identify with characters				
	Develop simple characterization sketches				
	Discuss situations which occur within the literature				
	Summarize stories				
	Transform stories read to connect to their own experiences				
	Identify lessons learnt				
	Select favourite authors and genres				
	Give simple explanations of differences in genres				
	Produce simple pieces of writing based on the literature read				

READING: COMPREHENSION

Reads, comprehends, interprets, and evaluates a wide range of materials appropriate to the instructional level of the class.

Th	The pupil should be able to:			
	Recall details			
	Relate what is read to prior knowledge and experience			
	Identify salient and specific details			
	Restate ideas in his own words			
	Identify and state the main idea			
	Distinguish between significant and minor details			
	Explain how something is done			
	Say why something happens			
	Use cue words and context clues to understand text			
	Make, confirm and revise predictions			
	Summarize the text adequately and accurately			
	Relate what is read to experiences in other media e.g. films, plays etc			

- □ Define and sequence information needed to carry out a procedure
- □ Use vocabulary to assist in making inferences and drawing conclusions
- Organise information in order to understand the sequence of events
- □ Draw conclusions from information given
- □ Apply information read to another context

WRITING: PROCESS

Organises thoughts and information for writing; develops drafts, edits, and revises work as appropriate for audience and purpose.

The pupil should be able to:

- □ Brainstorm to generate ideas for writing
- Organise ideas for writing in a logical sequence
- □ Select appropriate and relevant facts and details
- Remain on topic
- □ Self edit his own writing
- □ Peer edit the writing of others
- □ Proof read for appropriate grammar, spelling and structure
- □ Revise drafts based on feedback to further develop writing

WRITING: COMMUNICATION

Uses writing to communicate for a variety of purposes and audiences

The pup	il should	be a	ble to:
---------	-----------	------	---------

Demonstrate literal understanding of the topic
Develop appropriate facts and details based on the topic
Organise content appropriately
Maintain a focus
Produce pieces of writing using the four modes of writing
Communicate ideas for a specific purpose e.g. to describe, relate, inform etc
Produce simple skits and plays using Standard English dialogue
Include a beginning, middle and end
Write appropriate letters e.g. invitation, praise, request, sympathy
Produce simple directions in prose form e.g. from home to school, how to make a cake

WRITING: CONVENTIONS

Uses the conventions of English grammar appropriate to the purpose of writing and the audience for whom it is intended

Th	The pupil should be able to:			
	use nouns to name people, places and things			
	replace proper nouns with appropriate subject and object pronouns			
	capitalize all proper nouns and words at beginning of sentences			
	use correct punctuation at the end of sentences			
	use commas to separate items in a list			
	use commas appropriately in greetings and closures of letters			
	use commas appropriately in dates			
	use question marks appropriately			
	use complete sentences			
	use simple adjectives and adverbs appropriately			
	extend sentences by using adjectives and adverbs			
	use simple link words to join sentences			

- use at least three types of sentence structures
- use the negative form in simple and compound sentence structures
- use the three simple tenses
- use the present continuous tense
- correctly spell basic and other commonly used sight words
- use phonics and word structures to spell more difficult words
- use appropriate vocabulary
- use synonyms to replace words given
- use antonyms to represent opposite of words given
- use simple homonyms in context
- use"s' and "es" to form the plural

WRITING: PENMANSHIP AND PRESENTATION

Us	Uses legible and acceptable handwriting and presents work neatly and within specified parameters					
Th	The pupil should be able to:					
	accurately form and consistently size letters					
	use a style of writing that is fluent and legible					
	observe appropriate spacing between words					
	head all work in a prescribed manner					
	leave margins as required					

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
LISTENING AND SPEAKING	Listen for and show evidence of close understanding of main points	Students perform selected tasks which they can only complete if they listen carefully to a series of instructions on tape or read out by the teacher	Step by step observation and assessment by peer checklists to ask specific questions who, why, where to get specific information	Cue cards Dictionaries and reference texts Audio tapes Video tapes
		Following directions and instructions in different situations and circumstances e.g. (1) using the cardinal points to located specific areas in the school SS (2) Group leaders reporting	Self-evaluation inventory (items in checklist) Three or four statements given to determine which statement best describes the passage or story Pupils write stories or reports for their peers and	Magazines, documentaries Tape recorder Maps Recipe books Bus schedules and other appropriate materials Origami
		to class after performing simple Sciences experients SC	younger children Making treasure maps	A variety of table games (Snakes and Ladders, Monopoly)
		(3) Listening to stories and identifying and presenting supporting details to show understanding of the main	Composing brochures containing "How To" ideas	Video recorder Puppets
		characters and events SC SS RE SEL D	Checklists Impromptu speeches and	Computers Newspapers
		Child relates story that was	peer debates Telephone conversations	Overhead projector
	2. Listen for and present details effectively.	previously read as though he/she is a character in the story.	Oral presentations	Powerpoint presentations Digital Camera

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
LISTENING AND SPEAKING	2. Listen for and present details effectively.	After an oral presentation (teacher, student, tape, television, powerpoint), students make brief notes using category charts (eg. Animals, modes of transport) and graphic organizers (webs, clusters, semantic feature analysis) Students select interesting articles from newspaper, magazines, books, comics and advertisements, and in cooperative groups discuss and make notes in their journals and then give oral presentations to the class. Students listen to news items (local, regional, international) on electronic media and use 5 Ws + H (Who, What, When, Whee, Why, How) to guide oral presentations Students perform role of newscaster using information gathered on camcorder/digital	Creating games with detailed rules Making up games and teaching others o play them Students compare two different versions of the same story/main characters, scenes or plot Oral presentations using maps, graphs, photos or objects to aid clarification Peer assessment using speaking checklists	Camcorder Audio tapes Checklists Bristol Board
		camera from field trips, tours and research Students listen to tour guides and	Written reports using teacher created rubric	
		make journal entries after making oral presentations	Students write persuasive commercials utilizing a	

