

M Venkateshwar International School

Sector-18, Dwarka, New Delhi-78

SYLLABUS PLANNING CLASS VIII (2015-16) ENGLISH

PRESCRIBED BOOKS

- 1. Headword Stepping Stone Coursebook 8
- 2. Headword Stepping Stone Literature Reader 8
- 3. Longman Revised Grammar and Composition Skills 8
- 4. Macmillan Six Tales from Shakespeare by E.F. Dodd (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 appreciate prose, poetry and drama and organize ideas effectively in an appropriate, mechanically and grammatically correct style.

ASSESSMENT OF LEARNERS: 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.

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.
- To develop academic skills.
- To enhance the students' knowledge of subject content.
- To read literature with an appreciation for inter-relatedness of plot, character, theme and style.
- Form an appreciation for all genres of literature

APRIL					
PROJECTED CONTENT	SPECIFIC OBJECTIVES	METHODOLOGY	LEARNING OUTCOMES	ACTIVITIES & ASSIGNMENTS (for differentiated learners)	RESOURCES
LITERATURE READER: L 1: The Old Man Who Made the Withered Trees Blossom – a Japanese Folk Tale L-2 The Hero – by RK Narayan	To make the students identify the genre to which the story belongs. -to understand the techniques used by the author -express the theme of the story - to provide a synopsis of the story - to enhance vocabulary -to strengthen virtues of kindness and goodness - to inculcate love towards animals	The session would begin with an interactive session wherein the learners would discuss the qualities of a good neighbour. The title of the lesson would be open for class interpretation. Background knowledge of folktales 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: daimios, being with a soul, otento sama, sod, covetous, impertinence, d disputed, proposition, tenacity, apparition All possible questions and answers would be discussed and assigned to the students.	The learners would develop their sensitivity towards their neighbours and learn to be kind to animals. -They would learn that kindness and goodness are eventually rewarded. -They would develop their optimistic attitude towards life amidst many struggles.	(C2-C1)Pair Work – narrate to your partner the kindest act that someone has done for you or that you have done for someone. How do you feel about it and was it reciprocated. (B2-B1) Write a paragraph stating how you would like to make a difference in your conduct towards your peers. (A2-A1)Group Discussion on the moral values derived from the story The discussion would be followed by questioning session based on the given topics.	PPT presenting the background of folktales and the synopsis of the story. Student – Teacher Interactive session

APRIL					
	SPECIFIC	METHODOLOGY	LEARNING	ACTIVITIES &	RESOURCES
PROJECTED	OBJECTIVES		OUTCOMES	ASSIGNMENTS (for	
CONTENT				differentiated learners)	
Poetry:	-to encourage the	Pre-reading activity would be	The students would be	(C2-C1)	Audio-Visual
P 1:	students to appreciate	the first step wherein the	able to grasp the	Pair work – Discuss the	(visual
Casabianca	poetry and read aloud	students would delve deep into	theme and meaning of	theme of the poem with	representation
-by Felicia	with proper intonation	the title of the poem and make	the poem.	your partner.	of the poem)
Dorothea		an interpretation of the title as it	They would be able to		Worksheet
Hemans	-to prepare the students	indicates the subject and	read the poem with	(B2-B1)	
	for poetic forms and	theme.	proper tone and rhyme	Identify the poetic	Student -
	adept them with the	The background of the poet		devices used in the	Teacher
	figures of speech,	would be discussed.	in poetry.	poem and explain them.	Interactive
	rhyme and rhythm	The poem would be read aloud	Their critical thinking		session
		with proper intonation rhyme	skills would be	(A2-A1)	
	-to develop the ability of	and rhythm.	enhanced.	Identify the extensive	
	appreciation of ideas	Difficult terms and words would	Their vocabulary would	use of imagery in the	Knowledge
	and critical thinking.	be explained so that the	be strengthened.	poem and explain the	Centre
		students can predict the	3	same.	
	-cultivate interest in	atmosphere of the world inside			
	poetry	the poem.		Assignments:	
	. ,	The poem would be explained		(C2-C1)	
	-to inculcate values of	covering the phrases,		Critical Analysis of the	
	bravery, sacrifice,	sentences and discourse as		Poem.	
	responsibility, patriotism	well as their structuring.			
	and discipline.	The figures of speech and		(B2-B1)	
	·	rhyme scheme would be		Write a diary entry	
		discussed.		imagining you as	
				Casabianca, the lone	
		WORD JOURNEY: wreck,		survivor at the	
		shroud, wreathing, pennon,		battleship.	
		helm, mast			
		These words would be used		(A2-A1)	
		effectively by the students in		MCQs & Gap filling.	
		class discussion.			
APRIL					
	SPECIFIC	METHODOLOGY	LEARNING	ACTIVITIES &	RESOURCES

PROJECTED CONTENT	OBJECTIVES		OUTCOMES	ASSIGNMENTS (for differentiated learners)	
GRAMMAR: Sentences Adverbs Adjectives	-to establish a clear understanding of Simple, Compound and Complex Sentences -to enable the learners to identify the Main and the Subordinate clauseto enable the learners to learn the correct usage of adverbs and adjectives and their degrees.	The session would be started with PowerPoint presentation on different kinds of sentences. Quiz on sentences would be conducted. The learners would be asked to arrive at the understanding the constituents and construction of the each kind of sentences. (Inductive method) The purpose and functions of the different types of conjunctions and clauses would be discussed with examples. Quiz would be conducted. The learners would be asked to supply correct adjectives and adverbs to the given sentences.	The learners would be able to identify the kind of sentences. The students would be able to identify the kind of conjunctions used; main and subordinate clauses in the given sentences. Students would be able to complete the given sentences using the correct adjectives and adverbs. Sentence construction skills would be strengthened.	Worksheets and SAS Test for all range of learners. (A1 to C2)	-Audio- visual -PPT -Sentences Mind Map -Educomp Module Student – Teacher Interactive session Knowledge Centre
May PROJECTED CONTENT	SPECIFIC OBJECTIVES	METHODOLOGY	LEARNING OUTCOMES	ACTIVITIES & ASSIGNMENTS (for differentiated learners)	RESOURCES

