

SYLLABUS PLANNING

CLASS VI (2015-16)

ENGLISH

PRESCRIBED BOOKS

- 1. Headword-Stepping Stones (Literature Reader)
- 2. Headword-Stepping stones (Coursebook)
- 3. Pearson Longman-Cornerstone (Grammar and Composition Skills)
- 4. Orient Blackswan -The Best of O' Henry (Supplementary Reader)

GENERAL LEARNING OUTCOMES. On the completion of the academic course, the learners will be able to demonstrate an understanding of the four skills reading, writing, speaking and listening.

The learners will be able to -

- understand and respond appropriately to what they hear, read, and experience
- communicate accurately, appropriately and effectively by using a wide-ranging vocabulary
- use grammar, spelling and punctuation appropriately
- enjoy and appreciate variety of language/ literary styles
- develop a personal style through exposure to variety of texts
- communicate with a variety of audience through writing or speaking
- develop skills of a more general application (e.g., analysis, synthesis, drawing of inferences)
- develop Higher Order Thinking Skills (HOTS) and whet their critical thinking ability
- develop moral, social and ethical values

<u>ASSESSMENT OF LEARNERS</u>. Formal and informal assessments would be conducted. Classroom assessment technique (CAT) would be adopted through class discussions, worksheets, quiz and exercises and various activities. Home assignments and projects would be assigned and the students would be graded accordingly.

Assessment of Speaking and Listening (ASL) for both the terms to evaluate the speaking and listening skills.

OPEN TEXT BASED ASSESSMENT (OTBA) would be a practice to assess the analytical and theoretical skills.

TERM I

<u>General Objective</u>: To lead the learners to substantiate an understanding of the connection between writing and thinking and demonstrate effectiveness in using verbal and non verbal language appropriate to the goal.

- Improve communication between student – student and teacher-student

APRIL- MAY

PROJECTED	SPECIFIC	METHODOLOGY	LEARNING OUTCOMES	ACTIVITIES &	RESOURCES

CONTENT	OBJECTIVES			ASSIGNMENTS	
LITERATURE READER: L 1: The Bremen Town Musicians (German folk tale)	- to make the students identify the genre to which the folktale belongs. - to enhance vocabulary - to cultivate interest in reading folktales - to provide a summary of the folk tale-express the theme of the folktale -to make the learners aware of multiplicity of human response and expose them to a range of themes and emotions.	- The title of the lesson would be open for class interpretation. - Background knowledge of the author would be given. - The prose would be read aloud in the class. - Difficult words and terms would be discussed. The prose will be explained. Enriching Vocabulary: miller, mournfully, tend, chanticleer, sill, fluttered - The learners would try to relate the given attributes to the characters of the folktale and use them in sentences. - All possible questions and answers would be discussed and assigned.	-The learners would develop their sensitivity towards pets. -They would gain will power and inspiration from the animals. -They would develop their optimistic attitude towards life amidst difficult times. -Positive values and attitudes would be inculcated in the students. -They would be able to appreciate the language, content and style of the folktale. -Vocabulary would be enriched.	(C2-C1) Group discussion on "Think of how you can help animals deserted by their owners." (B2-B1) Group Discussion on "Pick the three best ideas and present to the class on how you can help animals deserted by their owners" (A2-A1) Group Discussion on "Importance of taking care of pets"	Student –Teacher Interactive session German Folk Tales https://www.youtu be.com/watch?v= tuA3_LZrzlg

L 2: How the Cat Became by Ted Huges	- to promote reading and inculcate in the students the interest of reading widely - to enable learners to understand the storyline -to make the learners aware of the importance of working -to enable learners to recall the text and reinforce comprehension	Questions would be discussed and assigned to the students. - The background of the author would be informed. - The prose would be read aloud in the class. - Difficult words would be listed out and explained. Enriching Vocabulary: oddity, lounged, persuade, haycocks, swarming with, rafters, spinney, glade The humour of the story would be discussed. All possible questions and answers would be discussed and solved.	- The students would be able to enhance their reading skills. -Their responding and understanding skills would be strengthened. -Their vocabulary would be strengthened. - They will be able to respond correctly and confidently.	MCQs & Gap filling. Group Activity: (six members) (for all range of learners) (C2-C1)- 2 students (B2-B1)-2 students (A2-A1)- 2 students Activity: Imagine the scene when all animals go after Cat to tell him to work. Think of the reasons for working given by them. In groups of six, each learner act out the role of one animal.	Audio-Visual (visual representation of the story)
L-3: Daddy Fell into the Pond (Poem) by Alfred Noyes	 to teach a foundation vocabulary for poem study to encourage students to appreciate poetry and develop the ability of reading with proper stress and intonation 	The title of the poem would be open to the class to interpret. Pre- reading Activity: Learners discuss how they would react if they were a witness to someone who fell into a	 The students would be able to grasp the theme and meaning of the poem. They would be able to read the poem with proper tone and rhyme and develop an interest 	Class Activities: Group Activity: (six members) (mixed learners) Group work- Draw a picture showing what happened in one of the stanzas, reflecting the	Audio visual (reciting the poem with animated versions) Narrative poems-The Highwayman

	- to propare the	pond.	in poetry.	mood.	-The Barrel-
	- to prepare the students for poetic forms and adept them with the figures of	The background of the poet would be discussed.	-Their critical and creative thinking skills would be enhanced.	Describe the scene in about eighty words.	Organ
	speech, rhyme and rhythm - cultivate interest in	The poem would be read aloud with proper stress and intonation.	-Their vocabulary would be enriched		
	poetry	The poem would be explained.			
	- to develop the ability of appreciation of ideas and critical thinking.	Poetic devices and rhyme scheme of the poem would be discussed.			
		Enriching Vocabulary: grumbled, daft, drake			
		The learners would apply the given words while narrating a similar episode in which someone they know was embarrassed in class interactive session.			
SUPPLEMENTARY READER	to promote reading and inculcate in the students the interest	The prose would be read aloud in the class.	Learners will be able to: - Promote extensive	Students will be asked to prepare a book cover after reading and	-'A Service of Love' another short story by O'
The Best of O' Henry	of reading widely - to enable learners to	Difficult words and terms would be discussed.	reading -Summarise the story in their own words	write the summary of the story as a home Group discussion- Do	Henry which deals with the same theme-
L1: The Gift of the Magi	understand the storyline	Enriching Vocabulary: sniffles, agile, rippling,	-Apply creativity to interpret the story	you appreciate Jim's attitude towards Della ? Why ?	sacrifice in love.

	-to read and assimilate the central idea of the story	cascade, whirled, critically, ecstatic, rim The prose will be explained			
GRAMMAR- Synonyms	The students will be able to identify antonyms and synonyms -Identify and use common words that are opposite (antonyms) and synonyms effectivelyto enable them to build vocabulary skills.	The meaning of antonym and synonym would be defined with examples. Teacher would present the power point on antonyms and synonyms. While presenting the power point, the teacher would ask questions. Teacher – student interaction	The learners will be able to identify antonyms and synonyms and use them effectively. -Their vocabulary will be enriched. Self assessing skills would be developed.	ACTIVITY: (self assessment activity) The teacher will provide each student with a Handout where the student needs to find an antonym and a synonym for an underlined word in a sentence within a stipulated time. The students can take the help of a dictionary after the allotted time is over. *preparing mini-dictionary (pair	-Thesaurus -PPT -educomp module
WORKBOOK (GRAMMAR) L1: Kinds of Sentences	- recognising sentences as groups of words that make complete sense -identifying and differentiating between different types of sentences	The topic of kinds of sentences will be introduced through hand-outs to recapitulate the previous knowledge.	-the learners will be able to differentiate between the different kinds of sentences: assertive, interrogative, imperative and exclamatory they will also be able to transform one sentence type into another -ldentify the kind of the sentence with the help	activity) Activity: (mixed learners) Learner Al & A2 Each student will have two cards. One will say 'sentence' and the other 'Not a sentence'. Learner B1&B2 The students will work in pairs and write a sentence and 'not a	-Green Board

			of punctuation marks.	sentence. 'Thereafter they will read out the lines aloud. If it is a sentence (Learner A1 n A2) will raise the sentence card or else the phrase card. Learner CI & C2 Students will works groups of 4 and will deliver a dialogue including all types of sentences. (Learners B1 &B2) would identify the type.	
L2: Subject and Predicate	-to establish a clear understanding of Subject and Predicate -to enable the learners to identify the subject and the predicates in a sentence. - to inculcate in the students the interest of reading widely	- The session would begin with a warm up activity in which students will be asked to underline the thing or person who is doing an action The educator will check the previous knowledge of the students through an interactive activity. The class will be divided in two groups and each student will be handed one card with half written sentence and they will have to find the perfect match.	The learners would be able to identify subject and predicate in a sentence and write them appropriately. The comprehending skills would be improved. Sentence construction skills would be strengthened	1. Worksheets for all range of learners. (C1-A1)	- Index cards for the Subject predicate activity -Educom Module http://youtu.be/db hLKwZz5Ls http://youtu.be/p KL2SOdTF4