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
LISTENING AND SPEAKING	2. Listen for and present details effectively.	Students listen and view video tape of current events and recreate from different perspectives e.g. photographer, spectator, dignitary Students listen to stories and interpret through aspects of Visual Arts Students listen to fairy tales and fables and use story props depicting scenes and characters to portray the story as it progresses (story sack)	variety or propaganda techniques and discuss them with the rest of the class Chain Stories Improvisation done during pageant	Tape recorders Audio tapes Camcorders Microphones Notepads
		Students listen to short passages and provide appropriate titles Students listen to short passages read by teacher and identify specific elements in the story - words, phrases, synonyms, homophones	In groups, students discuss the relevance of titles to the passage Teacher-made tests	Various items of interest
		In pairs, students listen to clues given in order to participate in a treasure hunt Role play an activity e.g. Cub Scout Investiture or School's Graduation, highlighting the roles of various participants e.g. guest speaker in order to prepare and	Students create treasure maps Video-taped presentation: Students review and analyze	Puppets Anthology of poems

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
LISTENING AND SPEAKING	2. Listen for and present details effectively.	present vote of thanks Child relates story that was previously read as though he/she is a character in the story Students give oral book reports and are interviewed by peers	video tape, using a prescribed checklist Pantomime	
		Students conduct interviews with peers, teachers, principals or member of the community to identify opinions or views on given subjects e.g. Should children bring to school cellular phones? SS, SEL Students listen to and discuss the opinions of others about films, music, festivals, fashion and food and also express their own opinions. Pupils given current problems to solve e.g. a current local issue like burst water main. Solve problem by calling relevant agencies and report case. Respond to favourable and unfavourable answers.	Questions are asked to bring out characterization, setting, problem, events etc. Peer assessment — Pupils are given specific criteria/ guidelines to note during the interview	Cassette Tape Recorder Television Field Trips Old magazines Recommended Literature Texts Bristol board Old telephones Calypso

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
LISTENING AND SPEAKING	3. Listen to identify, evaluate and express the opinions of others and self.	Pupils evaluate prepared or impromptu speeches given by using rubrics which identify strengths, weaknesses and ways to improve		Classical Contemporary
		Students listen to taped Call-in programmes and taped debates on a specific topic to evaluate opinions given callers/ speakers.		Camcorder Cassette Tape Recorder
		It Didn't Happen So – Pupils retell well-known story from devious character's perspective – e.g. The wolf in Red Riding Hood and The Three Little Pigs	Students respond/justify support for or opposition to speakers callers/Speakers.	
		Students listen to taped telephone conversations and choose the best general description of those provided by the teacher e.g. - 2 friends discussing problem one is having with the Landlord	Mini trial: Students act as judge, jurors and lawyers, as devious character questioned to find the lie or truth	Cue cards Literature texts Audio and video Taped interviews
	3. Listen to identify, evaluate and express the opinions of others and self	 someone enquiring about an apartment he/she is interested in renting 2 friends talking about the new apartment one or them has just rented 	Students discuss their choices and their rationale for making them (i.e. words or expressions they heard that gave them cues to meaning etc.)	

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
LISTENING AND SPEAKING	3. Listen to identify, evaluate and express the opinions of others and self	- Students listen to different types of music and express preferences		
		Students role play scenarios that portray sad and happy occasions e.g. skit which depicts:		
		 Empathy Meeting and greeting others expressing concern of sympathy listening and responding to eulogies, tributes, speeches, toasts etc. Students listen to songs and poems and express their feelings e.g. did the song/poem make you 	Pupils select and play their favourite tunes and note their responses in journals Students listen to different types of short speeches and identify such speeches, based on certain elements Guidelines given to write short speeches	Audio Cassette Records
		feel happy or sad Use puppetry in skits to demonstrate themes e.g. honesty. Students discuss the moral of the skit. Students watch selected films and express emotions through discussion of music, pace, character responses etc.	Students illustrate/paint poems and songs as they are read/ sung as well as after they have been read/sung Dramatization	Paper Art supplies

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
LISTENING AND SPEAKING		Students critique opinion columns as read by the teacher, student or other resource personnel Students select and discuss themes that express emotions in poems, literature texts, films, festivals, fashion, food and other content areas Students listen to speeches (e.g. Martin Luther King) and identify the effect the rhetorical devices have on the audience - pauses, repetition etc. Students prepare one to two minute speeches and in peer groups, whole class, practice phrasing and pausing to maintain interest and attention In a game setting, a student is	Critique using setting, characterization, theme etc. Write different view points and discuss with class Identifying emotions and discussing why they were shown, and how else they could have reacted. Teacher questions to bring out cause and effect e.g. pause tape and ask pupils why was there repetition at	
		given two simple impromptu topics e.g. My Favourite Hobby/ My Favourite Food. Students selects from given introductions, transitional words/ phrases and conclusions to deliver topic	a particular point or what they expect to hear next Discussion of video or audio tape presentation with accompanying checklist	

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
LISTENING AND SPEAKING	Use structural elements to enhance meaning. 6. Respond to sensory content of all types of poetry.	Teacher with assistance of students, demonstrate: - how to movre smoothly on to a new topic during a conversation - respond appropriately in a conversation or dialogue - stay on the topic during a conversation Students listen to a telephone call, ask for the relevant information to complete a message slip From selected poems e.g. The Hurricane or the Rain, students identify onomatopoeia, alliteration, rhyme, rhythm Students beat and dance out rhythms in poems Students select and memorize a poem and presents it in dramatic form using rhythm and characterization Students engage in choral	Video and/or audio tape and have students do self-evaluation Teacher conferencing where teacher indicates strengths and weaknesses and suggest ways to improve Teacher modeling Dramatization of skit Role playing Completion of message slip after taking message Delivering messages Written assignment identifying figures of speech	Video Cassette Recorder Audio Cassette Recorder
		speaking exercise in both standard English and dialect		

