

English

For Rwandan Primary Schools

Teacher's Guide

3

REVISED EDITION 2019

Copyright

© 2019 Rwanda Education Board

All rights reserved.

This document is the property of Rwanda Education Board.

Table of contents

	Page
General introduction	v
Content map	vii
Lesson plan	xiv
1. Unit 1: Places in the community.....	1
1.1 List of lessons.....	8
1.2 Lesson development	9
1.3 Answers to the unit assessment	24
2. Unit 2: People and jobs in the community.....	26
2.1 List of lessons	32
2.2 Lesson development	34
2.3 Answers to the unit assessment.....	43
3. Unit 3: Time.....	45
3.1 List of lessons	51
3.2 Lesson development	53
3.3 Answers to the unit assessment.....	63
4. Unit 4: Events in the past and future.....	64
4.1 List of lessons	70
4.2 Lesson development	71
4.3 Answers to the unit assessment	79
5. Unit 5: Domestic animals.....	82
5.1 List of lessons	86
5.2 Lesson development	86
5.3 Answers to the unit assessment	93
6. Unit 6: The body and health.....	95
6.1 List of lessons.....	100
6.2 Lesson development	102
6.3 Answers to the end of end unit assessment	108

7. Unit 7: Clothes.....	109
7.1 List of lessons	114
7.2 Lesson development	116
7.3 Answers to the end of unit assessment	126
8. Unit 8: Rwanda.....	128
8.1 List of lessons	133
8.2 Lesson development	135
8.3 Answers to the unit assessment.....	142
9. Unit 9: Calculations and graphs.....	143
9.1 List of lessons.....	149
9.2 Lesson development.....	151
9.3 Answers to the end of unit assessment.....	163
10. Unit 10: Shopping.....	165
10.1 List of lessons.....	170
10.2 Lesson development	172
10.3 Answers to the end of unit assessment	180
References	182

General introduction

Competence based learning is a three phased approach.

It involves:

- Establishment of specific learning outcomes.
- Alignment of instructional pedagogy to the learning outcomes.
- Using a structured methodology to assess or measure learner success.

At the end of the day, competence based education or competence based learning focuses on what the learner can do rather than what the learner knows. The idea here is to focus on objectives and observable outcomes which can be measured. This approach requires that learners demonstrate value added skills which are assessed by looking at outcomes rather than the process.

Therefore the prime objective for the teacher is not to cover the content for a given class, rather it is to understand and respond to the learning needs of his or her learners. Instead of treating all learners as equals, the teacher enables learners to work at their individual levels of readiness.

Instead of assuming that learners learn in the same way, the teacher recognises that there are many different ways in which the competences can be achieved.

In language teaching, the competences help steer language teaching towards ensuring that learners demonstrate the ability to learn in the social context. This means that they are required to use language to communicate effectively. Therefore, provide an enabling environment for learners to identify the learning outcomes toward which he or she is working. Let them understand how to demonstrate each competency for a given learning outcome.

Encourage learners to seek help and support from one another as well as from you. Help to keep the classroom calm so as to enable the learners to develop a trusting relationship with you and with the other learners.

Using this Teacher's Guide

This teacher's guide has been developed to be used together with the *English pupil's book three*. It provides guidance on how to best make use of the content in the pupil's book.

There are three major sections in this book. There is the general introduction that comprises the introduction, content map, and sample lesson plan. The second part is the breakdown or development of the units that are covered in the syllabus. Lastly there is the references section.

The lesson development provided in this guide is by no means exhaustive. Classroom sceneries differ and it is always good to take the breakdown provided as a guideline. The real context on the ground determines the approach that is used to deliver the content in pupil's book.

Key terms used in this teacher's guide:

Competence	What the learner should be able to do after learning a particular topic.
Competence based	Related to a learner being able to demonstrate value added skills which are assessed by looking at particular learning outcomes.
Generic competence	Important non-technical abilities and skills required for formal or self-employment
Cross-cutting issue	Issues touching on general principles that learners must give special attention to.
Psychomotor	Related to physical movement, coordination and use of motor skills.
Affective	The manner in which we deal with things emotionally, such as feelings, values, motivation and so on.
Cognitive	Related to mental skills that lead acquiring knowledge and the development of intellectual abilities and skills.
Special education needs	This refers to special cases of learners who have delayed milestones as far as learning is concerned. Such needs cannot be met in the traditional classroom.