COURSE BOOK: Unit-1 Myths, Legends, and Folktales • The Precious Pearl	- to inculcate in the students the interest of reading widely - to make the learners express themselves creatively - to arouse curiosity about the text - to lead the learners to understand the	asked to provide meaningful subjects for the given predicate. The prose and the poetry would be read aloud. Difficult words would be discussed. The difference between Myths, Legends, and Folktale would be explained and the class would be divided into groups for discussions, critical examinations and research work.	-the learners would unfold their logical thinking skills their vocabulary will be enriched -the learners would be able to organize their research work, compile and present in an economic writing style.	Activity Story Organizer – As the students read, they suggest answers to the teacher to fill in the story organizer on the board. Main Characters, Setting, Problem of the story, Story event, Solution to the problem, The Ending	-Green Board Story Organizer
Slew the Minotaur The Legend of Robin Hood (poem)	sequence of ideas - to enable students to respond correctly and confidently.	be discussed and solved to apply them effectively in various situations. Vocabulary enrichment: mindful, lapped, devoured, doleful, chasm, tortuous, panting, outlaw, set down Learners would use the given words in class discussions on and in their research work.	skills would be enhanced. - students will be able to develop literary skills	Creating a mythological hero	

WRITING SKILLS-Notice Writing	-to enable the students to apply the correct format while writing a notice. -to make the students comprehend why a notice is written and the style and procedure. -to be able to demonstrate planning skills for writing for a specific purpose, audience and context.	The teacher would explain what a notice is and its purpose. The standard format of notice writing would be shown in the class. The teacher would discuss in detail what a notice should contain. The important points will be given on the board. The wide range of themes and objectives covered by notice would be discussed with examples and worksheets.	The learners would be able to organize the information intellectually and form a noticethey would be adept in summarizing the details in a crisp way The formal writing skills would be enhanced.	Activity/Assignment: Notice Writing exercises: Different topics for all range of learners. ACTIVITY: Learners will be asked to locate a Notice in the newspaper and draw out the essential requirements for a well written notice in pairs.	Green Board - format and the objectives of notice writing through Visual Representation - Educomp
Letter Writing	to be able to write in the appropriate style and format. - to enable the learners to comprehend the difference between a formal and informal letter-to make them able to follow the appropriate style of writing-to be able to	The teacher would make the students brainstorm on the differences between formal and informal letters. -The format would be displayed and discussedThe differences in the language and layout (indentation, the use of contracted verb forms, the use of phrasal verbs	-the learners would be able to identify the difference The learners would be able to organize the information intellectually and form a noticethey would be adept in summarizing the details in a crisp way The formal writing skills would be enhanced their evaluating skills	Letter Writing (Formal & Informal) for all range of Learners (C2-A1)	-Sample Letters -Letters from Nehru to Indira -Abraham Lincoln's letter to his son's teacher

	use appropriate vocabulary	and idiomatic language, etc.) would be discussed. -Topics would be given to practice on spot and accordingly be guided by the teacher.	would be developed.		
JULY					
LITERATURE READER L4: The Emperor's New Clothes	-to guide the students to relate the characteristics of fairy tales to larger cultural and human values -identify the techniques used by the writer -to comprehend the theme and provide details of the personality of the character	 The title of the lesson would be open for class interpretation. Background knowledge of the author would be given. The prose would be read aloud in the class. Difficult words and terms would be discussed. The prose will be explained. Enriching Vocabulary: Looms, knapsacks, mantle 	-The students would be able to effectively provide a synopsis of the story. -They will be able to analyze the values and thought process of the story. -Positive values and attitudes would be inculcated in the students. -They would be able to appreciate the language, content and style of the prose. -Vocabulary would be enriched.	(C2-C1) Which is your favourite part of the story? Convert it into a play script and enact it out. (B2-B1) Instead of speaking the truth, have you ever told someone what he or she wanted to hear? Express your views why do you think people do this? (A2-A1) The thieves decide to collect wealth from the emperor. Write their conversation.	PPT(audio- visual) Danish Fairy tales
L5 : Jeannie's Amber Beads by Jane Andrews	-to make the students identify the genre to which the story belongs.	The teacher would brainstorm the whole class to extract ideas on the feelings of	The learners will be able to stimulate language development and increase the students'	Word Game through Worksheets(Pair work) Deduce meanings of the encircled words	Word-web Educomp Module

COURSEBOOK	-to understand the techniques used by the author -express the theme of the story - to provide a synopsis of the story -to demonstrate reading and reviewing strategies for comprehension and appreciationto recognize character's/narrator's viewpoint.	experienced by children who live among the Highlands. Students would compile the inputs in the form of a diary entry. Three Diary entries would be read out while others would comment with valid reasons. The best entry would be displayed on the class soft board. The relevance of the activity to the theme of the story would be discussed. The title of the lesson would be opened to the class for interpretation. The background knowledge of the author would be given. The prose would be explained. Difficult words would be listed and explained. The moral of the story would be discussed. Vocabulary Enrichment: plaid, snood, tanned, embedded, alighted	ability to write spontaneously. They would be able to express their views on how pearls are formed under the sea. Their vocabulary would be enriched.	and relate it to the story. Pairs (C2-C1)and (B2-B1) (B2-B1) and (A2-A1) Mention the words/ phrases that describe the beauty of the beads.	Famous books-Seven Little Sisters Who Live on the Ball That Floats in the Air - The Stories Mother Nature Told Her Children
Unit-2 Caring for Others	-to enjoy reading a graphic text -to comprehend the text locally and	The lesson will be taken up as a Role Play. The prose and the	- Learners would be empathic towards the	Group Activity (mixed learner groups) Prepare a poster	Story Organiser Web Chart

A Journey	globally	poetry would be read	underprivileged.	entitled 'Caring for All'	(What
Through the	- to enable the	aloud.	The constitute of the constitute of		happiness
Desert	students to develop	Difficulty and a second	- They will be sensitised	- Group discussion	means to me)
	literary skills	Difficult words would be	to the problem of child labour and the possible	The story teaches a	
	- to help the students	discussed.	consequences.	very important lesson	
Little Oinle	to organise ideas and thought	Vocabulary enrichment	consequences.	on the dignity of labour. How is this	
Little Girls Wiser Then	-to develop sensitivity	Vocabulary enficiment	- learners will be able to	message brought out?	
Wiser Than Men	towards others'	Homesteads, finery,	co-relate the text to their	linessage brought out !	
IVICII	happiness- to enable	scrambled, pacify,	life.	- What can you do to	
	them to hone their	Eden, folly, ere	-the creative writing	spread happiness?	
	thinking skills	, ,,,	skills would be		
Wishing(- to sensitise the	Writing sections would	enhanced.		
poem)	students to values	be discussed and			
p 55,	-to help students infer	solved to apply them	- students will be able to		
	tone, mood and	effectively in various	develop literary skills		
	setting	situations.			
	-to enable them to		- learners will be able to		
	express themselves	Poetic devices and	understand the underlying idea and		
	in grammatically	rhyme scheme of the	message.		
	correct language.	poem would be	message.		
	-to nurture HOTS (discussed.	- Learners will be able to		
	higher order thinking skills)		express their feelings		
	- to arouse curiosity		and opinions.		
	about the text.		'		
GRAMMAR	-to help students	The session would start	-The learners would	Worksheets for all	PPT
	understand subject-	with the pre-activity-	develop their reasoning	range of students	Picture
	verb agreement	speaking about their	skills.	(C1-A1)	description
	-to enable the	"daily routine".	-They would be able to		(Visual)
	learners to identify	Inductive method would	identify verbs in the	Through the picture	Educomp
Subject-Verb	different types of	be applied.	sentences and extract	method by sharing	modules
agreement	verbs	The learners would be	the differences.	some clip arts the	
	-to enable them to	first taught the		regular and irregular	http://youtu.be/j
	demonstrate correct	difference between the	-The understanding and	verbs would be	FDKIOdjFO8?lis
\/auba/Tranaitira/	usage of different	types of verbs. The	analyzing skills would	introduced in the class.	t=PLpCAXStFk
Verbs(Transitive/	verbs and the rules	concept of 'be' verb and	be strengthened.	In pairs the students	K0HNfHuJAXK