Paragraph Writing Paragraph Wr	WRITING	-to enable the	The concept of diary writing	The learners would	Diary Entry exercises:	PowerPoint
Paragraph Writing In a convincing style on and statudents to demonstrate, understanding of facts and ideas by organizing, comparing, interpreting, giving descriptions and stating main ideas. Or oguide them to use language appropriately with a taste of creativity. Or make them able to present and defend opinions by making judgments about information, validity of ideas or quality of work based on a set of criteria. COURSE BOOK: Memories of		students to generate	would be discussed. The	be able to organise	topics for all range of	Presentation -
in a convincing style - to generate their interests towards writing. - to enable the students to demonstrate, understanding of facts and ideas by organizing, comparing, interpreting, giving descriptions and stating main ideas to guide them to use language appropriately with a taste of creativity. - to make them able to present and defend opinions by making judgments about information, validity of ideas or quality of work based on a set of criteria. In a convincing style - to guide their their interests towards writing. The session would start with a pre-writing activity to create an interest towards writing skills. Their thinking skills would be enhanced. The students would be enhanced. The students would be enhanced. They would be agragraph writing the teacher would explain the teachique of accumulating ideas, planning, organizing, evaluating, structuring and editing. They would be acguments of expect. COURSE BOOK: Memories of Course Book: In a convincing style - to generate their interests towards writing activity to create an interest towards writing skills. Their thinking skills would be enhanced. The students would be enhanced. They would be acgument and develop an interest towards writing skills. Their thinking skills would be enhanced. They should be enhanced. They would be acgument and derive information, validity of ideas or quality of work with examples. The teacher would explain the teacher would define world develop an interest towards writing skills. Their thinking skills would be enhanced. They students would be enhanced. They would be acgument and derive information from facts and present them. Their creative writing would be analysed. The interpreting and evaluative skills be analysed. The interpreting and evaluative skills be analysed. The interpreting and evaluative skills would be strengthened. The learners would face on any subject and derive information, validity of ideas or quality of work with examples. The learners would for the writing skills. Their thinking skills. Their w	Diary Writing	their thoughts and	importance of writing diary	their thoughts and	Learners - (C1-A1).	diary of Anne
writing -to generate their interests towards writing. -to enable the students to demonstrate, understanding of facts and ideas by organizing, comparing, interpreting, giving descriptions and stating main ideas. -to guide them to use language appropriately with taste of creativity. -to make them able to present and defend opinions by making judgments about information, validity of ideas or quality of work based on a set of criteria. COURSE BOOK: Memories of Steal of Carea teal interest towards writing thus examples. The teacher would define what a paragraph is and discussed. The teacher would explain the technique of accumulating ideas, planning, organizing, organizing, interpreting gident of criteria. The teacher would define what a paragraph writing. The paragraph writing would be discussed. The teacher would explain the technique of accumulating ideas, planning, organizing, organizi	Danasask	feelings and express	would be established. The	express freely. They		Frank as a
To generate their interests towards writing. -to enable the students to demonstrate, understanding of facts and ideas by organizing, comparing, interpreting, giving descriptions and stating main ideasto guide them to use language appropriately with a taste of creativityto make them able to present and defend opinions by making judgments about information, validity of ideas or quality of work based on a set of criteria. COURSE BOOK: Memories of Locabel 1 Locabel 1 Locabel 2 Locabel 2 Locabel 2 Locabel 3 Writing swills would be enhanced. The students would develop an interest towards writing. Their planning and organizing techniques would be enhanced. They would be elscussed. The teacher would explain the teacher would be also to present and defend opinions by making judgments about information, validity of ideas or quality of work based on a set of criteria. COURSE BOOK: Memories of Locabel 4 Locabel 4 Locabel 4 Locabel 4 Locabel 5 Locabel 5 Locabel 5 Locabel 4 Locabel 6 Locabel 6 Locabel 7 Locabel 7 Locabel 7 Locabel 8 Locabel 7 Locabel 8 Locabel 8 Locabel 9 Locabel 4 Locabel 9 Locabel 4 Locabel 7 Locabel 8 Locabel 9 Locabel 4 Locabel 7 Locabel 8 Locabel 9 Locabel 4 Locabel 7 Locabel 8 Locabel 9 Locabel 9 Locabel 8 Locabel 9 Locabel		in a convincing style	rule, format and style would	would develop an		glimpse.
writingto enable the students to demonstrate, understanding of facts and ideas by organizing, comparing, interpreting, giving descriptions and stating main ideasto guide them to use language appropriately with a taste of creativityto make them able to present and defend opinions by making judgments about information, validity of ideas or quality of work based on a set of criteria. COURSE BOOK: Memories of writing. The session would start with a pre-writing activity to create an interest towards writing, skills. Their thinking skills. Their thinking skills would be enhanced. The teacher would define what a paragraph is and discuss the purpose of paragraph writing. The different styles, subjects, purpose of paragraph writing. The different styles, subjects, purpose of paragraph writing. The different styles, subjects, purpose of paragraph writing. The teacher would explain the technique of appropriately with a taste of creativityto make them able to present and defend opinions by making judgments about information, validity of ideas or quality of work based on a set of criteria. COURSE BOOK: Memories of Wemories of Entered Witing activity to create an interest towards writing. Their thinking skills. Their thinking skills would be enhanced. The teacher would define what a paragraph is and dievelop an intervet towards writing. Their planning and develop an intervet would be enhanced. The students would develop an intervet would develop an intervet would be enhanced. The students would be enhanced. The students would be enhanced. The teacher would evelop an intervet would be enhanced. The students would be enhanced. (A2-A1) Paragraph Writing. (A2-A1) Paragraph Writing based on any Adventure(hints would be analysed. The interventing and evaluative skills would be strengthened. The teacher would evelop an intervet towards writing. Their planning and organizing would be ginven intervely would be analysed. The interpreting and evaluative skills would be read aloud. Difficult writing. Their towards	writing	-to generate their	be taught and discussed with	interest towards	(C2-C1)	
-to enable the students to demonstrate, understanding of facts and ideas by organizing, comparing, interpreting, giving descriptions and stating main ideasto guide them to use language appropriately with a taste of creativityto make them able to present and defond opinions by making judgments about information, validity of ideas or quality of work based on a set of criteria. COURSE BOOK: Memories of Course (Course) Course (Course) Book: A pre-writing activity to create an interest towards writing. Their thinking skills. Their thinking skills would be enhanced. They students would develop an interest towards writing. Their planning and develop an interest towards writing. Their beacher would define what a paragraph writing, the different styles, subjects, purpose of paragraph writing, and discussed. The teacher would explain the technique of accumulating ideas, planning, organizing, evaluating, structuring and editing. They would be able to research on any subject and derive information from facts and present them. Their creative writing would be analysed. The interpreting and evaluating ideas, planning, organizing, evaluating, structuring and editing. Their thinking skills would be enhanced. They would be able to research on any subject and derive information from facts and present them. Their creative writing would be analysed. The interpreting and evaluative skills would be strengthened. COURSE BOOK: The teacher would explain the technique of accumulating ideas, planning, organizing, evaluating, structuring and editing. Their thinking skills. Th		interests towards	examples.	writing thus	Paragraph Writing on	
students to demonstrate, understanding of facts and ideas by organizing, comparing, interpreting, giving descriptions and stating main ideas. -to guide them to use language appropriately with a taste of creativityto make them able to present and defend opinions by making judgments about information, validity of ideas or quality of work based on a set of criteria. COURSE BOOK: Student – The teacher would define what a paragraph is and discuss the purpose of paragraph writing. The discussed. The students would develop an interest towards writing. Their planning and organizing techniques would be able to research on any subject and derive information from facts and present them. Their creative writing would be analysed. The interpreting and evaluating, structuring and opinions by making judgments about information, validity of ideas or quality of work based on a set of criteria. COURSE BOOK: Student – Treacher interviews. COURSE BOOK: The teacher would efine what a paragraph is and develop an interest towards writing. Their planning and organizing techniques would be able to research on any subject and derive information from facts and present them. Their creative writing would be analysed. The interpreting and evaluating, structuring and editing. They would be analysed. The interpreting and end opinions by making judgments about information, validity of ideas or quality of work based on a set of criteria. COURSE BOOK: Memories of producing a finished piece of work with examples. The requirements of the content, beginning, body and end would be focussed. The teacher would be able to research on any subject and derive information from facts and present them. Their creative writing would be analysed. The interpreting and evaluating skills would be analysed. The interpreting and evaluative skills would be strengthened. The learners would unfold their logical thinking skills.		writing.	The session would start with		facts (based on	-displaying
demonstrate, understanding of facts and ideas by organizing, comparing, interpreting, giving descriptions and stating main ideasto guide them to use language appropriately with a taste of creativityto make them able to present and defend opinions by making judgments about information, validity of work based on a set of criteria. COURSE BOOK: Memories of School's Memories of Facalization of Gacabanic of Facalization of Gacabanic of Gacabanic of Facalization of Gacabanic of Gacabanic of Gacabanic of Facalization of Gacabanic of Gacaba		-to enable the	a pre-writing activity to		research)	blogs of
understanding of facts and ideas by organizing, comparing, interpreting, giving descriptions and stating main ideasto guide them to use language appropriately with a taste of creativityto make them able to present and defend opinions by making judgments about information, validity of work based on a set of criteria. COURSE BOOK: Wempories of Paragraph is and discuss the purpose of paragraph writing, what a paragraph is and discuss the purpose of paragraph writing. The planning and organizing techniques would be enhanced. They would be able to research on any subject and derive information from facts and present them. Their creative writing would be analysed. The requirements of the content, beginning, body and end would be read aloud. Difficult words would be discussed. The teacher would define what a paragraph is and discuss the purpose of paragraph writing. Their planning and organizing techniques would be enhanced. They would be able to research on any subject and derive information from facts and present them. Their creative writing would be analysed. The interpreting and evaluative skills would be strengthened. COURSE BOOK: Wempories of paragraph writing and develop an interest towards writing. The planning and organizing techniques would be enhanced. They would be able to research on any subject and derive information from facts and present them. Their creative writing would be analysed. The interpreting and evaluative skills would be strengthened. COURSE BOOK: Memories of paragraph writing. The planning and organizing techniques would be enhanced. They would be enhanced. They would be discussed. The teacher would explain the technique of accumulating ideas, planning, organizing, evaluating, structuring and editing. They would be analysed. The learners would would be strengthened. The learners would unfold their logical thinking skills.						
and ideas by organizing, comparing, interpreting, giving descriptions and stating main ideasto guide them to use language appropriately with a taste of creativityto make them able to present and defend opinions by making judgments about information, validity of ideas or quality of work based on a set of criteria. COURSE BOOK: Memories of Student – What a paragraph is and discuss the purpose of paragraph writing. The different styles, subjects, purpose of paragraph writing would be discussed. The teacher would explain the technique of accumulating ideas, planning, organizing, evaluating, structuring and etaught the importance and way of producing a finished piece of work with examples. The requirements of the content, beginning, body and end would be read aloud. Difficult words would be discussed. The teacher would explain the techniques would be enhanced. They would be able to research on any subject and derive information from facts and present them. Their creative writing would be analysed. The interpreting and evaluative skills would be strengthened. COURSE BOOK: Went interviews. (A2-A1) Paragraph Writing based on any Adventure(hints would be given) Knowledge Centre Course interpreting and evaluative skills would be strengthened. The learners would unfold their logical thinking skills. The learners would unfold their logical thinking skills.		,				writers,
organizing, comparing, interpreting, giving descriptions and stating main ideasto guide them to use language appropriately with a taste of creativityto make them able to present and defend opinions by making judgments about information, validity of ideas or quality of work based on a set of criteria. COURSE BOOK: Organizing, comparing, interpreting, giving descriptions and stating main ideasto guide them to use language appropriately with a taste of creativityto make them able to present and defend opinions by making judgments about information, validity of ideas or quality of work based on a set of criteria. COURSE BOOK: Memories of Sebala Organizing, towards writing. Their planning and organizing techniques would be enhanced. They would be able to research on any subject and derive information from facts and present them. Their creative writing would be analysed. The interpreting and evaluative skills would be strengthened. COURSE BOOK: The prose and the poetry would be discussed. The prose and the poetry would be discussed. The prose and the poetry would be discussed. The learners would unfold their logical thinking skills. The prose and the poetry would be discussed. The learners would unfold their logical thinking skills.		_				
comparing, interpreting, giving descriptions and stating main ideasto guide them to use language appropriately with a taste of creativityto make them able to present and defend opinions by making judgments about information, validity of work based on a set of criteria. COURSE BOOK: Course Book: Memories of Sebale Course in the more of the content, beginning, would be discussed. The prose and the poetry would be discussed.		•		•		
interpreting, giving descriptions and stating main ideasto guide them to use language appropriately with a taste of creativityto make them able to present and defend opinions by making judgments about information, validity of ideas or quality of work based on a set of criteria. COURSE BOOK: Interpreting, giving descriptions and stating main ideasto guide them to use language appropriately with a taste of creativityto make them able to present and defend opinions by making judgments about information, validity of ideas or quality of work based on a set of criteria. COURSE BOOK: Memories of Interactive, organizing techniques would be enhanced. They would be able to recarch on any subject and derive information from facts and present them. Their creative writing would be analysed. The interpreting and evaluative skills would be strengthened. COURSE BOOK: The requirements of the content, beginning, body and end would be focussed. The prose and the poetry would be discussed. The prose and the poetry would be discussed. The prose and the poetry would be enhanced. They would be enhanced. They would be given) Knowledge Centre Knowledge Centre Knowledge Centre The prose and the poetry would be strengthened. The learners would unfold their logical thinking skills. Group activity		, J	• •		interviews.	
descriptions and stating main ideasto guide them to use language appropriately with a taste of creativityto make them able to present and defend opinions by making judgments about information, validity of ideas or quality of work based on a set of criteria. COURSE BOOK: Memories of Sebel. descriptions and stating main ideasto guide them to use language appropriately with a taste of creativityto make them able to present and defend opinions by making judgments about information, validity of ideas or quality of work based on a set of criteria. Defended Paragraph Writing based on any Adventure(hints would be enhanced. They would be able to research on any subject and derive information from facts and present them. Their creative writing would be analysed. The interpreting and evaluative skills would be strengthened. The teacher would explain the techniques would be enhanced. They would be able to research on any subject and derive information from facts and present them. Their creative writing would be analysed. The interpreting and evaluative skills would be strengthened. The prose and the poetry would be discussed. The teacher would explain the techniques would be enhanced. They would be research on any subject and derive information from facts and present them. Their creative writing would be analysed. The interpreting and evaluative skills would be strengthened. The teacher would explain the techniques would be enhanced. They would be able to research on any subject and derive information, from facts and present them. Their creative writing would be analysed. The interpreting and evaluative skills would be strengthened.			1		4.5.5.4.	
stating main ideasto guide them to use language appropriately with a taste of creativityto make them able to present and defend opinions by making judgments about information, validity of ideas or quality of work based on a set of criteria. COURSE BOOK: Sheal Stating main ideasto guide them to use language appropriately with a taste of creativityto make them able to present and defend opinions by making judgments about information, validity of ideas or quality of work based on a set of criteria. Would be discussed. The teacher would explain the technique of accumulating ideas, planning, organizing, evaluating, structuring and editing. They would be taught the importance and way of producing a finished piece of work with examples. The requirements of the content, beginning, body and end would be focussed. COURSE BOOK: Memories of School Stating main ideasto guide them to use language appropriately with a taste of creativity. The teacher would explain the technique of accumulating ideas, planning, organizing, evaluating and editing. They would be able to research on any subject and derive information from facts and present them. Their creative writing would be analysed. The interpreting and evaluative skills would be strengthened. The learners would unfold their logical thinking skills. Group activity Videos and						
-to guide them to use language appropriately with a taste of creativityto make them able to present and defend opinions by making judgments about information, validity of ideas or quality of work based on a set of criteria. COURSE BOOK: Memories of Sebel The teacher would explain the technique of accumulating ideas, planning, organizing, evaluating, structuring and editing. They would be accumulating and editing. They would be taught the importance and way of producing a finished piece of work with examples. The requirements of the content, beginning, body and end would be focussed. The prose and the poetry would be discussed. The prose and the poetry would be discussed. The prose and the poetry would be discussed. The learners would unfold their logical thinking skills. Group activity Videos and		•		•	, , ,	session
language appropriately with a taste of creativityto make them able to present and defend opinions by making judgments about information, validity of work based on a set of criteria. COURSE BOOK: Memories of School In graph appropriately with a taste of creativityto make them able to present and defend opinions by making judgments about information, validity of ideas or quality of work based on a set of criteria. the technique of accumulating ideas, planning, organizing, evaluating, structuring and editing. They would be taught the importance and way of producing a finished piece of work with examples. The requirements of the content, beginning, body and end would be focussed. The prose and the poetry would be discussed. The prose and the poetry would be discussed. The learners would unfold their logical thinking skills. Group activity Videos and						
appropriately with a taste of creativityto make them able to present and defend opinions by making judgments about information, validity of ideas or quality of work based on a set of criteria. COURSE BOOK: Memories of School Accumulating ideas, planning, organizing, evaluating, structuring and editing. They would be taught the importance and way of producing a finished piece of work with examples. The requirements of the content, beginning, body and end would be focussed. Centre Course Idea of creativity. -to make them able to present and derive information from facts and present them. Their creative writing would be analysed. The interpreting and evaluative skills would be strengthened. The prose and the poetry would be read aloud. Difficult words would be discussed. The learners would unfold their logical thinking skills. Group activity Videos and		•	·			Knowledge
taste of creativityto make them able to present and defend opinions by making judgments about information, validity of work based on a set of criteria. COURSE BOOK: Memories of School Ataste of creativityto make them able to present and defend opinions by making judgments about information, validity of way of producing a finished editing. They would be way of producing a finished way of producing a finished information, validity of way of producing a finished piece of work with examples. The requirements of the content, beginning, body and end would be focussed. The prose and the poetry would be discussed. The prose and the poetry would be discussed. The learners would unfold their logical thinking skills. Group activity Videos and			•	,	be given)	
-to make them able to present and defend opinions by making judgments about information, validity of work based on a set of criteria. -to make them able to present and defend opinions by making judgments about information, validity of work based on a set of criteria. -to inculcate in the students the interest of reading widely -to make them able to present editing, structuring and editing. They would be analysed. The interpreting and evaluative skills would be strengthened. -to inculcate in the students the interest of reading widely -to make them able to present them. Their creative writing would be analysed. The interpreting and evaluative skills would be strengthened. -to inculcate in the students the interest of reading widely -to make them able to present them. Their creative writing would be analysed. The interpreting and evaluative skills would be strengthened. -to inculcate in the students the interest of reading widely -to make them able to present them. Their creative writing would be analysed. The interpreting and evaluative skills would be strengthened. -to inculcate in the students the interest of reading widely -to inculcate in the students the interest of reading widely -to inculcate in the students the interest of reading widely -to inculcate in the students the interest of reading widely -to inculcate in the students the interest of reading widely -to inculcate in the students the interest of reading widely -to inculcate in the students the interest of reading widely -to inculcate in the students the interest of reading widely -to inculcate in the students the interest of reading widely -to inculcate in the students the interest of reading widely -to inculcate in the students the interest of reading widely -to inculcate in the students the interest of reading widely -to inculcate in the students the interest of reading widely -to inculcate in the students the interest of reading widely -to inculcate in the students the interest of reading widely -to inculcate in the stu		1		_		Ochic
present and defend opinions by making judgments about information, validity of ideas or quality of work based on a set of criteria. COURSE BOOK: Memories of School Present and defend opinions by making judgments about information, validity of ideas or quality of work based on a set of criteria. Head the importance and way of producing a finished piece of work with examples. The requirements of the content, beginning, body and end would be focussed. The prose and the poetry would be read aloud. Difficult words would be discussed. The learners would unfold their logical thinking skills. Group activity Videos and		_				
opinions by making judgments about information, validity of ideas or quality of work based on a set of criteria. COURSE BOOK: Memories of School Opinions by making judgments about way of producing a finished piece of work with examples. The requirements of the content, beginning, body and end would be focussed. The prose and the poetry would be read aloud. Difficult words would be discussed. The learners would unfold their logical thinking skills. Group activity Videos and				•		
judgments about information, validity of ideas or quality of work based on a set of criteria. COURSE BOOK: Memories of Sebeal judgments about information, validity of ideas or quality of work based on a set of criteria. way of producing a finished piece of work with examples. The requirements of the content, beginning, body and end would be focussed. The prose and the poetry would be read aloud. Difficult words would be discussed. The prose and the poetry would be read aloud. Difficult words would be discussed. Group activity Videos and		1 -				
information, validity of ideas or quality of work based on a set of criteria. COURSE BOOK: Memories of Seheal information, validity of ideas or quality of work based on a set of criteria. piece of work with examples. The requirements of the content, beginning, body and end would be focussed. The prose and the poetry would be read aloud. Difficult words would be discussed. The learners would unfold their logical thinking skills. Group activity Videos and		1 .				
ideas or quality of work based on a set of criteria. COURSE BOOK: -to inculcate in the students the interest of reading widely The requirements of the content, beginning, body and end would be focussed. The prose and the poetry would be read aloud. Difficult words would be discussed. The learners would unfold their logical thinking skills. Group activity Videos and		, 0		1		
work based on a set of criteria. COURSE BOOK: Memories of School work based on a set of criteria. content, beginning, body and end would be focussed. The prose and the poetry would be read aloud. Difficult words would be discussed. The learners would unfold their logical thinking skills. Group activity Videos and		•				
course Book: Memories of reading widely of criteria. end would be focussed. strengthened. The prose and the poetry would be read aloud. Difficult words would be discussed. The learners would unfold their logical thinking skills. Group activity			•			
COURSE BOOK: -to inculcate in the students the interest of reading widely Memories of School -to inculcate in the students the interest of reading widely The prose and the poetry would be read aloud. Difficult words would be discussed. The learners would unfold their logical thinking skills. Group activity						
BOOK: Memories of School -to inculcate in the students the interest of reading widely The prose and the poetry would be read aloud. Difficult words would be discussed. The learners would unfold their logical thinking skills. Group activity Videos and		or oritoria.	ona would be loodssed.	ou originoriou.		
BOOK: Memories of School -to inculcate in the students the interest of reading widely The prose and the poetry would be read aloud. Difficult words would be discussed. The learners would unfold their logical thinking skills. Group activity Videos and	COURSE					
Memories of students the interest of reading widely words would be read aloud. Difficult unfold their logical thinking skills. Group activity Videos and			The prose and the poetry	The learners would		
wemories of of reading widely words would be discussed. thinking skills. Group activity Videos and		students the interest				
		of reading widely			Group activity	Videos and
Images	School			J		Images