Content Map

	Unit 1: Places in the community	Unit 2: People and jobs in the community
Number of periods	25 periods	26 periods
Key Unit competence	To use language learnt in the context of places in the community.	To use language learnt in the context of people and jobs in the community.
Equipment, learning and teaching materials	Manila cards or slips of paper or drawing paper, map showing different areas of the community, pictures of different buildings found in the community, cards showing vocabulary used when giving directions	Picture books, photographs showing people doing different jobs,
Activities/ techniques	riddles, crosswords, ordering sentences, missing letters, picture reading, drawing, modelling, story telling, homework, dictionary skills, class presentation, recite poems, group work, pair work, internet research , class discussions	riddles, crosswords, ordering sentences, missing letters, picture reading, drawing, modelling, story telling, homework, dictionary skills, class presentation, recite poems, group work, pair work, internet research , class discussions
Generic competences practiced	lifelong learning, critical thinking, creativity and innovation, research and problem solving, communication skills, teamwork cooperation, personal and interpersonal management and life skills, citizenship(cultural heritage) and national identify	lifelong learning, critical thinking, creativity and innovation, research and problem solving, communication skills, teamwork cooperation, personal and interpersonal management and life skills, citizenship(cultural heritage) and national identify

Cross cutting issues to be addressed	genocide studies, environment and sustainability, gender, comprehensive sexual education(HIV/AIDS, Sexual transmitted infections (STI), family planning, gender equality and reproductive health) peace and values education, financial education, standardisation culture, inclusive education.	genocide studies, environment and sustainability, gender, comprehensive sexual education(HIV/AIDS, STI, family planning, gender equality and reproductive health) peace and values education, financial education, standardisation culture, inclusive education.
Assessment	Can describe the position of places in the community and give and follow directions.	Can identify people's jobs, say what they do and describe their own future careers.
	Unit 3: Time	Unit 4: Events in the past and future
Number of periods	25 periods	25 periods
Key Unit competence	To use language learnt in the context of time	To use language learnt in the context of events in the past and future
Equipment, learning and teaching materials	Manila cards with illustration of clock, model clock, pictures of the sun at different times of the day, calendar, watch	Manila cards with illustration of clock, model clock, pictures of the sun at different times of the day, calendar, watch
Activities/ techniques	riddles, crosswords, ordering sentences, missing letters, picture reading, drawing, modelling, story telling, homework, dictionary skills, class presentation, recite poems, group work, pair work, internet research , class discussions	riddles, crosswords, ordering sentences, missing letters, picture reading, drawing, modelling, story telling, homework, dictionary skills, class presentation, recite poems, group work, pair work, internet research , class discussions

Generic competences practiced	lifelong learning, critical thinking, creativity and innovation, research and problem solving, communication skills, teamwork cooperation, personal and interpersonal management and life skills, citizenship(cultural heritage) and national identify	lifelong learning, critical thinking, creativity and innovation, research and problem solving, communication skills, teamwork cooperation, personal and interpersonal management and life skills, citizenship(cultural heritage) and national identify
Cross cutting issues to be addressed	genocide studies, environment and sustainability, gender, comprehensive sexual education(HIV/AIDS, Sexual transimted infections (STI), family planning, gender equality and reproductive health) peace and values education, financial education, standardisation culture, inclusive education	genocide studies, environment and sustainability, gender, comprehensive sexual education(HIV/AIDS, STI, family planning, gender equality and reproductive health) peace and values education, financial education, standardisation culture, inclusive education
Assessment	Can tell the time, give the date, describe daily activities.	Can read a simple story, follow a story read aloud, retell the story orally, report events in the past, recount a trip, write a short letter describing an event in the recent past, write a short text describing future plans.
	Unit 5: Domestic animals	Unit 6: The body and health
Number of periods	25 periods	25 periods
Key Unit competence	To use language learnt in the context of domestic animals	To use language learnt in the context of the body and health
Equipment, learning and teaching materials	Toy animals, pictures, photographs, word wall	Pictures, photographs, body diagram, word wall, drawing paper and pencil