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
READING: SKILLS AND STRATEGIES	 Use context clues to find meaning (pictures, descriptions, definitions, antonyms, synonyms, surrounding sentences) Employ re-reading strategies to consolidate meaning Employ strategies that assist with self-correcting Apply previous knowledge to extract meaning from text Determine word meaning using structural analysis, compound words, prefixes, suffixes, roots, inflectional endings, blends and digraphs 	Sample oral reading by proficient readers Taped audio and or video readings Brainstorming Discussion Examining headlines from the newspaper and magazine titles	Cloze tests Checklists Informal reading inventory Miscue analysis	Textbooks Computers Dictionaries Newspapers Magazines
	 6. Locate relevant and pertinent information 7. Use appropriate reading rate based on the content 8. Vary and adjust rate of reading to match the difficulty of the text and purposes for reading 	Locating information in or on the SS, SC, SEL Classified section of the newspaper Maps Product packaging Yellow Pages SEL. SS, SC	Retelling stories Giving instructions in posters Following instructions on simple maps	Tourist maps

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
READING: SKILLS AND STRATEGIES	9. Demonstrate mastery of reading skills and strategies across the curriculum and continue to develop vocabulary and fluency	Skimming Scanning	Observation	Textbooks, newspapers, magazines, student selected reading material
	10. Read independently and spontaneously, for pleasure	Reader's theatre Dramatic story telling Role play as newscaster or reporter Use of graphic organizers such as K-W-L Concept Mapping Webbing SS, SEL, SC Drop Everything and Read (DEAR) SS,	Shape books Research	Trade books Newspapers, magazines, charts, maps Fiction and non- fiction texts, magazines, comics, newspapers, brochures, flyers
		SC, RE, SEL Journal writing, book logs		

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
READING:	1. Recognise and read different kinds of	Draw Venn Diagram	Book talk	Tape recorder
LITERATURE	literature including picture and illustrated	to compare book	presentations	Audio tapes
	books, folk tales, fairy tales, fantasy,	characters		
	sequence fiction, poetry, realistic fiction,		Checklists	Language Master
	historical fiction, biographies, information	Checklist		
	books		Observations	_
	2. Learn about human problems, solutions,	Add a chapter that		Puppets
	models and values through reading literature	involves the main	Peer reviews	
	3. Develop criteria to evaluate and judge books	character in a new	Datalling of stories	Tarrella a alva
	read 4. Learn how different cultures have contributed	episode SEL	Retelling of stories	Textbooks
	to our society	Oral discussion	in proper sequence	
	to our society	Of all discussion		
				Trade books
		Dance, drama,	Oral written	11000 000115
	5. Identify and use images, rhymes, metaphor,	Literature circles	exercises after	
	simile, alliteration, onomatopoeia and other	Discussion Director	reading	Resource persons
	literary devices employed in prose and poetry		Peer assessment	
	6. Explore the world of the unknown and	Choral speaking	Projects	Magazines
	exercise imagination through poetry, prose,	Rhymes	Posters	
	drama and music	Poetry Reading	Charts	Story Logs
			Writing	
		Discussion of big	Journals, logs	Magazines, music
		books		CDs, audio tapes
	7 I same should and amount into about 1	Chand no din		
	7. Learn about and appreciate rhyme and	Choral reading,		
	rhythm of language	poetry readings,		

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
READING: LITERATURE	8. Gain insight into their problems through realistic fictional stories	limericks Book talks Mime and role play		
	9. Identify with and learn from role models in literature	SEL, SS, SC, RE Dramatic activity		Biographies
	10. Derive enjoyment and pleasure from the study of literature	(class plays, concerts) Preparation of posters, book jackets,		Autobiographies Short novels and
		skits, taped readings, story sacks, book talks		children's texts

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
READING:	1. Identify and state factual information from	Find and remember	Summary writing	Tape recorder
COMPREHENSION	the text	details of a passage	Picture dictation	
	2. Assess accuracy of detail	Observe and recall information		
			Oral presentations	Video recorder
		Display knowledge	based on newspaper	Navyananan
		of events, dates and places	articles and or documentaries	Newspaper
		Compilation of information on	Family Trees	
		persons	Biographies	
		M, SS, SC	Photograph albums Posters	
		Labelling	Charts	
		Quoting information	Brochures	
			Filling in the	
		Respond to question	bubbles in cartoon	
		cues: list, define, tell,	strips	
		describe, identify,		
		show, label, collect,	Projects	
		examine, tabulate, quote, name, who,		
		when, where, what		
		SC, SS		

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
READING: COMPREHENSION	3. Understand information, and interpret facts, charts, indexes, or illustrations	Semantic Feature Analysis, mapping		
		Oral, written and dramatic reaction to what is read	Simple skits	Coloured paper
		Understand and follow directions	Following recipes Setting up an e-mail account	
		Compare and contrast information	Locating an important landmark on a map of	
		Extend information to prior activities	Barbados	
		Putting information in sequence Read to find answers		
		Find main idea in a paragraph or story	Treasure Hunt	Small gifts (erasers, pencils, rulers, sharpeners
		Differentiate between ideas	Comparison/ Contrast	etc)

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
READING: COMPREHENSION	(SKILLS, KNOWLEDGE, ATTITUDE) 3. Make inferences based on the information read	Respond to question cues: summarize, describe, interpret, contrast, distinguish, estimate, discuss etc Discuss themes and issues arising from reading SS Recognize hidden meaning, double entendre Identify component ideas and make linkages between them	Rearranging jumbled sentences KWL Identifying instances of double entendre in Calypso, prose and poetry Comprehension in content areas	
		Recognize patterns at the paragraph level	Paragraph writing	
	4. Make predictions	Put ideas in a proper sequence	Debate, discussions	Calypso

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
READING: COMPREHENSION	4. Make predictions	Reading and responding to Letters to the Editor, newspaper headlines SS	Expressing personal opinions	Newspapers
		Scenarios and role play		
	5. Make generalizations	Reading and discussion of fables, fairy tales and factual pieces of writing	Simple skits Posters Art Rewrite fables, folk tales and fairy tales with new	Literature Texts Newspapers Fairy Tales Fables Tell Me Why
		Select material pertinent to a given topic Write summaries	beginnings and endings, different characters, settings and events	
		Develop categories SC	Venn Diagrams Semantic Feature Analysis	Fairy tales, fables,