	-to make the learners aware of multiplicity of human response and expose them to a range of themes and emotions. -to lead the students to explore the world and find out the existing truths -to guide them towards deep study and research and present their ideas in an effective and innovative style.	be discussed with the students. Writing sections would be discussed and solved to apply them effectively in various situations. Vocabulary enrichment: Solitary, oblivious, snicker, tormented, decree, smeared, unadorned, labels, haphazard, arid, anticipation, enthusiasm, concentric	 their vocabulary will be enriched the learners would be sensitized towards the growing problem of bullying at school. the learners would be able to organize their research work, compile and present in an economic writing style. the creative writing skills would be enhanced. 	Formation of Groups(3 students in one team) C2-C1- one student B2-B1-one student A2-A1-one student Activity: Write a shor story on bullying and how it affects the life of the protagonist.	representing stories bullying. (AV) Projects through PPT Pictures (smart board) t Student – Teacher Interactive session Knowledge Centre
JULY PROJECTED	SPECIFIC	METHODOLOGY	LEARNING	ACTIVITIES &	RESOURCES
CONTENT	OBJECTIVES		OUTCOMES	ASSIGNMENTS (for differentiated learners)	
LITERATURE READER		The title of the poem would be open to the class to interpret.	The students would be able to grasp the theme and meaning	Group Activity: (six members) (for all range of	Audio visual (reciting the poem with