Activities/ techniques	riddles, crosswords, ordering sentences, missing letters, picture reading, drawing, modelling, story telling, homework, dictionary skills, class presentation, recite poems, group work, pair work, internet research , class discussions	riddles, crosswords, ordering sentences, missing letters, picture reading, drawing, modelling, story telling, homework, dictionary skills, class presentation, recite poems, group work, pair work, internet research , class discussions
Generic competences practiced	lifelong learning, critical thinking, creativity and innovation, research and problem solving, communication skills, teamwork cooperation, personal and interpersonal management and life skills, citizenship(cultural heritage) and national identify	lifelong learning, critical thinking, creativity and innovation, research and problem solving, communication skills, teamwork cooperation, personal and interpersonal management and life skills, citizenship(cultural heritage) and national identify
Cross cutting issues to be addressed	genocide studies, environment and sustainability, gender, comprehensive sexual education(HIV/AIDS, STI, family planning, gender equality and reproductive health) peace and values education, financial education, standardisation culture, inclusive education	genocide studies, environment and sustainability, gender, comprehensive sexual education(HIV/AIDS, STI, family planning, gender equality and reproductive health) peace and values education, financial education, standardisation culture, inclusive education
Assessment	Can identify domestic animals and describe their uses and products.	Can name parts of the body and describe simple ways of taking care of oneself.

	Unit 7: Clothes	Unit 8: Rwanda
Number of periods	26 periods	25 periods
Key Unit competence	To use language learnt in the context of clothes	To use language learnt in the context of Rwanda
Equipment, learning and teaching materials	Charts, pictures, clothing, text book, readers, word walls.	Maps, paper for drawing, photographs, pictures
Activities/ techniques	riddles, crosswords, ordering sentences, missing letters, picture reading, drawing, modelling, story telling, homework, dictionary skills, class presentation, recite poems, group work, pair work, internet research , class discussions	riddles, crosswords, ordering sentences, missing letters, picture reading, drawing, modelling, story telling, homework, dictionary skills, class presentation, recite poems, group work, pair work, internet research , class discussions
Generic competences practiced	lifelong learning, critical thinking, creativity and innovation, research and problem solving, communication skills, teamwork cooperation, personal and interpersonal management and life skills, citizenship(cultural heritage) and national identify	lifelong learning, critical thinking, creativity and innovation, research and problem solving, communication skills, teamwork cooperation, personal and interpersonal management and life skills, citizenship(cultural heritage) and national identify.
Cross cutting issues to be addressed	genocide studies, environment and sustainability, gender, comprehensive sexual education(HIV/AIDS, STI, family planning, gender equality and reproductive health) peace and values education, financial education, standardisation culture, inclusive education	genocide studies, environment and sustainability, gender, comprehensive sexual education(HIV/AIDS, STI, family planning, gender equality and reproductive health) peace and values education, financial education, standardisation culture, inclusive education

Assessment	Can name and describe clothes, talk about their cost and say what people are wearing.	Can identify features of Rwandan geography on a map and say where people live.
	Unit 9: Calculations and using graphs	Unit 10: Shopping
Number of periods	25 periods	26 periods
Key Unit competence	To use language learnt in the context of calculations and using graphs.	To use language learnt in the context of shopping.
Equipment, learning and teaching materials	Charts, tables, graphs, pictures, photographs, flash cards, bottle caps	Pictures, realia, photographs, drawing paper
Activities/ techniques	riddles, crosswords, ordering sentences, missing letters, picture reading, drawing, modelling, story telling, homework, dictionary skills, class presentation, recite poems, group work, pair work, internet research , class discussions	riddles, crosswords, ordering sentences, missing letters, picture reading, drawing, modelling, story telling, homework, dictionary skills, class presentation, recite poems, group work, pair work, internet research , class discussions
Generic competences practiced	lifelong learning, critical thinking, creativity and innovation, research and problem solving, communication skills, teamwork cooperation, personal and interpersonal management and life skills, citizenship(cultural heritage) and national identify	lifelong learning, critical thinking, creativity and innovation, research and problem solving, communication skills, teamwork cooperation, personal and interpersonal management and life skills, citizenship(cultural heritage) and national identify

Cross cutting issues to be addressed	genocide studies, environment and sustainability, gender, comprehensive sexual education(HIV/AIDS, STI, family planning, gender equality and reproductive health) peace and values education, financial education, standardisation culture, inclusive education	genocide studies, environment and sustainability, gender, comprehensive sexual education(HIV/AIDS, STI, family planning, gender equality and reproductive health) peace and values education, financial education, standardisation culture, inclusive education
Assessment	Can count. Add., subtract , multiply, divide in English, conduct an oral class survey, record the data using a table, chart etc, represent the data in a bar graph, interpret the data and write a short text about learners diet or walk to school, present the data orally to the class, etc.	Can describe what is sold at the market and buy items at the market.