Intransitive)	involved -to enable them to express themselves grammatically correct and appropriate way.	main verb would be discussed. Learners would participate in communicative written and oral practice.		will complete the conjugation table of verbs. The educator will draw up a list of sentences and elicit student response to gauge the previous knowledge of tense used and the intended meaning of the sentence.	Gculv6KIE4jKO http://youtu.be/5 vJOJrVIgek http://youtu.be/J mvVPmf8zKQ
WRITING SKILLS:	-to make them able to express using fewer	The purpose of message writing would	Vocabulary would be enriched. They would	Message Writing for all range of learners.	- Educomp
Message Writing	words and shorter sentences. -to enable the students to apply the correct format while writing a message. -to make the students comprehend why a notice is written and the style and procedure.	be discussed. The format and style of writing a message would be taught with examples.	develop their technical skills. The learners would be able to organize the information -they would be adept in summarizing the details in a crisp way. - The formal writing skills would be enhanced.	(C1-A1)	
ACTIVITY	-To make the students able to	A short play of two characters would be	The students would develop their creative	Role Plays (Group activity) with written	-comic strip -audio visual
Role play	demonstrate knowledge of correct dialogue usage in essays and short stories To enable the students use dialogue to move story along	played to present an idea of dialogue as preactivity. Rules of conversations would be detailed. The rules, need and the way of Punctuation,	writingthey would be able to use language coherently and effectively with correct punctuation, capitalization and spacing while framing dialogues.	script. (C2-C1): 2 students (B2-B1): 2 students (A2-A1): 2 students	(animated video exchanging dialogues)

	plot line. -To enable the students to use correct punctuation while framing dialogues.	capitalization and spacing would be taught in detail with examples.	-the students would be able to express themselves freely thus building confidenceThey would develop an interest towards reading and writing		
SUPPLEMENTARY READER	-to promote reading and inculcate in the	The theme and plot would be explained.	-The learners will appreciate the	Reading sessions for all range of learners	The Adventures of Huckleberry
	students the interest	Chapter abstracts would	humorous tale of two	(C1-A1)	Finn
L2: The Ransom	of reading widely	be discussed.	amateur kidnappers		The Adventures
of a Busy Broker	- to enable learners to	Character and object	while enhancing their vocabulary on the		of Tom Sawyer (both the
	understand the	descriptions would be	unexpected pluck and		stories are
	storyline	made.	intelligence of a child.		about fearless,
			-the learners would		adventurous
	-to read and	The underlying humour	develop their reading		and
	assimilate the central	would be discussed.	skills.		mischievous
	idea of the story				boys)
AUGUST					
	-to encourage the	-pre-reading activity	The students would be	Class Activities:	Graphic
LITERATURE	students to	would be the first step	able to grasp the theme		Organiser
READER	appreciate poetry and	wherein the students	and meaning of the	(C2-C1)	_
10.40	read aloud with	would delve deep into	poem.	Pair work- Draw a	Famous
L6: A Green	proper intonation	the title of the poem.	Thou would be oble to	picture for the last	Christmas
Cornfield (Poem) By Christina	-to prepare the	The teacher would	They would be able to read the poem with	stanza of the poem and Paraphrase it to	Carol, In the Bleak Midwinter
Georgia Rossetti	students for poetic	make an interpretation	proper tone and rhyme	match the picture.	Dieak Mildwiller
Georgia Nossetti	forms and adept them	of the title as it indicates	and develop an interest	materi the picture.	
	with the figures of	the subject and theme.	in poetry.	(B2-B1)	
	speech, rhyme and	are subject and areme.	poony.	Web chart with	
	rhythm	The background of the	Their critical and	different sound images	
		poet would be	creative thinking skills	and sight images	
	-to develop the ability	discussed. The poem	would be enhanced.	words and their use in	
	of appreciation of	would be read aloud		different context in the	

	ideas and criticizing the thinking. -cultivate interest in poetry.	with proper intonation rhyme and rhythm. Difficult terms and words would be explained so that the students can predict the atmosphere of the world inside the poem. The poem would be explained covering the phrases, sentences and discourse as well as their structuring. Silent reading of the poem by the students within five minutes and listing the difficult terms. The figure of speech and rhyme scheme would be discussed.	They would be able to derive the theme of the poem	(A2-A1) Web Chart with different sound & movement sounds used in the poem. Assignments: (C2-C1) Analysis of the Poem. (B2-B1) Description of the melodious sounds the poet hears in the poem. (A2-A1) MCQs & Gap filling.	
L 7: Amazon Adventure	-to enhance their reading skills - to enable them to respond and demonstrate visual interest in familiar characters and objects linked to the text Identify the purpose of reading and the key ideas in the text -to make them realize the challenges and difficulties faced by	The prose would be read aloud in the class. The lesson would be explained. The students would be taught the use of new words to enrich their vocabulary with the correct pronunciation, innovative styles and creative writing to express their views on saving nature's creations.	-the learners would unfold their logical thinking skills. - their vocabulary will be enriched -the learners would be able to organize their research work, compile and present in an economic writing style. -the creative writing skills would be	(C2-C1) You are in a library looking through the shelves, you see a face. The moment you touch it, a door opens into a completely new world. Describe what you see in 80 words. (B2-B1) Sharing Opinion on 'Difficulties faced by the army' and 'How did they cope with them' (A2-A1)	-PPT -FILM CLIPPINGS Audio-visual (presenting real stories on sea voyages) -short videos presenting various encounters

	people while on a voyage	Vocabulary Enrichment: Cinnamon, gorge The learners apply the words in their presentations and discussions.	enhanced.	Imagine you are one of the explorers and have found El Dorado. You want to write a book describing the experience. Design a book jacket.	
COURSE BOOK			Lagrana will be able to	One and the idea	Daala
Unit-3 Bonds of Love	-to sensitise the students to the need for conservation	The title of the lesson would be open for class interpretation.	 Learners will be able to infer text and read for specific information they will be able to 	Group activity Formation of Groups (3 students in one team)	Books- Tales by Uncle Trivim The Black Knights' Tango
 I Became a Great Friend of Animals and Birds 	-to inculcate a sense of responsibility for their actions.	The lesson would be explained.	develop quick thinking skills	C2-C1- one student B2-B1-one student A2-A1-one student	Kilights Taligo
Travelling with Grandfather'	-to help students correlate to their surroundings	The students would be taught the use of new words to enrich their vocabulary.	- they will be able to organise their thoughts coherently	Activity: (C2-C1) Create a poster to	
s Zoo The Snake Trying	-to enable students to understand the storyline/ sequence of ideas	Vocabulary Enrichment: Volga, grouse, starling, knapsack, adder, lethal,	-learners will be able to express their feelings and opinions	foster an animal- friendly world. MAKE A CHOICE TO BE THEIR VOICE	
, 3	- to respond correctly and confidently	crevice, prudent, pursuing, reeds The learners apply the	- they will be able to extrapolate the text - learners will be able to	(B2-B1) List ways in which you	
	- to sensitise the students to the plight of other creatures,	words in their discussions and activities	use appropriate words in context	can help preserve Wildlife.	
	snakes in particular. -to encourage students to express themselves creatively		-their vocabulary will be enhanced -their literary skills will be developed	(A2-A1) Slogan writing on 'Saving Wildlife and wilderness'	