Poetry –All the World is a Stage – by William Shakespeare Prose – I Never Forget a Face by Alfred Alexander Gordon Clark	-to encourage students to appreciate poetry and develop the ability of reading with proper stress and intonation -to prepare the students for poetic forms and adept them with the figures of speech, rhyme and rhythm -cultivate interest in poetry -to develop the ability of appreciation of ideas and critical thinking.	Pre- reading Activity: Learners discuss the stages in the life of a man according to their age. The background of the poet would be discussed. The poem would be read aloud with proper stress and intonation. The poem would be explained. Poetic devices and structure of the poem would be discussed. Word Journey: Puking, satchel, bubble, saws, shank, oblivion, sans The learners would apply the given words while discussing their aims and decisions of their lives in class interactive session.	of the poem. They would be able to read the poem with proper tone and rhyme and develop an interest in poetry. Their critical and creative thinking skills would be enhanced. They would be able to derive the moral values. Their vocabulary would be enriched.	learners) (C2-C1)- 2 students (B2-B1)- 2 students (A2-A1)- 2 students Activity: Write a script and present a skit demonstrating the seven stages of man Individual Activity for students across all ranges (A1 to C2) -describe and draw a poster to inform the public of wanted criminal using describing words.	animated versions) Student – Teacher Interactive session Knowledge Centre
July					
PROJECTED CONTENT	SPRECIFIC OBJECTIVES	METHODOLOGY	LEARNING OWICOWES	ACCITIVITIESS & ACCESS CENTWEENITSS ((foor chilfsepentiateed) learners))	RESOURCES
Grammar: Determiners	-to establish a clear understanding of determiners -to enable the learners to identify	The session would be started with an audio-visual song of determiners. Quiz on determiners would be conducted. The learners would be	The learners would be able to identify determiners and use them appropriately. The comprehending	Worksheets for all range of learners. (C1-A1) Articles Grammar Auction (Group	-Picture study -Audio- visual -PPT