Sample lesson plan

School Name: _____ Teacher's name: _____

Term	Date	Subject	Class	Unit No	Lesson No	Duration	Class size
I	23/01/2018	English	P3	1	1	40 min	35
Type of Special Educational Needs and number of learners				2 slow learners 3 Learners with hearing impairment 7 Gifted learners			
Unit title				Domestic animals			
Key Unit Competence:				To use language in the context of domestic animals			
Title of the lesson				Talking about domestic animals			
Instructional objectives				Given pictures of domestic animals, learners will name the differnt domestic animals correctly			
Plan for this Class (location: in / outside)				Inside and outside the classroom			
Learning Materials (for all learners)				Toys of different domestic animals, photographs of different domestic animals, recording of sounds made by different domestic animals,			
References				Use books recommended by REB.			

Timing for each step	Description of teaching and learning activity		Competences and cross cutting issues to be addressed
	Given different photographs of domestic animals, learners should be able to name different animals and read their names correctly		<p>1. critical thinking and problem solving</p> <ul style="list-style-type: none"> - As they are thinking about the names of these animals they think critically and get the answer - Research : They ask each other to find the name of a given animal - Co-operation , through group works, they co-operate - Peace and values education
	Teacher activities	Learner activities	
Introduction 5 min	<ul style="list-style-type: none"> - ask learners to form groups - Distribute pictures of domestic animals to the learners - ask learners to talk about the pictures of these animals 	<ul style="list-style-type: none"> - learners form groups - learners get and look at the pictures given to them. - learners talk about the pictures given to them , suggesting their names 	

Development of the lesson 30min	<ul style="list-style-type: none"> - Ask learners to form their groups to present their work - Guide learners to make sentences using the pictures of animals 	<ul style="list-style-type: none"> - One learner presents the group work - learner make sentences using pictures of animals: This is a cow. We have two calves at home 	<p>Peace and value education bring in good harmony</p> <ul style="list-style-type: none"> - Gender balance assign tasks to boys and girls equally. - Cooperation - Communication - Critical thinking and problem solving
Conclusion 5 min	<ul style="list-style-type: none"> - Remind learners that domestic animals are kept at home - Give an individual written exercise 	<ul style="list-style-type: none"> - learners listen to the teacher attentively - Learners do an exercise . 1. Name all the animals you have at home 2. Draw one domestic animal.write senteces about the picture . 	<ul style="list-style-type: none"> - Gender balance: assign tasks to boys and girls equally. - Cooperation - Communication - Critical thinking and problem solving
Teacher self-evaluation	Lesson well taught		

Unit 1. Places in our community

Key unit competence

To use language learnt in the context of places in the community

Introduction

Learners have already been introduced to the present simple tense in earlier classes. Therefore, they should be able to name various buildings that are shown in the pictures on page 1 of the pupil's book.

In their social studies class, learners have also been introduced to the village and have an idea of what a village is.

Read to them the instruction given under the oral activity. Brainstorm with them what they are expected to do.

Allow them time to look at the pictures on Page 1 of the Pupils Book and then talk about them with their desk mate or a friend. The idea is for them to be able to name things that are found in their neighbourhood. It may be a town or a village. In which case they will be able to relate to either of the pictures. Ask a few learners to tell you what they are seeing. When one learner is able to mention the name of a place they have in the community, then use this as a starting point to introduce the topic.

Cross-cutting issues to be addressed

The switch to competence based curriculum seeks to provide

learners with an education system that responds to the needs of the learners as well as their needs as individuals who are part of a society. This has led to a curriculum that enables learners to be able to demonstrate the knowledge, skills, values and positive attitudes that they have acquired through learning. Incorporating cross cutting issues into the curriculum helps learners to link and associate what they acquired in class to everyday problems. They also help learners to develop their attitudes and values.