GRAMMAR					
Nouns	-the learners will be able to recognise nouns as words that name -to recognise proper, common, collective and abstract nouns -to recognise countable and uncountable nouns -to form nouns from adjectives and verbs -to recognise adjectives as words that modify nouns and pronouns - to enable to distinguish between different types of adjectives - to identify the synonyms and antonyms of different adjectives	Introduction to the topic with a short story text and learners will be asked to practice identification of nouns in the context. Building upon the previous knowledge of nouns and adjectives, relevant worksheets will be taken up as a class work and learner responses would be elicited to ensure learning.	-The learners will be able to form nouns and adjectives with given words -Identify the use of different adjectives - Use various nouns and adjectives to construct meaningful sentences	Practice exercises will be given as classwork to elicit the correct use of - nouns - adjectives and -various pronouns.	Educomp http://youtu.be/3 9xgNzxK7jg http://youtu.be/ W-gOgoxFbgl
Pronouns	-to recognise pronouns as words used in place of nouns-to recognise the different types of pronouns .	To recapitulate the pronouns a display chart will be put in the class for recalling the kinds of pronouns or through the educomp module.	- learners will be able to distinguish and correctly use different types of pronouns: personal, possessive, interrogative, demonstrative, indefinite, relative, reflexive and emphatic		

WRITING SKILLS					
Bio-Sketch	-The learners will be able to write their thoughts concisely -Organize thoughts creatively-to enable the students to generate their thoughts and feelings and express in a convincing style -to generate their interests towards writing.	The concept of Bio-Sketch would be discussed. The importance of writing diary would be established. The rule, format and style would be taught and discussed with examples.	-The learners would be able to organise their thoughts and express freelyThey would develop an interest towards writing thus enhancing their writing skillsTheir thinking skills would be enhanced.	-Relevant worksheets will be given as class work - to identify the essentials for writing an effective Bio sketch - for all range of Learners - (C1-A1).	-Bio Sketch of freedom fighters
SUPPLEMENTARY READER L3: The Romance of a Busy Broker	-to promote reading and inculcate in the students the interest of reading widely - to enable learners to understand the storyline -to read and assimilate the central idea of the story	The theme and plot would be explained. Chapter abstracts would be discussed. The students would be taught the use of new words to enrich their vocabulary. Vocabulary Enrichment: Radiant, broker, pace, chaos. The underlying idea of the story would be discussed.	-The learners will appreciate the fact that how, in day-to-day bustle of life, we forget the most personal of details. -the learners would develop their reading skills.	Reading sessions for all range of learners (C1-A1) Activity (learners work in pairs)- C2-C1 Describe a busy day in your life- the day before your English Examination (150 words) B2-A1 Describe a busy day in your life -the day your mother was out and you were in charge of the house.	Three Men in a Boat (Another funny story about three forgetful men who muddle their way through a boat journey on the Thames.

SEPTEMBER SA-1

REVISION AND RECAPITULATION

OCTOBER					
LITERATURE READER L8 - The Little Blue Bag by Alicia Catherine Mant	-to make the students identify the genre to which the story belongsto understand the techniques used by the author -express the theme of the story - to provide a synopsis of the story -to demonstrate reading and reviewing strategies for comprehension and appreciationto recognize character's/narrator's viewpoint.	The teacher would brainstorm the whole class to make predictions on what possibly could the little blue bag contain? The title of the lesson would be opened to the class for interpretation. The prose would be explained. Difficult words would be listed and explained. Vocabulary Enrichment: thimble, gorgeous, trinket, vexed, temptation, grave, bonnet. The learners apply these words in their discussions	-the learners will be able to organise their thoughts coherently -the learners will be able to stimulate language development -the students will be able to write spontaneously. -their vocabulary would be enriched.	Reading sessions for all range of learners ACTIVITY C2-C1 Write a letter to your friend thanking her/him for being such a good friend. Make sure you write about an incident where she/he helped you. Tell her/him why it touched you in a way that you will never forget that episode. B2-B1 Write a letter to your friend thanking her/him for being such a good friend.	Christmas A Happy Time a Tale The Cottage in the Chalk- pit
COURSE BOOK Unit-4 Aiming at the Target • Never Quit	-to identify admirable qualities in a super hero -to arouse curiosity about the text -to inculcate never-say-die in students -to nurture HOTS (higher order thinking skills)	The title of the lesson would be open for class interpretation. Learners will be asked simple questions to illicit response – -Who is your favourite sportsperson? -What sport does he/she play?	 Learners will be able to infer text and read for specific information they will be able to develop quick thinking skills they will be able to organise their thoughts 	C2-C1 Design a MEDAL and CERTIFICATE for your favourite sportsman. Explain the design you used in your artwork in about eighty words.	You tube: Bhakt Prahlada https://www.yout ube.com/watch? v=0XRTm7J- uEw Movie- On Sports theme Milkha Singh

The Eye of the Bird After Sports Day (poem) by John Foster	-to identify sports and trophies - to appreciate and understand the teacher-taught relationship -to co-relate the text to life -to empathise with the emotions and feelings of a parent	-Name three qualities in him/her. The prose would be read and explained. Difficult words would be listed and explained. Vocabulary Enrichment: recuperation, contemptuously, crestfallen, stung, forlorn The learners apply these words in their discussions	-learners will be able to express their feelings and opinions - they will be able to extrapolate the text - learners will be able to use appropriate words in context -their vocabulary will be enhanced -their literary skills will	B2-A1 Write a SLOGAN for your sports hero.	Epic Mahabharta (Indian Mythology)
			be developed		
GRAMMAR	-to make the students familiar with the	The teacher would commence the session	Students will be able to make correct usage of	-Role plays using modals. (Group	-PPT -rule charts and
Modals	modals and the usage. -to enable them to differentiate among modals and use them correctly	with the pre-activity wherein questions will be asked to evaluate students' knowledge regarding modals and their use. List of modal verbs with their scenarios, rules and usage would be explained. When the students would be proficient enough, they would be made to construct play scripts using the modals.	the modals -they will be able to frame sentences using various modal verbs. Their grammar skills would be enhanced. The role play would strengthen their confidence and the clarity of thought.	activity) for all range of learners. Worksheets for all range of learners.	tables -educomp module
WRITING SKILLS	-to support the students for	-pre-writing (brain storming) would be	The students would be able to produce	Story framing with animated pictures	Audio-visual (great speeches

Story Writing	independent writing -to enable them to bring out their creativity and present in the written form with appropriate structure and style.	assigned to stimulate the students' creativity. The rules and process of evaluating, structuring and editing would be discussed in detail. Students would be involved in fast writing wherein topics would be announced and the students would be asked to write a paragraph about it. Group compositions would be conducted wherein the students in a group would share ideas and frame it into a written piece. Self editing, peer editing and proof reading would be taught and practised.	independent writing thus strengthening their thinking skills, creative and evaluative skills. Their listening skills would be enhanced through peer discussions. They would be able to evaluate their own language as well as of others and improve through checking the errors. Organizational skills would be improved.	(group activity) C2-C1 – 1 student B2-B1 – 1 student A2-A1 – 1 student Speech Delivery for all range of learners.	my eminent personalities) Glimpses of stories by famous writers and stories of the prescribed Literature Reader.
ACTIVITY					
Poster making	-to guide the students to gain awareness and knowledge and to create an effective poster and presentation. -to make them able to present information briefly and concretely -to improvise their creative skills	The teacher would detail the rules, methods and requirements while making a poster. The importance of poster making would be discussed. The importance of letter style, colour combination, spellings and language(easy to use and understand)would be	The social and intellectual skills would be strengthened. The creative and literary skills would be enhanced. The students would be able to develop their evaluative and assessing skills.	ACTIVITIES Poster making activity on different distributed topics (individual activity) Students will evaluate the merits of other posters by comparing the product with the rubric given by the teacher and select the best one. (peer	PPT depicting the requisites of poster making would be shown.