the types of determiners and use them in sentences.	asked to arrive at the rules. (Inductive method)	skills would be improved.	Activity for all range of learners)	-Determiners Rule Chart
Tenses To identify the tense of verbs in the sentences and paragraphs. To learn future forms and their uses. To use the future tense correctly to communicate effectively. To identify past, present and future tense verbs and correct inconsistent verb tenses.	The purpose and functions of the different types of determiners would be discussed with examples.	Sentence construction skills would be strengthened To identify the tense of verbs in the sentences and paragraphs; learn future forms and their uses; use the future tense correctly to communicate effectively; identify past, present, and future tense verbs and correct inconsistent verb tenses.	3. Shopping list game. Open Discussion(Pair Work) (C2-C1) Your predictions for the planet for 2020. (B2-B1) Your intentions for the rest of the year. (A2-A1) Your Planning for this evening. Worksheets for all range of Learners.	-Educom Module Student – Teacher Interactive session Knowledge Centre

July

PROJECTED CONTENT	SPECIFIC OBJECTIVES	METHODOLOGY	LEARNING OUTCOMES	ACTIVITIES & ASSIGNMENTS (for differentiated learners)	RESOURCES
WRITING SKILLS Letter Writing	-to be able to demonstrate planning skills for writing for a specific purpose,	The teacher would make the students brainstorm on the differences between formal and informal letters.	-the learners would be able to identify the difference between a formal	Letter Writing (Formal & Informal) for all range of Learners (C2-A1)	-sample Letters
Report Writing	audience and context.	The format would be displayed and discussed. The differences in	and informal letter.	Role Plays (Group	Student – Teacher Interactive

	-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 use appropriate vocabulary	the language and layout (indentation, the use of contracted verb forms, the use of phrasal verbs and idiomatic language, etc.) would be discussed. Topics would be given to practice on spot and accordingly be guided by the teacher.	-they would be able to use the appropriate language and layout -their writing skills would be enhanced - their evaluating skills would be developed. The students would develop their creative writing.	activity) with written script. (C2-C1): 2 students (B2-B1): 2 students (A2-A1): 2 students	Knowledge Centre
COURSE BOOK Laugh It Off	-to enhance their reading skills and appreciate the humour in the text. - to enable them to respond and demonstrate visual interest in familiar characters and objects linked to the text.	The prose and poem would be read aloud in the class. The lesson would be explained emphasizing on the values and need of the hour to protect our environment. The students would be taught the use of new words to enrich their vocabulary with the correct pronunciations, 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 appreciate the humour in the text.	(C2-C1) Listen to the radio news and fill in the blanks. (B2-B1) Frame a classified advertisement for a maid along the lines of 'Wanted : Help'	-PPT -FILM CLIPPINGS(A V) Audio-visual (presenting radio and tv news)