The cross-cutting issues that have been highlighted in the curriculum are genocide studies, environment and sustainability, gender, comprehensive sexual education (HIV/AIDS, STI, family planning, gender equality and reproductive health), peace and values education, financial education, standardisation culture, and inclusive education.

While it is ideal to have all these issues covered in the content, some like standardisation culture and comprehensive sexual education are covered comprehensively in upper classes. The pupil's book has presented the cross cutting issues in the following ways:

- Peace and value education should be brought out when learners are asked to work in groups. They should be encouraged to work peacefully with one another

and be willing to help any of their friends who may have a problem. This encourages teamwork and tolerance towards one another.

- Environment and sustainability is done practically and where possible learners should be encouraged to go out of the class and help to clean the school and home neighbourhood. They can also be involved in tree planting exercises.
- For learners at this age, it is easier to explain issues using pictures as they may not understand what you are saying. To this end, issues of gender and inclusive education have been presented using pictures where female and male are equally used in the illustrations. In addition, women have not just been shown doing traditional roles that have always been considered to be done by women. The pictures also include children with various forms of disability either going to school or taking part in day to day activities and dialogues.
- To teach learners about financial education, texts are included in the Pupil's book that show children handling money. There is also a whole unit that talks about shopping. The activities given in this unit all endeavour to introduce the learner to understand more about money. Remember that the cross-cutting

issue to be developed will depend on the content of the lesson as identified in the lesson plan. However, a cross-cutting issue can be integrated in a lesson that had not been planned earlier but arise as an opportunity in the course of teaching the lesson. For instance, if a learner develops a misunderstanding with a friend, the teacher intervenes to settle the problem. This presents an opportunity for peace and values education as a cross-cutting issue to be addressed.

Generic competences

As pointed out earlier, the competence based curriculum establishes the learning outcomes, aligns instructional pedagogy to the outcomes and then uses structured methodology to assess the learner's success in achieving the outcomes. This means that the competences that the learner is to achieve are inbuilt into the outcomes that are being assessed.

The teaching strategies that you use need to be matched to the domain of learning. Below is a suggestion of how competences may be implemented and the strategy that may be chosen.

Psychomotor:

- Demonstrate the expected way to perform a given skill. Allow the learner to practise for a while, and then ask for a return demonstration of that skill.
- Set up models or create a simulation exercise in the activity corner where learners

can have repeated practise of skills with peers and/or teacher supervision.

- Arrange for sufficient practical experiences requiring skill performance of the competences under direct supervision.
- Create a valid and reliable assessment tool for use in determining competence in skill demonstration.

Affective:

- Create “values clarification exercises” for personal values.
- Provide a framework for a written analysis of learner activities against the measurable outcomes.
- Structure opportunities for role-play requiring recognition of differing values and beliefs, with time for discussion of how these may affect one’s ability to perform the competence.
- Arrange for the discussion of different values and beliefs.
- Create a valid and reliable assessment tool for use in determining competence, good practise and integrity and, respect for all.

Cognitive:

- Develop case studies from actual practise requiring discovery or problem based learning to determine the most appropriate, evidence based approach to competence.
- Support learner-led discussions, structure debates to address

practical situations.

- Always require learner to provide their reasons for their response to knowledge questions or plans.
- Avoid the temptation to answer every learner question, especially when the learner knows or should know the answer.

Other strategies include self-study activities such as those provided in the additional information section of this book that the learners can complete on their own before discussing with you or other learners in class. Ensure that you provide ample time for discussion and dialogue and clarification of concepts to be learnt. Learners also need to be encouraged to use their own knowledge and ideas to find possible solutions.

Another strategy that can be used to guide learners into discovering how to proceed is by using high order questioning technique. The objective of high order thinking technique is to encourage the learner to challenge how they are thinking, what they are thinking and what revision of their thinking will lead to their goal of becoming competent in the subject matter.

All the strategies mentioned aim at helping the learner develop new ways of thinking about what they are learning. They also encourage a learner to discover new knowledge and skills using critical thinking. Lastly, these strategies support the learners’ efforts to make the

new form of learning part of their everyday life.

In the pupil's book, the approach that has been used is to provide a variety of these activities ensure that the learner are exposed to various approaches to learning that will

enable the learner to understand and therefore achieve the competence that was set out to achieve.