SUPPLEMENTARY READER L4- The Last Leaf	-to enable them to use grammar, spelling and sentences accuratelyto promote reading and inculcate in the students the interest of reading widely - to enable learners to understand the storyline -to read and assimilate the central idea of the story	explained. Poster for audience would be focussed. The theme and plot of the story would be explained. Chapter abstracts would be discussed. The students would be taught the use of new words to enrich their vocabulary. Vocabulary Enrichment: gestured, monocle, skeleton, scorn, easel, mastiff The underlying idea of the story would be discussed.	-The learners will be able to appreciate the theme of the story. - The story depicts the battle of life against death, and how a noble sacrifice can save a life -the learners would develop their reading skills.	Reading sessions for all range of learners ACTIVITY Group Discussion Explain the proverb: 'A friend in need is a friend indeed'. Can we call Sue and Behrman 'friends in need'? Why?	The Tale of Two Cities by Charles Dicken (another Novel with a similar sacrifice story)
NOVEMBER LITERATURE					
READER L9 - Winter Morning (Poem) by Odgen Nash	-to encourage students to hone their thinking skills -to help appreciate poetry as a genre - to read aloud with proper intonation -to prepare the	The title of the poem would be open to the class to interpret. The poem would be read aloud with proper stress and intonation. The poem would be explained.	 The students would be able to grasp the theme and meaning of the poem. They would be able to read the poem with proper tone and rhyme and develop an interest in poetry. 	ACTIVITY (in groups of six students each) C2-C1 Draw a picture for the image you like best. Describe your picture in about sixty words. B2-B1	Graphic Organiser

	students for poetic forms and adept them with the figures of speech, rhyme and rhythm	Poetic devices and rhyme scheme of the poem would be discussed. Enriching Vocabulary: showmen, stumps, slushy	-Their critical and creative thinking skills would be enhancedTheir vocabulary would be enriched	Draw a picture for the image you like best. A2-A1 Is the poet happy or sad in the poem ? why do you think so ? Discuss.	
L10- Taro and the Sea Princess	- to make the students identify the genre to which the folktale belongs to enhance vocabulary - to cultivate interest in reading folktales - to provide a summary of the folk tale-express the theme of the folktale -to make the learners aware of multiplicity of human response and expose them to a range of themes and emotions.	-The title of the lesson would be open for class interpretation Background knowledge of the author would be givenThe prose would be read aloud in the class. Difficult words and terms would be discussed. The prose will be explained. Enriching Vocabulary: Tormenting, vassals, flitted, cicada, lacquer, bewildered - All possible questions and answers would be discussed and assigned. Questions would be discussed and assigned to the students.	-The learners would develop their sensitivity towards pets. -They would gain will power and inspiration from the animals. -They would develop their optimistic attitude towards life amidst difficult times. -Positive values and attitudes would be inculcated in the students. -They would be able to appreciate the language, content and style of the folktale. -Vocabulary would be enriched.	In groups of five a panel discussion on the following: - Mistakes that Tao made Do you think he deserved this punishment? - If you were to re-write this story, what would you like to change?	Japanese Folk Tales https://www.yout ube.com/watch? v=cOqkSnUuj6Y https://www.yout ube.com/watch? v=QuBp7Qygk0 s
COURSE BOOK	-to make learners appreciate the	ROLE PLAY	- Learners will be able to infer text and read for	ACTIVITY	