	- Identify the purpose of reading and the key ideas in the text; deduce the meaning of unfamiliar lexical itemsto sensitise students towards the need of others.	Vocabulary Enrichment: precaution, contemplated, crevices, fortified, exasperated, concierge The learners apply the words in their presentations and discussions.	- the learners would be able to understand the needs of others. -the creative writing skills would be enhanced.	(A2-A1) Plant a TV Talk to sensitize peers to the needs of others.	Student – Teacher Interactive session Knowledge Centre
August					
PROJECTED CONTENT	SPECIFIC OBJECTIVES	METHODOLOGY	LEARNING OUTCOMES	ACTIVITIES & ASSIGNMENTS (for differentiated learners)	RESOURCES
LITERATURE READER Prose – A Day's Wait - by Ernest Hemmingway	 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 	Pre-reading activity would be the first step wherein the students would delve deep into the title of the text. The teacher would make an interpretation of the title as it indicates the subject and theme. The text would be read aloud with proper intonation and expression. Difficult terms and	The learners would develop an interest towards reading. Their interpretative skills would be enhanced. They would be able to critically examine the stereotypical	(C2-C1) Complete the graphic organiser to bring out the internal conflict in Schatz's mind. (B2-B1) Present your views	- PPt of information about the author Student – Teacher Interactive session

	-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.	words would be explained. Silent reading of the prose by the students within five minutes and listing the difficult terms. Questions and answers would be discussed.	mindset thus strengthening their logical thinking skills. Collaboration and communication skills would be enhanced.	in the class why Schatz did not discuss his fear with his father. (A2-A1) Imagine yourself as Schatz and write a page in your diary to reflect what the child's thought and feeling were throughout the day.	Knowledge Centre
August					
PROJECTED CONTENT	SPECIFIC OBJECTIVES	METHODOLOGY	LEARNING OUTCOMES	ACTIVITIES & ASSIGNMENTS (for differentiated learners)	RESOURCES
Grammar	to make the	The teacher would commence	Students will be	Role plays using	-PPT
	students familiar	the session with the pre-activity	able to make	modals all kinds of	-rule charts
Modals	with the modals	wherein questions will be asked	correct usage of	phrase and clauses.	and tables
	and the usage.	to evaluate students' knowledge	the modals	(Group activity) for	-educomp
	-to enable them to	regarding modals and their use.	they will be able to	all range of learners.	module
	differentiate among	List of modal verbs with their	frame sentences		Student –
	modals and use	scenarios, rules and usage	using various	Worksheets for all	Teacher
	them correctly	would be explained.	modal verbs, phrases and	range of learners.	Interactive session
Phrase and	-to make the	When the students would be	clauses.		
Clauses	students	proficient enough, they would be			Knowledge
	differentiate	made to construct play scripts	Their grammar		Knowledge Centre
	between a phrase	using the modals.	skills would be		Centre

	and a clause. -to enable the students to identify different kinds of phrases and clauses in the given sentences.	Phrases and Clauses to be explained using a PPt and by citing examples on the board followed by a worksheet to enhance their learning.	enhanced. The role play would strengthen their confidence and the clarity of thought.		
August PROJECTED CONTENT	SPECIFIC OBJECTIVES	METHODOLOGY	LEARNING OUTCOMES	ACTIVITIES & ASSIGNMENTS (for differentiated learners)	RESOURCES
COURSE BOOK Nature's Mysteries	-to enable the students to develop awareness about unusual pets.	The students will be encouraged to complete the poster, urging people to keep unusual pets.	-the students would develop their vocabulary skills.	(A1-A2) Pair Work - Complete the Venn diagram to compare the two pets.	Student – Teacher Interactive session
	-to make them able to write description of an animal of their choice.	The text would be read loudly in the class with correct pronunciation, intonation and expression.	-their critical and logical skills would be enhanced.	B1-B2 Individual Work- Describe a bird, an insect or animal you have found very interesting.	Knowledge Centre
	-to enable them to convey ideas effectively.	Comprehension, Vocabulary and Grammar exercises would be discussed and done by way of a quiz.	-The inferential and explorative skills would be developed.	C1-C2 Pair Work Plan and enact an interview with a	

	-to enhance their integrated skills of writing, speaking, Listening and Reading.	Vocabulary: Speckled, frayed, scarlet, pompon, fiesta, pantomime, sprightly, contemplating, hysterical, secluded, revolting Learners would use the given words in class discussions		veterinary doctor.	
August					
PROJECTED CONTENT	SPECIFIC OBJECTIVES	METHODOLOGY	LEARNING OUTCOMES	ACTIVITIES & ASSIGNMENTS (for differentiated learners)	RESOURCES
Writing Skills Message Writing	-to make them able to use the appropriate language and style -to make them able	The purpose of message writing would be discussed. The format and style of writing a message would be taught with examples.	-they would be adept in summarizing the details in a crisp way.	Activity/Assignme nt: (C2-C1)-to enact a short telephonic conversation	-Green Board - Educomp
	to express using fewer words and shorter sentences. -to enable the students to apply the correct format while writing a message.		- The formal writing skills would be enhanced.	(B2-B1)- write the script for a short telephonic conversation. (A2-A1) Write the script for a short telephonic conversation.	Student – Teacher Interactive session Knowledge

	-to make the students comprehend why a message is written and the style and procedure.			Different topics for all range of learners. Message Writing for all range of learners.	Centre
Long Reading Text: Six Tales of Shakespeare Comedies (Ch 1,2,3)	 -to develop an interest among the students towards reading Novel. - to inculcate in them the habit of reading. - to be able to comprehend the humour in the story 	The background knowledge of the writer would be given. The theme and plot would be explained. Chapter abstracts would be discussed. Character and object descriptions would be made. The underlying humour would be discussed.	The learners will appreciate humour in the Shakespeare's Tales The learners will know about the places visited, the people encountered, the customs and cultures noted, the scenery observed—which make up the fabric of Shakespeare's work. The learners would develop their reading skills. They would develop an interest	Reading sessions for all the range of learners.	Movie Clippings of Shakespeare' Plays (AV) Student – Teacher Interactive session Knowledge Centre

SEPTEMBER	RECAPITULATIO REVISION FOR SA1	N	towards language and literature.		
TERM II					
OCTOBER PROJECTED CONTENT	SPECIFIC OBJECTIVES	METHODOLOGY	LEARNING OUTCOMES	ACTIVITIES & ASSIGNMENTS (for differentiated learners)	RESOURCES
LITERATURE READER Prose: The Hitchhiker by Alexander Baron The Ransom of Red Chief – by William Sydney Porter	-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	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 terms 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 . Vocabulary Enrichment: Despise, nick, broiled	The learners would develop an interest towards reading. Their interpretative skills would be enhanced. They would be able to critically examine the stereotypical mindset thus strengthening their logical thinking skills. Collaboration and communication skills would be enhanced.	(C2-C1) & (B2-B1) Vocabulary Game: Replace the word with another correct word or a phrase. (A2-A1) Narrate an episode in class wherein your close friend/relative ever been duped by someone.	Graphic Organiser Student – Teacher Interactive session Knowledge Centre