The activities used in the pupils book to bring out the various competences for each unit are shown below:

Generic Competences	Type of activity to bring out competences
Critical thinking	<ul style="list-style-type: none"> • Riddles • Rewriting letters to make correct words • Sequencing of sentences and pictures to make a story • Filling in missing letters to make correct words. • Picture reading • Finding words from crossword puzzles • Discussion • Why questions
Creativity and innovation	<ul style="list-style-type: none"> • Drawing • Modelling • Role-play • Letter writing • Story telling
Research	<ul style="list-style-type: none"> • Homework • Finding meaning of vocabulary used from dictionary or glossary • Finding words from crossword puzzles • Group project work

Communicating in official language	<ul style="list-style-type: none"> • Talking about pictures • Reciting poems • Practicing dialogues in pairs • Presenting their findings in class • Encouraging learners to speak in English while at home
Cooperation	<ul style="list-style-type: none"> • Group work • Pair work • Taking part in class discussions
Life-long learning	<ul style="list-style-type: none"> • Skills acquired in each lesson set the stage for learners to know and understand various aspects of life.

Vocabulary

go, turn, right, left, straight, ahead, post office, bakery, bank, hair salon, hospital, church, mosque, library, among others.

Guidance on the problem statement

At the beginning of the unit on Page 1 of the Pupil's book, there is an oral activity that requires learners to talk about buildings that can be found in town or the village. This is not stated in the instructions as we want to see how perceptive the learners can be. Allow the learners in pairs to talk about these pictures at length. If they can discover that the pictures represent a town and a village then you can proceed with the content. Otherwise, guide the learners by asking leading questions such as "Where are you likely to find picture a) or b), and see whether any one may answer town or village respectively.

This should provide a basis upon which to establish which community the learners are from. It will also help you to define the word community in the context of what the learners know or do not know. The general meaning of the term community in simple terms is a particular area or place together with its people.

Attention to special education needs

It may not be possible to customise this section such that it addresses the exact special need that you may encounter in class. However, below are signs you should look out for in order to identify any learners that may have special needs. Strategies on how to handle such cases are also provided. Apply them together with your own judgement to help any learners with special needs. Most importantly, advise parents or guardians of any learners with special needs to seek medical advice. Some cases, like autism and mental

illness, require medical attention.

Some categories of Special Education Needs (SEN)

- a) Visual impairment (low vision, totally blind)
 - Unable to see easily on the black board, can't read print textbooks. Difficulty in writing in notebooks.
- b) Hearing impairment (hard of hearing, total deafness)
 - Learners cannot hear or can't easily learn to read.
- c) Physical impairment (wheel chair users, crutch users)
 - Can't easily move around the school.
 - May not easily participate in games with other children
- d) Intellectual impairment (slow learners)
- e) Gifted and talented learners. Have higher abstract thinking.

A special needs learner may exhibit some of the following characteristics.

1. Has poor auditory memory—both short term and long term.
2. Has a low tolerance level and a high frustration level.
3. Has a weak or poor self-esteem.
4. Is easily distractible.
5. Finds it difficult, if not impossible, to stay on task for extended periods of time.
6. Is spontaneous in expression; often cannot control emotions.
7. Is easily confused.

8. Is verbally demanding.
9. Has some difficulty in working with others in small or large group settings.
10. Has difficulties in following complicated directions or remembering directions for extended periods of time.
11. Has coordination problems with both large and small muscle groups.
12. Has inflexibility of thought; is difficult to persuade otherwise.
13. Has poor handwriting skills.
14. Has a poor concept of time.

Use these appropriate strategies with special needs learners:

- Provide oral instruction for learners with reading disabilities. Present activities and reading materials in an oral format so that the assessment is not unduly influenced by lack of reading ability.
- Provide them with frequent progress checks. Let them know how well they are progressing toward an individual or group task.
- Give immediate feedback to them. They need to see quickly the relationship between what was taught and what was learned.
- Make activities concise and short, whenever possible. Long, drawn-out projects are particularly frustrating for a learner with special needs.