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
READING: COMPREHENSION	6. Distinguish fact from opinion and fantasy	Debates Create slogans Create charts and other graphic aids SS, SC	Checklists	Tell Me Why, Encyclopedias, Magazines, Newspapers
	7. Evaluate authenticity of the material read	Associate details Read and evaluate information taken from the newspaper Identify substantiating	Five Ws + H	Lyrics to appropriate calypsos Recorded news bulletins from local and international sources
		evidence Recognize loaded words and phrases (innuendo)	Interpretation of Calypso, literature texts Word Banks Assess, grade and rank information using checklists	Newspapers Thesaurus

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
READING: COMPREHENSION	Evaluate authenticity of the material read	Check sources	SC	Checklists
				CHECKHISTS
				Thesaurus, encyclopedias, dictionaries, bible and other content area texts

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
WRITING: PROCESS	Prewriting Generate ideas	Brainstorming	Self assessment	Tape recorder
TROOLES	Constate facus	Write think aloud journals to convey	Peer assessment	Journals
		feelings	Presentations	
		Write free response journals to convey	Checklists	
		feelings	Assessment of finished work	
		Compose poems to express various emotions	Thirshed work	
	2. Drafting Record ideas and preliminary organization	Write letter of sympathy, congratulations and praise to express feelings	Writing letters topen-palsAgony AuntFriends	Magazines Newspapers
		Create a new version to a story heard or read	• Relatives	
	3. Revising Organize for sequence, cohesion, conciseness, clarity and relevance	Comic strips Expand sentences		
	conciscitess, ciarity and relevance	Expand sentences		

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
WRITING: PROCESS		using figurative language Insert synonyms, adjective, adverbs Efficient use of context clues Direct definition Comparison Contrast	Story Mapping Reports Displays of work	Story maps Story grammar Story pyramid Sequential maps
		Produce a sequel to a story heard or read	Dramatic productions	
	4. Use the elements of a story – setting, characters, problems, steps to solving the problem and the solution – to create short stories	Story maps Story pyramid Picture frames for character sketches	Video and audio recordings	Rubrics Checklists Resource persons
		Concrete poems for description and setting	Posters and charts	Bristol Board
		Dialogue for establishing	Flowcharts	Computers

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
WRITING: PROCESS	4. Use the elements of a story – setting, characters, problems, steps to solving the problem and the solution – to create short stories	problems and solutions Comic strips Action frames / shoebox movies Write biographies of real persons or fictional characters arising out of reading SS	Production of a simple movie Scriptwriting	Od shoeboxes, toilet rolls, cellophane paper, card, bristol board, markers, pictures
		Produce skits and dialogue using Standard English Write reports of interviews conducted with personnel related to school activity SS	Videotaping of skits Audiotaped mock radio reports	Camcorder Rubrics Checklists Cassette Tape Recorder
		Select the main points from a text book Field trips to	Compose an outline explaining the main point Structured overviews	Overhead Projector

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
WRITING: PROCESS		stimulate thoughts and ideas		
	5. Editing	Pupils use checklists and language guides to proofread work	Student generated checklists	
	Correction of punctuation, spelling, grammatical structures and tone.	Spelling games	Spelling tests based on themes taught	
		Games testing synonyms, adjectives etc		
		Word banks		Journals, Bristol Board
	6. Publishing	Writing and display of final drafts using suggestions given during conferences	Developmental Portfolios Individual, group and class Anthologies	Display Boards Portfolios Computers
		Open Days Shared readings	Audiotaped readings by students	Cassette Tape Recorder

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
WRITING: COMMUNICATION	Write to create mood and atmosphere	Determine how the reader should feel	Oral and written reports on	Computer with e-mail access
	2. Identify the form the piece of writing will take	Use of phrases and other stimulus	tours/trips Skits and dialogues	Textbooks Picture books
	3. Consider the purpose for the piece of writing	material related to children's	composed by children	Resource Persons
	4. Write stories that are tightly organized with identifiable beginning, middle and end.	background experiences for oral and written responses	Journals	Educational tours
	5. Compose poems to express emotions	and written responses	Discussions and debates	Sample stories
	6. Write letters expressing thanks and regret to communicate feelings	Write buddy journals to convey feelings	Checklists	Newspapers
		Haiku	Portfolios	Magazines
	7. Retell and write in own words a story that is heard	Writing of e-mail material to electronic	Peer critique	Periodicals Internet access
	neuru	pen pals	Assessment of students' written	internet decess
		Items to newspapers etc.	work	
		Brainstorming, then categorizing ideas		

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
WRITING: COMMUNICATION	7. Retell and write in own words a story that is heard	Story telling		
		Produce in a newscast a description of an incident witnessed	Written reports	Camcorder
		Create a new version to a story that is heard Creation of serials, episodes, sagas etc	Production of class serials	
		Produce skits and dialogues using Standard English	Performances at school events	

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
WRITING: COMMUNICATION	8. Write invitation letters to relatives, friends and acquaintances	Create posters to communicate specific	Observation	Textbooks
	9. Write reports on school trips and other school	information	Checklists	Newspapers
	activities	Writing of e-mail material to electronic	Portfolios	Computer with e-
	10. Write letters of complaint or requesting all relevant information	pals, items to newspapers etc.	Diaries	mail access
	11. Use the five w's plus one cluster to write news articles	Daily journals Reporting news to various audiences	Peer critiques Class newspapers	

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
WRITING: CONVENTIONS	1. Spell key words in other subject areas;	Word Bank Deposits of new words are placed in bank with name. Write sentence using word (has to be able to spell and know its meaning) Withdrawal: Check word bank for word for your purpose and write sentence using word	Oral and written exercise Dictation exercises made up of some words from the spelling lists	Flip chart with words Chart with proof reading checklist for spelling Flip chart for listing words according to subject area
		Word of the Week: Student selects new words, give meanings, part of speech, word derivatives, sentence using word. Class uses word whenever appropriate in other subject areas Scrambled words are put together by	Use of cloze passages with words previously done Spelling test where	Selected passages from other subject areas Dictionaries Thesaurus Writing Journals