	-to make the students aware of the theme and emotions.	The learners apply the words in their discussions and interactions.			
OCTOBER					
PROJECTED CONTENT	SPECIFIC OBJECTIVES	METHODOLOGY	LEARNING OUTCOMES	ACTIVITIES & ASSIGNMENTS (for differentiated learners)	RESOURCES
Grammar Verb Forms	- to enable the learners to identify different types of verbs -to enable them to demonstrate correct usage of different verbs	The teacher would brainstorm the whole class to gauge the previous knowledge of the student and then a ppt will be shown to teach them different kinds of verbs. The teacher will cite examples on the board to enhance the learning of transitive, intransitive, finite and non-finite kind of verbs.	The learners would be able to identify the finite, non-finite, transitive and intransitive verbs in the given sentences. The learners would learn the correct usage of transitive, intransitive, finite and non-finite verbs.	Worksheets for all range of students (C1-A1)	Student – Teacher Interactive session Knowledge Centre
Writing Skills Notice Writing	-to make them able to use the appropriate language and style -to make them able to express using fewer words and shorter sentencesto enable the students to apply the correct format	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 students would be able to produce independent writing thus strengthening their thinking skills, creative & evaluative skills. The learners would be able to organize the information and form a noticethey would be adept in summarizing the details in a crisp way. Their formal	Group Activity C2-C1 – 1 student B2-B1 – 1 student A2-A1 – 1 student Notice Writing exercises Different topics for all range of learners.	format and the objectives of notice writing through Visual Representation - Educomp Student – Teacher Interactive session

0070050	while writing a notice.	The wide range of themes and objectives covered by notice would be discussed with examples.	writing skills would be enhanced.		Knowledge Centre
PROJECTED CONTENT	SPECIFIC OBJECTIVES	METHODOLOGY	LEARNING OUTCOMES	ACTIVITIES & ASSIGNMENTS (for differentiated learners)	RESOURCES
COURSE BOOK A Slice of Life	-to inculcate in the students the interest of reading widely -to make the learners aware of multiplicity of human response and expose them to a range of themes and emotionsto guide them towards deep study and research -To guide the students present their ideas in an effective and innovative style.	The prose and the poetry would be read aloud. Difficult words would be discussed. Main idea of the text would be discussed with the students. Writing sections would be discussed and solved to apply them effectively in various situations. Vocabulary enrichment: Attic, intuitively, advent, whammed, vermillion, tactic Learners would use the given words in class discussions.	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 enhanced.	C2-C1- Listen to Gandhi's views of education and fill in the blanks. B2-B1-Share ten outrageous reasons why can't possibly read/write/study today. A2-A1-Imagining yourself as Swami write to your friend describing the episode of Swami's defiance.	Audio Video of a speech by Gandhi on education Student – Teacher Interactive session Knowledge Centre

NOVEMBER					
PROJECTED CONTENT	SPECIFIC OBJECTIVES	METHODOLOGY	LEARNING OUTCOMES	ACTIVITIES & ASSIGNMENTS (for differentiated learners)	RESOURCES
Literature Reader Poem : Past and Present by Thomas Hood	-to make the students grasp the theme of the poem -to develop their ability to appreciate poetry and cultivate interest -to enhance their reciting skills encouraging them to read aloudto develop a realistic view of life. - to appreciate the beauty of nature.	The session would begin with a video of a country side full of nature. The students would discuss about the place and why /why not they want to go there. The title of the poem would be open to the class to interpret. The background of the poet would be discussed. The poem would be read aloud with proper stress and intonation. Poetic devices and structure of the poem would be discussed.	The reading skills would be enhanced. The learners would be able to study nature to explore human problems and discover solutions. They would learn the outcomes of excessive consuming of sweets and candies. Their evaluating skills would be improved.	Critical analysis of the poem through presentations. (group activity) C2-C1 – 1 student B2-B1 – 1 student A2- A1 – 1 student The A2-A1 student delivers the presentation B2- B1 student initiates the question round. C2- C1 student summarizes and concludes.	-audio-visual -educomp module Student – Teacher Interactive session Knowledge Centre

NOVEMBER					
PROJECTED CONTENT	SPECIFIC OBJECTIVES	METHODOLOGY	LEARNING OUTCOMES	ACTIVITIES & ASSIGNMENTS (for differentiated learners)	RESOURCES
GRAMMAR: Reported Speech	- to make the students able to change direct sentences into reported speech -produce reported sentences -Developing students speaking and writing skills.	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 test the students' prior knowledge. The teacher would then present the features of direct speech and indirect speech on the board and draw a difference between 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 verbs.	-the learners would be able to identify the use of punctuations in direct speech and the changes followed in the indirect speech. -they would be able to spot the use of reporting verbs and the tense. -they would be able to transform dialogues and speech with various reporting verbs. -the analyzing skills would be enhanced.	1. Worksheets (individual activity) or all range of learners. 2. Preparing script of pair conversation and exchanging among different pairs to convert into indirect speech. (pair activity) C2-C1 and B2-B1 B2-B1 and A2- A1	Rule chart Educom modules Comic dialogues
Writing Skills	-to support the students for	-pre-writing (brain storming) would be assigned to stimulate	The students would be able to produce	Group Activity	Audio- visual(great

PROJECTED CONTENT	SPECIFIC OBJECTIVES	METHODOLOGY	LEARNING OUTCOMES	ACTIVITIES & ASSIGNMENTS	RESOURCES
DECEMBER					
COURSE BOOK U-5 Crime and Mystery	-to enable them to bring out their creativity and present in the written form with appropriate structure and style. -to enable the students to read the prose and the poem and appreciate the main idea -to enable the students enhance their vocabulary - to sensitize them towards the role of detectives.	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. The prose and poem would be read silently by the students. The teacher will use the questioning method to enhance the comprehension of the students. Comprehension, vocabulary and grammar exercise would be discussed and done using the quiz method.	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. Students would be able to appreciate the piece of writing and its main idea. Students would be able to use new words learnt from the lesson in class discussion. Students would be able to summarise the mystery.	B2-B1 – 1 student A2-A1 – 1 student Speech Delivery for all range of learners. C2-C1- Complete the web to summarise the mystery. B2-B1-share your views with the class about your favourite mystery book/movie/TV programme A2-A1-imagining yourself as Sherlock Holmes design a notice for a missing person for the newspaper.	eminent personalities) Student – Teacher Interactive session Knowledge Centre
Speech	independent	the students' creativity. The	independent writing	C2-C1 – 1 student	speeches my

Literature Reader Poem : Lady Clare by Alfred Lord Tennyson	-to make the students grasp the theme of the poem -to develop their ability to appreciate poetry and cultivate interest -to enhance their reciting skills encouraging them to read aloudto develop a realistic view of life. - to appreciate the beauty of nature.	The session would begin with a video of the poem. The title of the poem would be open to the class to interpret. The background of the poet would be discussed. The poem would be read aloud with proper stress and intonation. Poetic devices and structure of the poem would be discussed.	The reading skills would be enhanced. The learners would be able to understand the gist of the poem. They would learn more about a ballad. Their evaluating skills would be improved.	(for differentiated learners) C2-C1 – Fill the story board to complete the summary of the poem. B2-B1 – Give reasons why would you call this poem a ballad. A2- A1 – Write and enact this story as a drama.	-audio-visual -educomp module Student – Teacher Interactive session Knowledge Centre
PROJECTED CONTENT	SPECIFIC OBJECTIVES	METHODOLOGY	LEARNING OUTCOMES	ACTIVITIES & ASSIGNMENTS (for differentiated learners)	RESOURCES