- Learners with learning disabilities have difficulties learning abstract terms and concepts. Whenever possible, provide them with concrete objects and events—items they can touch, hear, smell, etc. You can also present real pictures for example, pictures of buildings that they see in the neighbourhood as opposed to the pictures in the book which they may not relate to.
- Special needs learners should get lots of specific praise. Instead of just saying, “You did well,” or “I like your work,” be sure you provide specific praising comments that link the activity directly with the recognition; for example, “I like your drawing of the school. It has very beautiful colours.”
- When necessary, plan to repeat instructions or offer information in both written and verbal formats. Again, it is vitally necessary that children with special needs utilize as many of their sensory perceptions as possible.
- Encourage group learning activities whenever possible. Each group should be made up of learners with different abilities.

Strategies for organizing successful group or pair

Plan the task

- Plan the activity carefully to make sure that all learners contribute
- Decide what you want them to produce
- Arrange how the groups will give feed back

Decide how many will work together

Decide who may work together(considering their ability)

Give the learners roles within the group for example; the leader, reporter.....

Arrange a stop signal. Decide on a signal that tells the learners when you want them to stop talking and listen to the teacher such as; clapping: 1, 2, 3 look at me hands up. Teach the learners what noise level is appropriate to model the volume of talking you want.

Give a time target

- Tell them how much time they have before they begin the task.
- Remind them when they are working, how much time they are left with.

Monitor the groups. Move around the classroom monitoring the groups to check if everyone is working progressively.

Assess the work done by each group
Ask one person from each group their answers.

1.1. List of lessons

Lesson	Learning	Assessment
1. Where do you live?	4 periods	1 period
2. Describing your town or village	4 periods	1 period
3. Types and functions of community buildings	4 periods	1 period
4. Describing the position of community buildings	3 periods	1 period
5. Giving directions	3 periods	1 period
6. Sounds and spellings	Poem (1)	1 (dictation and riddle)
Total number of periods	25	

About learning activities

The type of activities that learners are exposed to play a major role in the acquisition of competences. Learning activities should be engaging and practical to enable the learners to acquire hands-on knowledge. As a teacher, your role is to actively encourage and enable learners to think critically, to carry out research so as to solve problems, to be creative and innovative and to fully take part in class proceedings.

Irrespective of how good the activities presented in the pupil's book are, if learners cannot fully participate during class time, there is no way they may achieve the competences. Work with the learners to ensure that there is equal participation by all.

There are several learning activities that are competence – based. Each of these activities are related to the domain of learning. Examples are given below:

Psychomotor:

- Review written description of a particular skill. (Ask learners to read a text and then talk about it in class. Allowing them to give their opinion.)
- Take time for repeated practise of skills in the safety of using models or peers until the skill is mastered. (For example, working in pairs.)
- Seek out practical experiences that allow learners to increase confidence as well as competence in the skills required. (For example, talking to parents or different people who perform different jobs and then make presentations in class.)

Affective:

- Review text for content on definition of values.
- Participate in selected values clarification exercises personal values provided by teachers.

This can be done as self-study (homework) or as group work.

- Observing positive role models in practise. A role model sends the message, “This is who a competent person is. This is what a competent person does.” The teacher is the first role model that learners will use. Therefore, ensure that what you do and say reflects competence.

Cognitive:

- Competence based learning requires high levels of critical thinking and reflection. Such skills are learned best with some form of discovery –based learning or problem based learning.
- Competence based learning entails helping learners to become active participants in and take responsibility for their own learning. It entails encouraging the development of critical thinking by supporting learner’s efforts to retrieve and retain knowledge and put it into practise. It also entails creating learners who develop the habit of life-long learning in order to stay updated.
- Teamwork is essential as many learning activities are structured for groups of learners working together to discover the best solution to a given need or problem in both theoretical and practical work.
- Other activities include creating and following a personalised

learning plan, self-directed reading and completion of suggested activities that will add to one’s knowledge and experience base, and self-directed use of the internet where it is available for resources related to topics being learnt.

- Prepare for and lead group discussions.

About assessment

The format that is used for assessment in competence based learning is slightly different from that used in the traditional format of learning. In competence based learning, the learner is assessed in his/her ability to solve a problem that is based on a real life situation. He/she is then asked to apply the knowledge that they have acquired in class to solve the problem. In as much as the learners will be assessed on the knowledge they have acquired (summative assessment), this new curriculum puts more emphasis on competences, to this end, use the following guidelines to see if the learners have acquired the relevant skills needed in this lesson. Written exercises are also provided to evaluate if the learner has acquired the basic subject competences as well as generic competences.