The Princess on the Road - I The Beggar Maid (poem) by- Lord Alferd Tennyson GRAMMAR Reported Speech Reported Speech Princess on the Road - I Princess on the Road - II	Unit-5	differences between	Roles will be assigned	specific information	Role Play (groups with	
Princess on the Road - I The Princess on the Road - II The Princess on the Road - II The Beggar Maid (poem) by- Lord Alferd Tennyson Franyson Princess on the Roported Speech Princess on the Road - II Princess on the Road - II The beggar Maid (poem) by- Lord Alferd Tennyson Princess on the Reported Speech Princess on the Road - II Princess on the Fire Heings and opinions - they will be able to express will be ab	Breaking Barriers	an ordinary and	to different students and	- they will be able to	all range of learners)	
the Road - I The Princess on the Road - II The Beggar Maid (poem) by- Lord Alferd Tennyson Frances Speech Reported Speech The Road - II The Reported Speech The Road - II The Reported Speech The Road - II The Princess on the Road - II The Beggar Maid (poem) by- Lord Alferd Tennyson France Speech The poem would be read aloud with proper stress and intonation. The poem would be explained. The teacher would start with a game board (whisper game) where the class would be droported speech The reported Speech The poem would be explained. The teacher would start with a game board (whisper game) where the class would be groups involving direct and indirect dialogues to -produce reported The poem would be corganise their thoughts coherently -learners will be able to organise their thoughts coherently -learners will be able to organise their thoughts coherently -learners will be able to organise their thoughts coherently -learners will be able to organise their thoughts coherently -learners will be able to organise their thoughts coherently -learners will be able to organise their thoughts coherently -learners will be able to organise their thoughts coherently -learners will be able to organise their thoughts coherently -learners will be able to organise their thoughts coherently -learners will be able to overtapolate the text - they will be able to organise their thoughts coherently -learners will be able to overtapolate the text - they will be able to overtapolate the text - their vocabulary will be enhanced - their literary skills will be developed The learners would be able to identify the use of punctuations in direct speech and the changes followed in the indirect speech. - they will be able to organise their thoughts - they will be able to organise their thoughts - they will be able to organise their thoughts - they will be able to organise their thoughts - they will be able to organise their thoughts - they will be able to organise their thoughts - they will be able t	• The	luxurious life	Ensured that they use	develop quick thinking		
- to enable learners to read and appreciate plat format - to hone problem solving skills - to arouse curiosity about the text - to enable learners to read and appreciate plat format - to hone problem solving skills - to arouse curiosity about the text - to enable learners will be able to express their feelings and opinions - they will be able to extrapolate the text - to enable learners to empathise with the situation of underprivileged in society - to make the students able to change direct sentences into reported speech - produce reported - to enable learners to read and appreciate plat format - to hone problem solving skills - to arouse curiosity about the text - to enable learners to empathise. Scythe, akimbo, vagabonds, cowering, illustrious, vaguely, minuet,, impertinently - the poem would be read aloud with proper stress and intonation. The poem would be read aloud with proper stress and intonation. The poem would be read aloud with proper stress and intonation. The poem would be expressible their thoughts coherently - learners will be able to express their feelings and opinions - they will be able to express their feelings and opinions - they will be able to express their feelings and opinions - they will be able to express their feelings and opinions - they will be able to express their feelings and opinions - they will be able to express their feelings and opinions - they will be able to express their feelings and opinions - they will be able to express their feelings and opinions - they will be able to express their feelings and opinions - they will be able to express their feelings and opinions - they will be able to express their feelings and opinions - they will be able to express their thoughts coherently - learners will be able to express their feelings and opinions - they will be able to express their feelings and opinions - they will be able to express their feelings and opinions - they will be able to express their thoughts coherently - learners will be able to express their thoughts coheren	Princess on	- to hone thinking	appropriate voice	skills	The students enact the	
The Princess on the Road - II The Beggar Maid (poem) by- Lord Alferd Tennyson GRAMMAR Reported Speech Reported Speech Princess on the Road - II Price ould alter the scene to their liking. Working in pairs- Pick out words which or experte vosable to use appropriate words in to extrapolate the text Prick out words which or expeated or the visual images to show the contrasts between the beauty and the poverty of the 'Beggar Maid' Prick out words which or expeated or the ext - learners will be able to use appropriate words in context - their rocabulary will be enhanced Prick out words which or expeated or ead aloud with proper on the ext - learners will be able to use appropriate words in context - their rocabulary will be enhanced Prick out words which or expeated or the ext - learners will be able	the Road - I	skills	modulation.	- they will be able to	part of the play liked	
The Princess on the Road - II The Beggar Maid (poem) by- Lord Alferd Tennyson GRAMMAR Reported Speech Reported Speech Reported Speech Princess on the Road - II Plat format - to hone problem solving skills - to arouse curiosity about the text - to enable learners to empathise with the situation of underprivileged in society Princess on the Road - II Problem solving skills illustrious, vaguely, minuet, impertinently and opinions Price out words which create visual images to show the contrasts between the beauty and the poverty of the 'Beggar Maid' Princess on the Road - II Problem solving skills Price out words which create visual images to show the contrasts between the beauty and the poverty of the 'Beggar Maid' Princess on the Road - II Princess on the Road - II Propouted Speech Price out words which create visual images to show the contrasts between the beauty and the poverty of the 'Beggar Maid' Princeson Price out words which create visual images to show the contrasts between the beauty and the poverty of the 'Beggar Maid' Price out words which create visual images to show the contrast on the create visual images to show the contrast on the create visual images to show the contrast on the create visual images to show the contrast on the create visual images to show the contrast on the create visual images to show the contrast on the create visual images to show the contrast on the create visual images to show the contrast on the create visual images to show the contrast on the create visual images to show the contrast on the created visual images to show the contr		- to enable learners to		organise their thoughts	best by the students.	
Princess on the Road - II Princess on the Road - II - to arouse curiosity about the text - to enable learners to empathise with the situation of underprivileged in society Princess on the Reported Speech Reported Speech Princess on the Road - II - to make the students able to change direct sentences into reported speech - produce reported - to hone problem solving skills - to arouse curiosity about the text - to enable learners to empathise with the situation of underprivileged in society Princess on the Reported Speech The poem would be read aloud with proper stress and intonation. The poem would be explained. The poem would be read aloud with proper stress and intonation. The poem would be explained. The teacher would start with a game board (whisper game) where the class would be divided into three groups involving direct and indirect dialogues to and indirect dialogues to and opinions - they will be able to extrapolate the text - learners will be able to use appropriate words in context - their literary skills will be developed 1. Worksheets (individual activity) or all range of learners. Pick out words which create visual images to show the contrasts between the beauty and the poverty of the 'Beggar Maid' The teacher would start with a game board (whisper game) where the class would be divided into three groups involving direct and indirect dialogues to - they would be able to extrapolate the text - learners will be able to use appropriate words in context - their literary skills will be developed The teacher would start with a game board (whisper game) where the class would be able to identify the use of punctuations in direct speech and the changes followed in the indirect speech. 2. Preparing script of pair conversation and exchanging among		read and appreciate	Enriching Vocabulary:	coherently	They could alter the	
the Road - II solving skills - to arouse curiosity about the text - to enable learners to empathise with the situation of underprivileged in society GRAMMAR Reported Speech	• The	plat format	Scythe, akimbo,	-learners will be able to	scene to their liking.	
- to arouse curiosity about the text - to enable learners to empathise with the situation of underprivileged in society - to make the students able to change direct sentences into reported speech - to make the students able to change direct sentences into - reported speech - to make the students able to change direct sentences into - reported speech - to make the students able to change direct sentences into reported speech - to make the students able to change direct sentences into reported speech - to make the students able to change direct sentences into reported speech - to make the students able to change direct sentences into reported speech - to make the students able to change direct sentences into reported speech - to make the students able to change direct sentences into reported speech - to make the students able to change direct sentences into reported speech - to make the students able to change direct sentences into reported speech - to make the students able to change direct sentences into reported speech - to extrapolate the text - learners will be able to extrapolate the text - learners will be able to use appropriate words in context - their vocabulary will be enhanced - their literary skills will be developed - the learners will be able to extrapolate the text - learners will be able to use appropriate words in context - their vocabulary will be enhanced - their literary skills will be developed - the learners would be able to developed - the learners would be able to developed - the learners would be able to developed - the learners will be able to use appropriate words in context - their vocabulary will be enhanced - the illearners will be able to use appropriate words in context - their vocabulary will be enhanced - the illearners would be able to extend visit on context - their vocabulary will be enhanced - the illearners would be able to developed - the illearners would be able to extend visit on context - learners will be able to use appropriate words in context	Princess on	-to hone problem	vagabonds, cowering,	express their feelings		
• The Beggar Maid (poem) by- Lord Alferd Tennyson GRAMMAR Reported Speech The Doem would be read aloud with proper stress and intonation. The poem would be explained. The poem would be read aloud with proper stress and intonation. The poem would be explained. The poem would be read aloud with proper stress and intonation. The poem would be explained. The poem would be read aloud with proper stress and intonation. The poem would be explained. The poem would be read aloud with proper stress and intonation. The poem would be explained. The poem would be read aloud with proper stress and intonation. The poem would be explained. The poem would be read aloud with proper stress and intonation. The poem would be explained. The teacher would start with a game board (whisper game) where the class would be reported speech invided into three groups involving direct and indirect dialogues to and indirect dialogues to aloud with proper stress and intonation. The poem would be able to use appropriate words in context -their literary skills will be developed -the learners would be able to use appropriate words in context -their vocabulary will be enhanced -their literary skills will be developed -the learners would be able to create visual images to show the contrasts between the beauty -their literary skills will be developed -the learners would be able to identify the use of punctuations in direct speech and the changes followed in the indirect speech. -their literary skills will be able to identify the use of punctuations in direct speech and the changes followed in the indirect speech. -their literary skills will be able to use appropriate words in context -their vocabulary will be enhanced -their literary skills will be able to identify the use of punctuations in direct speech and the changes followed in the indirect speech. -their literary skills will be able to use appropriate words in context -their vocabulary will be enhanced -their literary skills will be able to identify the use of punctuatio	the Road - II	solving skills	illustrious, vaguely,	and opinions		
The Beggar Maid (poem) by- Lord Alferd Tennyson GRAMMAR Reported Speech Reported Speech The poem would be read aloud with proper stress and intonation. The poem would be explained. The poem would be read aloud with proper stress and intonation. The poem would be explained. The poem would be read aloud with proper stress and intonation. The poem would be explained. The poem would be read aloud with proper stress and intonation. The poem would be explained. The poem would be read aloud with proper stress and intonation. The poem would be explained. The poem would be read aloud with proper stress and intonation. The poem would be explained. The poem would be read aloud with proper stress and intonation. The poem would be explained. The poem would be read aloud with proper stress and intonation. The poem would be explained. The poem would be read aloud with proper stress and intonation. The poem would be explained. The poem would be read aloud with proper stress and intonation. The poem would be explained. The poem would be read aloud with proper stress and intonation. The poem would be explained. The poem would be read aloud with proper stress and intonation. The poem would be explained. The poem would be read aloud with proper stress and intonation. The poem would be explained. The poem would be read aloud with proper stress and intonation. The poem would be explained. The poem would be read aloud with proper stress and intonation. The poem would be read aloud with proper stress and intonation. The poem would be explained. The teacher would start with a game board (whisper game) where the class would be able to identify the use of punctuations in direct speech and the changes followed in the indirect speech and the changes followed in the indirect speech. The poem world be able to use appropriate words in context -their literary skills will be developed 1. Worksheets (individual activity) or all range of learners. 2. Preparing script of pair conversation and exchanging among		- to arouse curiosity	minuet,, impertinently	- they will be able to	Working in pairs-	
Maid (poem) by- Lord Alferd Tennyson		about the text		II	Pick out words which	
Maid (poem) by- Lord Alferd Tennyson learners to empathise with the situation of underprivileged in society learners to empathise with the situation of underprivileged in society learners to empathise with the situation of underprivileged in society learners to empathise with the situation of underprivileged in society learners would be explained. learners would be enhanced learners would the explained learners would be enhanced learners would be enhanced learners would be able to identify the use of punctuations in direct speech and the changes followed in the indirect speech learners would be able to exchanging among learners to empathise with the situation of underprivileged in stress and intonation. The poem would be explained. learners would be enhanced learners would be able to identify the use of punctuations in direct speech and the changes followed in the indirect speech. learners would be able to exchanging among learners to empathise with the situation of underprivileged in stress and intonation. The poem would be enhanced leaveloped learners would be able to leaveloped leaveloped	 The Beggar 					
Stress and intonation. The poem would be explained. Stress and intonation. Their vocabulary will be enhanced Stress and intonation. Their vocabu						
Society Explained. Society Society Explained. Society Society Explained. Society Society Society Society Society Society Explained. Society Socie	by- Lord Alferd					
GRAMMAR Reported Speech -to make the students able to change direct sentences into reported speech -to make the students able to change direct sentences into reported speech -produce reported -their literary skills will be developed -the learners would be able to identify the use of punctuations in direct speech and the changes followed in the indirect speech. -the learners would be able to identify the use of punctuations in direct speech and the changes followed in the indirect speech. -produce reported -their literary skills will be developed 1. Worksheets (individual activity) or all range of learners. Comic dialogues -the learners would be able to identify the use of punctuations in direct speech and the changes followed in the indirect speech. -their literary skills will be developed 1. Worksheets (individual activity) or all range of learners. Comic dialogues	Tennyson		•			
GRAMMAR - to make the students able to change direct sentences into reported speech - to make the students able to change direct sentences into reported speech - to make the students able to divided into three groups involving direct and indirect dialogues to groups involving direct and indin		society	explained.	enhanced	'Beggar Maid'	
GRAMMAR - to make the students able to change direct sentences into reported speech - to make the students able to change direct sentences into reported speech - to make the students able to divided into three groups involving direct and indirect dialogues to groups involving direct and indin						
GRAMMARReported Speech- to make the students able to change direct sentences into reported speechThe teacher would start with a game board (whisper game) where the class would be divided into three groups involving direct and indirect dialogues to-the learners would be able to identify the use of punctuations in direct speech and the changes followed in the indirect speechproduce reported1. Worksheets (individual activity) or all range of learners.Rule chart Educom modules Comic dialogues						
Reported Speech - to make the students able to change direct sentences into reported speech - to make the students able to change direct sentences into reported speech - produce reported - to make the students able to students able to change direct sentences into reported speech - to make the students able to speech with a game board (whisper game) where the class would be divided into three groups involving direct and indirect dialogues to able to identify the use of punctuations in direct speech and the changes followed in the indirect speech. - produce reported - the learners would be able to identify the use of punctuations in direct speech and the changes followed in the indirect speech. - the learners would be able to identify the use of punctuations in direct speech and the changes followed in the indirect speech. - produce reported - the learners would be able to identify the use of punctuations in direct speech and the changes followed in the indirect speech. - the learners would be able to identify the use of punctuations in direct speech and the changes followed in the indirect speech. - the learners would be able to identify the use of punctuations in direct speech and the changes followed in the indirect speech. - the learners would be able to identify the use of punctuations in direct speech and the changes followed in the indirect speech. - the learners would be able to identify the use of punctuations in direct speech and the changes followed in the indirect speech. - the learners would be able to identify the use of punctuations in direct speech and the changes followed in the indirect speech. - the learners would be able to identify the use of punctuations in direct speech and the changes followed in the indirect speech. - the learners would be able to identify the use of punctuations in direct speech and the changes followed in the indirect speech. - the learners would be able to identify the use of punctuations in direct speech and the changes followed in the indirect speec	<u> </u>			be developed		
Reported Speech students able to change direct sentences into reported speech -produce reported students able to change direct sentences into reported speech -produce reported with a game board (whisper game) where the class would be divided into three groups involving direct and indirect dialogues to able to identify the use of punctuations in direct speech and the changes followed in the indirect speech. -produce reported with a game board (whisper game) where of punctuations in direct speech and the changes followed in the indirect speech. -produce reported with a game board (whisper game) where of punctuations in direct speech and the changes followed in the indirect speech. -produce reported with a game board (whisper game) where of punctuations in direct speech and the changes followed in the indirect speech. -produce reported able to identify the use of punctuations in direct speech and the changes followed in the indirect speech. -produce reported able to identify the use of punctuations in direct speech and the changes followed in the indirect speech. -produce reported able to identify the use of punctuations in direct speech and the changes followed in the indirect speech. -produce reported able to identify the use of punctuations in direct speech and the changes followed in the indirect speech. -produce reported -produce reported -produce reported	GRAMMAR	to make the	TI - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1		A MARINE STATE	D I I I I
change direct sentences into the class would be reported speech divided into three groups involving direct and indirect dialogues to reported (whisper game) where the class would be speech and the changes followed in the indirect speech. of punctuations in direct speech and the changes followed in the indirect speech. 2. Preparing script of pair conversation and exchanging among	D					
sentences into reported speech divided into three groups involving direct -produce reported the class would be divided into three groups involving direct and indirect dialogues to speech and the changes followed in the indirect speechthey would be able to speech and the changes pair conversation and exchanging among	Reported Speech			_		
reported speech divided into three groups involving direct and indirect dialogues to -produce reported divided into three groups involving direct and indirect dialogues to -they would be able -they wou				I -	all range of learners.	
groups involving direct speech. pair conversation and exchanging among					2. Dramavina cavint of	
-produce reported and indirect dialogues to -they would be able to exchanging among		reported speech				dialogues
		produce reported	,		•	
Sentences Lest the students phot Spot the use of reporting unletent pails to						
knowledge. verbs and the tense. convert into indirect		Serilerices	•			
-Developing students The teacher would then -they would be able to speech. (pair activity)		-Develoning students				
speaking and writing present the features of transform dialogues and					Specon. (pair activity)	
skills. direct speech and speech with various C2-C1 and B2-B1			•	_	C2-C1 and B2-B1	
indirect speech on the reporting verbs. B2-31 and B2-B1		S	•	•		
board and draw a -the analyzing skills					DI GIIG AL AI	
difference between would be enhanced.						
them with examples.						