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
WRITING: CONVENTIONS	Spell key words in other subject areas;	students	in small groups, students test each other	
		Passages from other subject areas are selected and attention drawn to spelling patterns	Oral comprehension	Selected passages from various subject areas Games: Boggle,
		Teachers use an array of spelling games to	Oral and written Test: Students are	Scrabble
		make spelling fun e.g Boggle, Scrabble etc Students make lists of words they have created in their journals	given tests based on their individual spelling sheets	Writing journals
		Using dictionaries		Dictionary
		and/or thesaurus, students find word meanings		Thesaurus
		Students locate these words in their		Reading texts
		reading texts and use them in their		

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
WRITING:		writings		THE STATE OF THE S
CONVENTIONS	2. Spell homophones and use them accurately.	Homophone Treasure Hunt - Treasure map game board; 30 cards with definition of homophone on each card and word at back; a die; place markers. Place cards in a pile with the words face down. The first player picks up the top card, reads definition aloud, and tries to spell word that fits definition. If correct, player throws die and moves the number of spaces	Written exercises where homophones are used	Word cards Game Board Die Place markers
		shown. If incorrect, player does not move. Players take		
		turns until one person finds the treasure.		
		Students write	Sentences presented	Dictionaries

	(SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
WRITING: 2. CONVENTIONS	. Spell homophones and use them accurately.	sentences with homophones in their journals which are then presented orally in their small groups	orally are critiqued by peers for correct usage Students' journals are checked by the teacher for accuracy	Thesaurus Journals
		Homophone cards are prepared in sets of four. e.g. "pear" on 1st card; "pare" on 2nd card; "a fruit" on 3rd card; "to cut" on 4th card Cards are distributed. Person with card 1 stands and homophone partner stands to match. Person with card 1 stands and synonym partner stands to match. In small groups,	Written exercise where children are asked to complete sentences using the correct form of the homophone Peer evaluation where students critique each other's work	Word cards Dictionaries Thesaurus

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
WRITING: CONVENTIONS	2. Spell homophones and use them accurately.	students generate sentences and present to class		
	3. Spell words commonly misspelt and confused	Password: cards with definition of commonly misspelt/confused	compositions Teacher	Word cards Teacher as resource
		words are distributed. Students read definition and supply and spell the correct	conferencing where teacher works with individual students	to model various activities
		word Teach students to look for patterns in words	Spelling Quizzes	Teacher resource
		- Create a word wall as a point of reference so that students can		Word lists for display
		compare new words with words previously encountered		
		- Encourage students to use new words in		

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
WRITING: CONVENTIONS	3. Spell words commonly misspelt and confused	their journal writings		
		Word Art: Create word, using words commonly misspelt/confused. Show something about the word's meaning in the way you write or draw the word. E.g. make the word part of a drawing, add special touches, or write the word in a meaningful shape. Be creative!	Have students explain their work of art to an audience	Display boards
	4. Spell words commonly misspelt and confused	Cards with root words; a list of endings and suffixes. Player one draws a card, reads the word and identifies base word. Then all players have 30 seconds to write any	Have students read passages containing these words. They are asked to underline the root word and circle the suffix. Have students write	Word cards Word lists on display

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
WRITING: CONVENTIONS	4. Spell words commonly misspelt and confused	words that can be made by combining the base word with the endings and suffixes	sentences in their journals using these formations	
		Have class discussion on the meanings of the new words and subsequent changes in meaning		
	5. Review words that double the final consonant before an ending	Encourage use in their writing		
		Root words and endings: Students read passage and underline words with double consonant endings and then identify the root word	Students match their completed list to teacher's prepared list	Overhead Projector
	6. Spell words with double consonants.	Students are given a list of familiar words with double	Lists of words are dictated and students write	Cassette Tape

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
WRITING: CONVENTIONS	6. Spell words with double consonants.	consonants. As pupils spell words in syllables, they show where word is broken. Pupils generate rule	Students participate in a team activity for points in a spelling quiz	Audio tapes
		As a pre-reading activity, students are given lists of words from reading where they use appropriate syllabication rule e.g. din/ner		
		Have students recall that a syllable is that part of the word in which one vowel sound is heard. Say the sentences paying special attention to the underlined word. Show me the button. Pupils identify two syllables and two vowel sounds. Spell the word in syllables.	Have students write the rule and present to the class From passages, have students identify words based on the rule generated	

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
WRITING: CONVENTIONS	7. Spell words with schwa sound: e.g. Saturn, surgeon	Generate the rule.		RESOURCES
	8. Identify and spell words with vowel digraphs: or, oy, on, ow	Teacher models the sound for the vowel digraphs or, oy, on, ow	Vowel digraphs sounds are placed on tape. Children listen to the sounds and reproduce the	Tape recorder Audio tapes
		Drawing from the Deck - Words students need to practise (annoy, decorator, frown, bond) are placed on cards, one word to a card. Shuffle the cards and place them face down on table. Each student in turn draws a card and reads the word on it.	sounds as indicated by the teacher. Variety of words are on tape including the words with the required digraph sound. Students are asked to write the required word. Teacher calls lists	Over head Projector Language Master

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
WRITING: CONVENTIONS	8. Identify and spell words with vowel digraphs: or, oy, on, ow	If the word is read and spelled correctly, the card is kept. If a mistake is made, the card is placed face down at the bottom of the pile. When all the cards in the pile are gone, the student with the most cards is the winner.	of words and students identify the digraph	
		Pupils are encouraged to store words found during reading in word banks or word lists		Word banks
	9. Generate rule and spell words with a vowel in a closed syllable	Students are given lots of one-syllable words e.g. cat, rug, lid. Pupils identify word pattern is CVC. Pupils generate the rule and create their own lists	Teacher and peers correct word lists	Computers Word Walls