GRAMMAR:	-to enable the	Warm-up:	The students would	Role Play delivering	-PPT
Active	students to use	The teacher writes two	be able to identify	dialogues in the	-newspaper
Passive	Passive Voice	sentences on the board:	and comprehend the	passive. (group	-rule chart
Voice	appropriately and	1. People speak Japanese in	use of active and	activity)	-educomp
	understand the	Japan.	passive voice.	C2-C1 – 2 students	module
	changes that	2. Shakespeare wrote Romeo	They would be able	B2-B1 – 2 students	
	occur when	and Juliet.	to convert active	A2-A1 – 2 students	
	transforming	The students are asked to	voice into passive	Worksheets for all	
	sentences from	present another way to say the	and passive to	range of learners.	
	active to passive	two sentences.The rules are	active.		
	voice.	derived (Inductive Method)	The analysing skills		
	-enable the	The session would continue with	would be improved.		
	students to	a play delivering dialogues	They would be able		
	comprehend the	wherein the students would be	to express		
	use of Passive	asked to speak about the	themselves and		
	while writing a	dialogues and the characters	deliver information in		
	newspaper	using passive voice (to test prior	a grammatically and		
	report, news	knowledge). The rules of usage	mechanically correct		
	headlines and	and conversion would be	form.		
	Notices.	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.			
DECEMBER					
PROJECTED	SPECIFIC	METHODOLOGY	LEARNING	ACTIVITIES &	RESOURCES
CONTENT	OBJECTIVES		OUTCOMES	ASSIGNMENTS	
				(for differentiated	
			- · · · · · · · · · · · · · · · · · · ·	learners)	
WRITING	-to enable the	The concept of diary writing	The learners would be		
SKILLS	students to	would be discussed. The	able to organise their		

Article Writing	generate their thoughts and feelings and express in a convincing style -to generate their interests towards writingto enable the students to demonstrate, understanding of facts and ideas by organizing, comparing, interpreting, giving descriptions and stating main ideasto guide them to use language appropriately with a taste of creativityto make them able to present and defend opinions by making judgments about information.	importance of writing diary would be established. The rule, format and style would be taught and discussed with examples. The session would start with a pre-writing activity to create an interest towards writing. The teacher would define what an article is and discuss the purpose of article writing. The different styles, subjects, purpose of article writing would be discussed. The teacher would explain the technique of accumulating ideas, focussing on ideas and facts, planning, organizing, evaluating, structuring and editing. They would be taught the importance and way of producing a finished piece of work with examples. The requirements of the content, beginning, body and end would be focussed.	thoughts and express freely. They would develop an interest towards writing thus enhancing their writing skills. Their thinking skills would be enhanced. The students would develop an interest towards writing. Their planning and organizing techniques would be enhanced. They would be able to research on any subject and derive information from facts and present him in the form of a written piece. Their creative writing would be analysed. The interpreting and evaluative skills would be strengthened.	(C2-C1) Article Writing on facts (based on research) (B2-B1) Article Writing deriving ideas from interviews. (A2-A1) Article Writing based on any Adventure(hints would be given)	- newspaper articles -magazine articles -written pieces on various subjects -displaying blogs of various writers
DECEMBER					
PROJECTED CONTENT	SPECIFIC OBJECTIVES	METHODOLOGY	LEARNING OUTCOMES	ACTIVITIES & ASSIGNMENTS (for differentiated learners)	RESOURCES
COURSE BOOK U6 :From	-to inculcate in the students the interest of reading widely	Students would be introduced to the unit by way of a matching exercise wherein they are asked to match the genres of films with	The learners would unfold their logical thinking skills.	C2-C1- Listen to the interview of a famous actor and	Clippings of an interview of a famous actor (AV)

Reel to Real	-to make the learners aware of multiplicity of human response and expose them to a range of themes and emotionsto guide them towards deep study and research and present their ideas in an effective and innovative style.	the phrase that best describes it. The prose and the poetry would be read aloud. Difficult words would be discussed. Main idea of the text would be discussed with the students. Writing sections would be discussed and solved to apply them effectively in various situations. Vocabulary enrichment: Distraction, obnoxious, engaging, enumerate, stimulus, askance doldrums, dubiously, inarticulate, excruciating, terminated Learners would use the given words in class discussions.	- 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 enhanced.	answer the given questions. B2-B1- Talk about movies, make your own movie riddles and make your peers try to guess the names of the movies. A2-A1- Write a film review of a film that you have seen.	Student – Teacher Interactive session Knowledge Centre
JANUARY					
PROJECTED CONTENT	SPECIFIC OBJECTIVES	METHODOLOGY	LEARNING OUTCOMES	ACTIVITIES & ASSIGNMENTS (for differentiated learners)	RESOURCES
Literature Reader Drama : The Merchant of Venice	to develop an interest among the students towards drama to inculcate in them the habit of readingto guide them in	The background knowledge of the author would be given. The theme and plot would be explained. Character and object descriptions would be made.	The learners would develop their reading and language skills. They would develop	Role play comprising all range	-PPT -audio- visual

	exploring the links between the students' own world, the world of the plays -to encourage learner autonomy and responsibilityto ensure students have a defined work areato introduce and provide practice with key vocabularyto develop range of expression through movement and encourage collaboration.	Central idea of the play would be discussed. Elicit words beginning with C, e.g. communication, cooperation, creativity, content, collaboration. Structured approach would be applied. The play would be explained through Role Pay. Explore through class interactions how metaphor, antithesis, imagery and other literary and dramatic conventions inform character, setting and action. Important scenes would be extracted. All possible questions would be discussed.	an interest towards language and literature. They would be able to stage and perform thus building their confidence.	of learners.	Student – Teacher Interactive session Knowledge Centre
JANUARY					
PROJECTED CONTENT	SPECIFIC OBJECTIVES	METHODOLOGY	LEARNING OUTCOMES	ACTIVITIES & ASSIGNMENTS (for differentiated learners)	RESOURCES

Grammar 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 would follow up.	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 Student – Teacher Interactive session Knowledge Centre
JANUARY					
PROJECTED CONTENT	SPECIFIC OBJECTIVES	METHODOLOGY	LEARNING OUTCOMES	ACTIVITIES & ASSIGNMENTS (for differentiated learners)	RESOURCES
Long Reading	to develop an interest among the	The background knowledge of	The learners will	Reading sessions for all the range of	Movie Clippings

Text: Six Tales of Shakespeare Tragedies (Ch 4,5,6)	students towards reading Novel. - to inculcate in them the habit of reading. - to be able to comprehend the climax.	the writer would be given. The theme and plot would be explained. Chapter abstracts would be discussed. Character and object descriptions would be made. The underlying humour would be discussed.	appreciate climax in the Shakespeare's tragic tales. The learners will know about the places visited, the people encountered, the customs and cultures noted, the scenery observed—which make up the fabric of Shakespeare's work. The learners would develop their reading skills. They would develop an interest towards language and literature.	learners.	of Shakespeare's Plays (AV) Student – Teacher Interactive session Knowledge Centre
FEBRUARY REVISION FOR SA 2					