		The changes would be explained. The rules to change direct sentences to indirect would be explained through rule chart and examples. The changes in the verb, pronouns and time would be detailed. The learners would be taught about the usage of reporting verb.			
Prepositions	-to enable the students state and understand the definition of preposition -identification and correct usage of prepositions -to be able to distinguish between prepositions of time and place . - to be able to use prepositions and prepositional phrases in sentences.	The session would start with a Preposition Song. The students would derive the definition of preposition. (Inductive learning). The learners would be made familiar with the rules that govern the use of prepositions in sentences. The students would be asked to use prepositions in various writing situations. Prepositions of time and location would be discussed with examples (video clips). The use of prepositional phrases would be demonstrated through oral presentations. Exercises and activities	Students would be able to understand and apply the correct usage of prepositions. They would develop an eagerness to explore the language using prepositional phrases and present them through interesting activities. -the creative thinking and team spirit would be strengthened.	-Preparing preposition picture book students can also use animation artefact. (group activity) C2-C1 – 2 students B2-B1 – 2 students A2- A1 – 2 students	Animated actions of prepositions. (visual) -educomp module

		would follow up.			
WRITING SKILLS	-to support the	-pre-writing (brain	-The students would be	Speech Delivery for all	Audio-visual
	students for	storming) would be	able to produce	range of learners.	(great speeches
Speech writing	independent writing	assigned to stimulate	independent writing thus		my eminent
	-to enable them to	the students' creativity.	strengthening their		personalities)
	bring out their	The rules and process	thinking skills, creative		
	creativity and present	of evaluating, structuring	and evaluative skills.		
	in the written form	and editing would be	-Their listening skills		
	with appropriate	discussed in detail.	would be enhanced		
	structure and style.	Students would be	through peer		
		involved in fast writing	discussions.		
		wherein topics would be	-They would be able to		
		announced and the	evaluate their own		
		students would be	language as well as of		
		asked to write a	others and improve		
		paragraph about it.	through checking the		
		Group compositions	errors.		
		would be conducted	-Organizational skills		
		wherein the students in	would be improved.		
		a group would share			
		ideas and frame it into a			
		written piece. Self			
		editing, peer editing and			
		proof reading would be			
		taught and practised.			
SUPPLEMENTARY	-to promote reading	The theme and plot of	-The learners will be	Reading sessions for	Short story- The
READER	and inculcate in the	the story would be	able to appreciate the	all range of learners	Cop and the
	students the interest	explained.	theme of the story.		Anthem
L5- A Retrieved	of reading widely	Chapter abstracts would			
Reformation		be discussed.	- The story depicts the		
	- to enable learners to	The students would be	Intrinsic decency of a		
	understand the	taught the use of new	reformed lawbreaker		
	storyline	words to enrich their	and how his legal skills		
		vocabulary.	come to an unexpected		
	-to read and	Vocabulary Enrichment:	use.		
	assimilate the central	Retrieved, pardon,			
		brace up, rehabilitate,	-the learners would		

<u>DECEMBER</u>	idea of the story	patented, elusive The underlying idea of the story would be discussed.	develop their reading skills.		
LITERATURE READER L11- My Early Home	-to involve the students in both intensive and extensive reading. -to enable the students comprehend the lesson and develop a literary sensitivity in the learner -to sharpen the learner's interpretative skills and inculcate an interest towards language and literature -to make the students aware of the theme and emotions.	Pre-reading activity wherein the learners would try to interpret the title of the prose. The lesson would be read aloud by the students paragraph wise and accordingly explained by the teacher. The difficult portions would be discussed dealing with the difficult areas of the language. The teacher would involve the class in question and answer activity to test the students' understanding.	-The learners would develop an interest towards reading. -Their interpretative skills would be enhanced. -They would be able to understand the story of a horse's life -Collaboration and communication skills would be enhanced.	ACTIVITY All range of learners participate in the group discussion on the following topics- If you choose any animal for a class pet, what would you choose and why? If you had to live an animal's life for a day, which one would it be and why?	Anna Sewell novel- Black Beauty
L12- Coromandel Fishers (Poem) by Sarojini Naidu	 -to encourage students to hone their thinking skills -to help appreciate poetry as a genre - to read aloud with 	The poem would be read aloud with proper stress and intonation. The poem would be explained. Difficult terms and words would be	 the students would be able to grasp the theme and meaning of the poem. they would be able to read the poem with 	The audio (recorded voice reciting the poem) would be played in the class. -flash cards presenting the themes and the	Other works of the Poetess -Maher Muneer (Persian play) -The Golden Threshold