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
WRITING: CONVENTIONS	10. Use full stops appropriately	Student Survey: Students work in	Simple research projects	Computers
		small groups with each group creating		
		one survey e.g.		
		entertainment, music, food. Students		
		construct 10	Construction of	
		statements around topic e.g. Please	basic research instruments	
		circle the response that best describes		
		you.	Written Pieces	
		I eat breakfast:	"What I do on Saturday."	
		Always Sometimes	Saturday.	
		Rarely I drink milo in the	Substitution Drills	
		morning: Always	Substitution Dinis	
		Sometimes Rarely	Grammar Games	
		I eat meat with my	Conversational	
		dinner: Always	Practice	
		Sometimes Rarely	Scenarios	
		Teacher checks declarative sentences	Dialogues	
		ucciarative sentences	Dialogues	

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
WRITING: CONVENTIONS	10. Use full stops appropriately	and distributes them. Each group gives short presentation. E.g. Jack always eats breakfast. He never drinks Milo in the morning. He always eats meat with his dinner. Pupils are given sentences and passages and asked to rewrite them, putting in the full stops and capital letters correctly. e.g. i was seven years old when i witnessed a fire it was an experience that will always linger in my memory it was a typical saturday night my brother and i were looking at our	Teacher and student generated passages	Photocopied passages

TOPIC	OBJECTIVES (SKILLS KNOWLEDGE ATTITUDE)	SUGGESTED	ASSESSMENT	SUGGESTED
	(SKILLS, KNOWLEDGE, ATTITUDE)	favourite television		RESOURCES
WRITING:		show when suddenly		
CONVENTIONS		there was a deafening		
		explosion		
			Dictation	
	11. Use commas appropriately	Teacher will dictate		G T
		short passages. Dictation where		Cassette Tape Recorder
		pupils put in		Recorder
		punctuation marks		
		correctly.		
		Formatting letters		
		using the computers		Computers
		Economynila!		
		Focus pupils' attention to draft	Letter Writing for	
		letter provided by	authentic purposes	Newspapers
		asking questions such	www.c.m.c.p.u.p.oses	Magazines
		as:	In response to	
		- Why is it		
		important to put	• current events	
		your address on a	• newspaper	
		letter? - What information	articles	
		is needed in an	• sutiable issues	
		address?	identified in the problem page of	
		1	problem page of	

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
WRITING: CONVENTIONS	11. Use commas approriately	- Why is the date needed on a leter? - How do we write the date? - How do you start the main part of a letter? - What are some words that you can use to say goodbye to another person? - What words were used to close the letter? Students edit work of peers and then discuss the function of the comma	the newspaper Checklists	REGUEROES

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
WRITING: CONVENTIONS	12. Use quotation marks in direct speech;	Students listen to	Oral and written exercises	Textbooks Reference books
		taped phone conversation and indicate with finger	Grading of students' written	Board games
		gestures the beginning and ending	work	Newspapers
		of spoken words while repeating what is said		Magazines
		Have riddles and answers on pairs of cards. Give one pupil the card with the question and another card with the answer. As questions and answers are read, recorded on		Coverstock
		chalkboard as a conversation for example. Pupils direct you in supplying the punctuation. Tim		

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
WRITING: CONVENTIONS	12. Use quotation marks in direct speech;	asked, "What has four legs and flies?" Jim said, "Two birds."		
		Talking Heads: Use computer call out(speak-out) to have pupils create cartoons and let characters have a dialogue.	Creation of comic strips	Legal Size Paper (11x 14)
		Students are given a comic strip which the text has been blotted out. Students are asked to supply the appropriate text.		Comics, cartoon strips
		Students interview each other and record exact statements made using quotation marks. Pupils edit prepared scripts using all appropriate punctuation marks.	Role play	

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
WRITING: CONVENTIONS	13. Use quotation marks for titles of books and poems;	Students organize a bibliography of books and poems in their reading portfolios/logs	Projects which include references or bibliographies	
	14. Use exclamation marks for emotions of surprise, excitement, horror, anger, etc.;	Students listen to tapes and put in exclamation marks correctly on accompanying worksheets	Underlining Correction of peer errors Rewriting sentences or paragraphs	Worksheets
		Teacher/Student reads a short scenario. Pupils supply appropriate expletive that matches statement. e.g. Mother dropped the iron on her toe . Ahh!		
	15. Use a colon after "as follows" and "the	Let's Pretend Game and give commands		

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
WRITING: CONVENTIONS	15. Use a colon after "as follows" and "the"	that would be given e.g Drill Sergeant: Eyes right		
		Teacher to noisy class		
		Mother to disobedient child		

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
WRITING: CONVENTIONS	16. Use capital letters appropriately	Students write exercises involving capitalization for: - the first word in a sentence - lines of poetry - titles of books, stories and poems - titles of persons - important words in headlines, subject headings etc	Assessment of students written work by teacher Peer assessment	Textbooks Newspapers Commercial posters Internet access

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
WRITING: CONVENTIONS	16. Use capital letters appropriately	Students listen to a brief news report and identify the words that are capitalized		
		Students organize a bibliography of books and poems in reading portfolios/logs		
	17. Use the following basic sentence types correctly:a) The bird flies; Bees sting; The bird sings (s/ vb.)	Pupils model teacher who give sentence types e.g. Teacher: The bird flies. Pupil: The bird		
	b) The dog eats bones; We love cakes (s/vb./ob.)c) The house is big; He became a doctor;	Each student provides a different part of the sentence e.g. One child gives		
	The grass is green (s/ vb./ complement) d) She gave him a book; His mother gave him a dollar (s/ vb./ indirect ob./ direct ob.)	the noun, second child gives the verb and third child gives the object Sentences from the		
	,	Sentences from the above are written on		

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
WRITING: CONVENTIONS	17. Use the following basic sentence types correctly:	the chalkboard. Students are then asked to identify parts of the sentence. Pupils are given newspaper articles to identify sentence types and state the functions of individual elements within the sentence		

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
TOPIC WRITING: CONVENTIONS			Peer/Teacher conferences to discuss the accuracy of structures used	
		The above activity may also be adopted, using phrases and clause modifiers		
		Students choose sentences from their		

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
WRITING: CONVENTIONS	18. Expands the basic sentence types at a, b, c, d, e, using single word modifiers, word phrases and clause modifiers	own compositions and rewrite them in expanded form, as in the above activity		
		Students and teacher make an A to Z of adjectives/adverbs for something or someone e.g. agile, beautiful, cunning, dangerous etc cat runs swiftly, timidly, ungainly, vainly, etc		Coverstock Colored Paper Pictures
		An expansion of this activity may also incorporate phrases and clauses		
	19. Use negative, interrogative and imperative	Detective Game: One student questions to identify who has stolen a missing object. Student A: Do you		
	forms of sentence types in a, b, c, d, e;	have the missing ring?		

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
WRITING: CONVENTIONS		Student B: No, I do not have it. Mary has it.		
	20. Use and, but, eitheror, neithernor, both?, not onlybut also, however, moreover, therefore, on the other hand, eventually and other bridge words and phrases to join sentences;	Using their own previous Composition drafts, students use conjunctions and other bridging words to join sentences Students read various passages where conjunctions are utilized and discuss the		Posters Teacher Made Charts
		effect/appropriatenes s of these connectives on these sentences Students complete cloze passages using the appropriate pronouns. Through		Prepared Cloze Passages
	21. Use all forms of personal and possessive pronouns correctly;	discussion, students justify why specific pronouns were used		

TOPIC	OBJECTIVES	SUGGESTED	ASSESSMENT	SUGGESTED
10110	(SKILLS, KNOWLEDGE, ATTITUDE)	ACTIVITIES		RESOURCES
WRITING: CONVENTIONS		Students read the given sentences and replace the underlined words with suitable possessive pronouns e.g. The girl wants my own instead of her own. The girl wants mine		
	22. Use the correct form of the verb in: simple present, simple future, simple past, present and past continuous;	instead of hers. Simple Past Tense: A noun is given and pupils are asked to supply a verb in the past tense according to the alphabet e.g apple pie is the noun A ate apple pie, B bit it; C cut it; D divided it; E enjoyed it etc		Flashcards
		structures, then students make sentences using the same format orally		

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
WRITING: CONVENTIONS	23. Use can, may, must, should, would, could and might correctly;	Students examine situations containing the various forms of can, may, must etc. Students and teacher generate sentences incorporating the said words. Students evaluate each other's sentences to ascertain correct usage.	Shopping Scenario	

TOPIC	OBJECTIVES (SKILLS, KNOWLEDGE, ATTITUDE)	SUGGESTED ACTIVITIES	ASSESSMENT	SUGGESTED RESOURCES
WRITING: CONVENTIONS	24. Discriminate between dialect and standard usage according to place and circumstance and between formal and informal usage.	Selected students create scenarios when they are given various roles to play. Other students evaluate their language according to the situation. Each child is given a role. Conversations include: -two neighbours discussing cricket teacher speaking to a parent - you are greeting the Prime Minister - discussion between two friends - addressing an audience at a conference	Peer assessment	Tape recorder Video camera Digital camera

APPENDICES

RECOMMENDED LITERATURE TEXTS

The following list of recommended Literature texts, represents a cross-section of the different genres to be formally introduced at the primary level. The selection ranges from classics to contemporary and from prose to poetry. The classics, enduring pieces of literature, which explore the perennial themes of human existence, are indicators of the cultivated person and form an integral part of student interaction with Language Arts. It is through the study of fiction, poetry, drama and the arts that students gain self-understanding and appreciation of the minds of others. This aspect of Language Arts will stimulate student understanding of self and appreciation for the history, culture and human engagement of the region and beyond. Mortimer Adler, proponent of the systematic study of Great Books or works of Literature through the *Paideia* programme, states,

"The fundamental ideas and concepts upon which education should be based are not merely the mores and beliefs which happen to be current in the 20^{th} century They are universal truths about what constitutes a good education for all men at all times and places simply because they are men."

Literature will be introduced, using an integrated approach, in the four Language Arts areas of listening, speaking, reading and writing and also infused into as many of the content areas as feasible, since this list is by no means exhaustive. Teachers should attempt to expose students to a

selection of texts from as many of the genres as possible, in order to provide them with a broad encounter with the field of Literature. Indeed, instructors are encouraged to supplement students' experiences with suitable additional material. It should also be noted that the level of difficulty of texts and student ability, should be taken into consideration when making selections.

Drama and music will also play a key role in the development of student appreciation for creative expression. It is hoped that the study of Literature will be an interactive, enriching and exciting experience for both students and teachers.

Author	Title	Publisher
West Indian		
D'Costa, Jean D'Costa, Jean & Pollard, Velma	Sprat Morrison Over Our Way	Longman Caribbean Longman Caribbean
	The Wooing of Beppo Tate	MacMillan
Pollard, Velma	Anansesem - A Collection of Folk Tales, Legends and Poems for Juniors	Carlong
Reid V.S.	The Young Warriors	Longman Caribbean
Salkey, Andrew	Hurricane Brother Anancy and other Stories	Penguin Longman
Seaforth Sybil	Voyage to Sandy Bay	Longman Caribbean
Sherlock Philip	Three Finger Jack's Treasure	Jamaica Publishing House

Author	Title	Publisher
	The Illustrated Anansi	MacMillan
Walmsley Anne	The Sun's Eye	Longman Caribbean
Non-West Indian		
Barlow Steve Skidmore Steve	Romeo and Juliet	Heinemann
Body Wendy	Fun Fables	Longman
	Meet Mark Alleyne Professional Cricketer	Longman
Carroll, Lewis	Alice in Wonderland	Heinemann, MacMillan Baronet Books

Author	Title	Publisher
Clayton David	Crown of Blood (A Retelling of Macbeth)	Heinemann
	Aesop's Fables	Longman,
Dickens, Charles	A Christmas Carol	Longman
Garnett, Eve	The Family from One End Street	Heinemann
Grahame Kenneth	The Wind in the Willows	Baronet Books
Lewis C.S.	The Chronicles of Narnia Book 1: The Lion the Witch and the Wardrobe Book 2: Prince Caspian Book 3: The Voyage of the Dawn Treader Book 4: The Silver Chair Book 5: The Horse and His Boy Book 6: The Magician's Nephew Book 7: The Last Battle	Longman