	-to prepare the students for poetic forms and adept them with the figures of speech, rhyme and rhythm -to develop the ability of appreciation of ideas and criticizing the thinking. -cultivate interest in poetry.	explained so that the students can predict the atmosphere of the world inside the poem. Enriching Vocabulary: catamarans, comrade, verge, mates The learners apply these words in their discussions	proper tone and rhyme and develop an interest in poetry. -their critical thinking skills would be enhanced. -they would be able to derive the theme of the poem.	moral values of the poem -flash cards defining the difficult wordscritical appreciation of the poem (project work) - animation of the poem	(Poem) -The Feather of the Dawn
COURSE BOOK Unit-6 Exploring Space • The Diary of a Space Traveller- I • The Diary of a Space Traveller- II	-to enable learners to hone thinking skills. - to arouse curiosity about the text. -to help students infer from the text -to help students read and appreciate science fiction. -to visualise a creature and draw it based on a given description. -to nurture HOTS(higher order thinking skills)	A brainstorming discussion about the possibility of alien presence on the earth. Enriching Vocabulary: venture. Doomed, wisecracks, jibes, plagued, luminous The learners read taking turns about Professor Shonku, who disappears from earth on a rocket.	-Learners will be able to dwell on man's intelligence in the past and compare it to the present - they will be able to respond correctly and confidently the learners would develop their reading skills. -Their interpretative skills would be enhanced.	Learners prepare PPT in groups of five. (mixed level of learners) - About our planet to a visiting alien delegation You are from a different planet and have to give a presentation about your planet to the people on earth If you were to visit another planet, which one would it be and why?	Satyajit Ray- Short stories and documentaries

GRAMMAR	-to enable the	Warm-up:	-The students would be	Role Play delivering	-PPT
	students to use	The teacher writes two	able to identify and	dialogues in the	-newspaper
Active-Passive	Passive Voice	sentences on the board:	comprehend the use of	passive. (group	-rule chart
voice	appropriately and	1. People speak	active and passive	activity)	-Educomp
	understand the	Chinese in China.	voice.		module
	changes that occur	2. Shakespeare wrote	-They would be able to	C2-C1 – 2 students	
	when transforming	The Tempest.	convert active voice into	B2-B1 – 2 students	
	sentences from active		passive and passive to	A2-A1 – 2 students	
	to passive voice.	The students will be	active.		
		asked to present	-The analysing skills	Worksheets for all	
	-enable the students	another way to say the	would be improved.	range of learners.	
	to comprehend the	two sentences.	-They would be able to		
	use of Passive while	_, , ,	express themselves and		
	writing a newspaper	The rules are derived	deliver information in a		
	report, news	(Inductive Method)	grammatically and		
	headlines and	The session would	mechanically correct		
	Notices.	continue with a play	form.		
		delivering dialogues			
		wherein the students would be asked to			
		speak about the dialogues and the			
		characters using			
		passive voice (to test			
		prior knowledge). The			
		rules of usage and			
		conversion would be			
		explained with			
		examples. The purpose			
		of using active and			
		passive voice would be			
		discussed. Written and			
		oral practice would			
		follow.			
		The usage of Passive			
		voice in writing			
		newspaper report,			

		headlines and notices would be discussed.			
Words easily	-to make the students	The session would	The students would be	ACTIVITIES	-Power point
confused	learn to recognize	begin with a joke or	able to able to identify		presentation
	and spell words in	humorous story	the homophones and	Preparing list	(defining
(Homonyms,	homophone sets.	containing homophones	homonyms and bring	alphabetical	homophones
Homophones,		and homonyms.	out the difference	homophones	and showing
Synonyms and	-to be able to assign	The definitions of	between the two. Their	(pair activity for all	numerous
Antonyms)	the correct meaning	homophones and	evaluative skills would	range of learners)	examples with
	to each word in a	homonyms would be	be enhanced.		corresponding
	homophone set.	discussed. The		Homonym worksheet	illustrations)
		difference between the		(individual activity)	-homophones
	-to identify the	two would be explained			and homonyms
	difference between a	in detail with examples.			m songs
	homophone and				-Alphabetical list
	homonym and use				of homophones
	correctly in the				homonym jokes
	sentences.				
WRITING SKILLS	-to enable the	The concept of diary	The learners would be	Diary Entry exercises:	-diary of Anne
	students to generate	writing would be	able to organise their	topics for all range of	Frank
Diary Writing	their thoughts and	discussed. The	thoughts and express	Learners (C1-A1)	
	feelings and express	importance of writing	freely.		
	in a convincing style	diary would be	They would develop an		
	to gonoroto their	established. The rule,	interest towards writing		
	-to generate their interests towards	format and style would	thus enhancing their		
	writing.	be taught and discussed	writing skills.		
	writing.	with examples.	Their thinking skills would be enhanced.		
SUPPLEMENTARY			would be enflanced.		
READER	-to promote reading	The theme and plot of	-The learners will be	Reading sessions for	Novel
NLADEN	and inculcate in the	the story would be	able to appreciate the	all range of learners	Uncle Tom's
L6- The Duplicity	students the interest	explained.	theme of the story	an range of leathers	Cabin
of Hargraves	of reading widely	Chapter abstracts would	literile of the Story		Cabiii
or riargraves	or reading widery	be discussed.	-The story is about how		
	- to enable learners to	The students would be	people from different		
	understand the	taught the use of new	cultures think very		
	storyline	words to enrich their	differently, and the		
	GCOLAILLO	WOIGS to CHIROH HIGH	amoronity, and the		

	-to read and assimilate the central idea of the story	vocabulary. Vocabulary Enrichment: Duplicity, memoir, anecdote, frayed, dialect, extravagant, decanter, composure	misunderstandings this can cause. -the learners would develop their reading skills.		
<u>JANUARY</u>					<u> </u>
LITERATURE READER L13- Day for Night (play by Jayanth Kodkani)	-to develop an interest among the students towards drama to inculcate in them the habit of reading -To guide them in exploring the links between the students' own world, the world of the playsTo ensure students have a defined work areato introduce and provide practice with key vocabularyTo develop range of expression through movement and encourage collaboration / cooperation.	The background knowledge of the author would be given. The theme and plot would be explained. Character and object descriptions would be made. Central idea of the play would be discussed. The play would be explained through Role Pay. Important scenes would be extracted. All possible questions would be discussed.	-The learners would develop their reading and language skillsThey would develop an interest towards language and literatureThey would be able to stage and perform thus building their confidence.	ROLE PLAY comprising all range of learners.	-PPT -audio- visual clippings
COURSE BOOK Unit 6	-to develop thinking skills	The title of the Poem would be open for	- the students would be able to grasp the theme	ACTIVITY	Audio-Visual (visual representation
Exploring Space (contd)	- to develop imaginative skills	class interpretation. The prose would be	and meaning of the poem.	C1-A1 JAM (just a minute-	of the poem)

	-to develop predictive		-they would be able to	speaking activity)
I Stood	skills	Difficult words and	read the poem with	
Upon a Star	-to enable learners to	terms would be	proper tone and rhyme	Do you think an
_	express themselves	discussed.	and develop an interest	astronaut's life is
	in grammatically	The poem will be	in poetry.	interesting or
	correct language	explained.	-their critical thinking	hazardous ? Why ?
	-to help appreciate		skills would be	
	poetry as a genre		enhanced.	

GRAMMAR

- Integrated Grammar Practice
- Recapitulation of all writing Skills.

FEBRU ARY SA-2

REVISION AND RECAPITULATION