Author	Title	Publisher
Donaldson Julia	Hamlet	Longman
	Midsummer Dream	Longman
London, Jack	The Call of the Wild	Penguin
Myers, Walter Dean	At Her Majesty's Request An African Princess in Victorian England	Scholastic
O'Dell Scott	Island of the Blue Dolphins	Puffin
Orme, David	Macbeth, Warlord of Space	Longman
Reeves, James	Heroes and Monsters: Legends of Ancient Greece	Pan MacMillan
Stevenson, Robert Louis	Treasure Island	Baronet Books
Twain, Mark	The Adventures of Tom Sawyer	Baronet Books
Verne, Jules	Journey to the Center of the Earth	Baronet Books

Author	Title	Publisher
Verne, Jules	20,000 Leagues Under the Sea	Baronet Books
White, E. B	Charlotte's Web	Longman
Music – Calypso		
Performer	Title	Label
Carter, Anthony "Gabby"	Emmerton Bridgetown We Culture	Blue Wave Records /ICE

MINISTRY OF EDUCATION, YOUTH AFFAIRS AND SPORTS SUGGESTED TEACHER RESOURCE MATERIALS FOR PRIMARY SCHOOLS 2003

Author	Title	Level	Publisher	Recommended Year
Teacher's Language Arts Resources				
Buckton Chris				
Sanderson Anne	Models For Writing Package containing Teacher Pupil's Book Photocopy Masters Overhead Transparencies	r's Book	GINN	1, 2, 3 and 4
Dewsbury Alison Bindon Ross	Shared and Guided Reading Key Stages 1 and 2	and Writing	GINN & Heinemann	1, 2, 3 and 4
Lindsay Sarah				
Painter Heather	Comprehension and Writing	g Skills 4 - 6	Longman	1, 2, 3 and 4
Frost Hilary	Sentence and Word Skills 4 Package containing Pupil's Book and Teacher's Resour	Book, Interactive Big	Longman	1, 2, 3 and 4
Gray Cecil	Primary Comprehension			2, 3 and 4

MINISTRY OF EDUCATION, YOUTH AFFAIRS AND SPORTS SUGGESTED TEACHER RESOURCE TEXTS FOR PRIMARY SCHOOLS 2003

	2003			
Author	Title	Publisher	Recommended Year Level	
Hornsby Beve, Shear Frula				
Pool Julie	Alpha to Omega Teacher's Handbook Flashcards Activity Pack	Heinemann	1, 2, 3 and 4	
Mc Carthy Tara				
	Descriptive Writing			
	Expository Writing	Scholastic	1, 2, 3 and 4	
Noel, Dorothy Noel, Keith				
Kellier Myrtle	Carlong Revision Guide for Junior			
	English	Carlong	1, 2, 3 and 4	
Ott Philomena	How to Detect and Manage Dyslexia	Heinemann	1, 2, 3 and 4	
Watcyn-Jones Peter	Top Class Activities	Penguin	1, 2, 3 and 4	

MINISTRY OF EDUCATION, YOUTH AFFAIRS AND SPORTS SUGGESTED TEACHER RESOURCE TEXTS FOR PRIMARY SCHOOLS 2003

Author	Title	Publisher	Recommended Year Level
Drama Texts for Teachers			
Adland, D. E.	Group Drama (Books 1-4)	Longman	1, 2, 3 and 4
Neelands, Jonothan & Goode, Tony	Structuring Drama Work		1, 2, 3 and 4
Slade Peter	Child Drama	University of London Press	1, 2, 3 and 4
Slade Peter	Drama and the Middle School	University of Lancaster	3 and 4
Stewig John	Spontaneous Drama: A Language Art	Merrill	3 and 4
Word Puzzles			
	Super Book of Brain Teasers	Brown and Watson	2,3 and 4

MINISTRY OF EDUCATION, YOUTH AFFAIRS AND SPORTS TEACHER RESOURCE LANGUAGE ARTS TEXTS FOR PRIMARY SCHOOLS 2003

Author	Title	Publisher	Recommended Year Level
Gray Cecil	Swing into English	Nelson	1,2, 3 and 4
Delapenha, Joan & Rose Jean	1001 Questions for Common Entrance	Carib Publishing	3 and 4
Marshall, Eileen	Live Language	Carlong	1, 2, 3 and 4
Narinesingh Roy	Comprehension Skills For the Caribbean Books 1 – 4	GINN	1, 2, 3 and 4
Narinesingh Roy	Words and Meanings	Royards Educational	3 and 4
	Keskidee	Longman	1, 2, 3 and 4
Richards Haydn	Caribbean Junior English	GINN	1,2, 3 and 4

MINISTRY OF EDUCATION, YOUTH AFFAIRS AND SPORTS SUGGESTED TEACHER RESOURCE TEXTS FOR PRIMARY SCHOOLS

\mathbf{a}	Λ	Λ	2
Z	u	u	1.3

Author	Title	Publisher	Recommended Year Level
Children's Bibles			
	The Picture Bible	Chariot Victor Publishing	1, 2, 3 and 4
Dictionaries	The Treasure Study Bible	Kirkbride	3 and 4
	Longman Active Study Dictionary Complete with CD-ROM	Longman	1, 2, 3 and 4
	Longman Basic English Dictionary	Longman	1, 2, 3 and 4
	Oxford Junior Thesaurus	Oxford University Press	3 and 4
	The Junior School Dictionary	Heineman, Rigby Ginn	1, 2, 3 and 4

USEFUL WEBSITES

http://www.school-library.org/pathfinder

http://www.sitesforteachers.com

http://www.proteacher.com

http://www.yahooligans.com

http://www.planetbookclub.com

http://www.wizzkidz.com/english

http://www.enchantedlearning.com

http://www.edhelper,com

http://www.primarygames.com

http://www.funbrain.com

http://www.gigglepoetry.com

http://www.rhlschool.com