1.2. Lesson development

Lesson 1: Talking about where you live

Learning objectives

By the end of this lesson, the learner should be able to:

- Recognise the use of present simple tense.
- State the name of the place where they live.
- Read short passages about where different people live.
- Write a few sentences about the place where they live.
- Engage in a dialogue about the place where they live with a desk mate.

Introduction

Find out if the learners know the meaning of the words village, estate or town. Let selected learners give the meanings of these words. Use their definitions to develop the meaning of the three words. Find out if the learners know the name of the village, estate or town where they live.

Let them tell you if these places are found in the village or in town. Then guide the learners using the activities given in the pupil's book to use proper language when they are talking about the places where they live. These words form the basic vocabulary that they need to talk about where they live.

Village - a small group of houses and other buildings in the rural area

Estate – an area in town where people live

Town – an area with streets, houses and buildings that is bigger than a village and is not in the rural

area

Teaching aids

Pictures depicting town and village scenes.

Learning activities

The pupil's book has learning activities from page 2 to page 4. Use these activities to get learners to talk about the place where they live. To build their confidence, let them know that they are learning how to use proper English language just as the children in pictures are doing. Emphasis should be given on use of present simple tense.

Start with the oral activities where learners talk about their village or town first. Once they are comfortable doing this, introduce reading and then later on writing.

Remember that the activities are learner driven and progress should be made depending on the ability of the learners to understand and undertake the given activity.

For vocabulary:

- Remind the learners about the definition of the words village, estate and town as used when introducing the unit.

For oral skills:

- Start by reading the text in the dialogue boxes on page 2 of the Pupil's book as the learners listen. Then allow the learners in pairs to take turns introducing themselves to one another.
- Arrange learners in groups of 5. Guide them on how to carry out activity 3 on page 3 of the pupil's

book. Let them know that two among the five ask where the other 3 learners live. The other 3 learners should agree on an imaginary name of the place where they 'live'. The two who are engaged in dialogue answer using the name that the other three agreed on. Allow learners sufficient time to take turns to practise asking one another questions about where they live.

For reading skills:

- Ask learners to read the sentences that the children in the pictures in Activity 1, 2 and 3 are saying. The sequence of reading should be, that you read as the whole class listens and repeats after you. Then ask learners in pairs to repeat after you and later appoint an individual learner to repeat after you but later read the text on their own.
- Ask learners in groups to read the text in Activity 4 on Page 4 of the Pupil's book and the answer the questions orally. Then ask individual learners to read the text and answer the questions orally.

For writing skills:

- Ask learners to write a sentence in their books stating their names and the place where they live.
- Ask learners to read and answer the questions in activity 4 on page 4 of the pupil's book in their exercise books.

- Ask learners to write a short story about their village/town as is required in Activity 5 on Page 4 of the Pupil's book.

Synthesis

Lead a discussion for learners to recap all that they have learnt. Let them say their names, the name of the town/village where they live and identify if it is a town or village.

Assessment

- Ask a learner to say where he or she lives. Let them also tell you whether the place where they live is found in the village or in town. Can the learner use present simple tense to answer these questions correctly?
- Guide learners to read the text in Activity 4 on page 4 of the pupil's book and answer the questions orally. Can the learners answer correctly according to what they have read?
- Let learners do Activity 5 on page 4 of the pupil's book. Check to see if they have answered the questions appropriately.
- Let the learners do Exercise 1 on Page 4 of the Pupil's book. Check and mark their work for accuracy.

Lesson 2: Describing your town/village

Learning objectives

By the end of this lesson, learners

should be able to:

- Recognise the use of present simple tense.
- Identify community buildings in the locality where they live.
- Use appropriate vocabulary to talk about names of buildings and places in the locality.

Introduction

Learners can now tell names of places where they live. They can also ask and respond to questions about places where their friends live. Find out if learners can name some of the places that are found in their locality. Let what they know or do not know be your starting point for this lesson.

Teaching aids

Pictures of different places that are found in the locality, pencil, piece of paper.

Learning activities

For vocabulary:

- Ask the learners in groups to name the different types of buildings that are found in the area where they live. Write the names on the board as the learners mention. Add any other name of a building that learners may not mention. Then read the names of these buildings as the learners repeat after you. Some of the buildings include, but are not limited to:

shop, supermarket, hair saloon, bank, church, mosque, bakery, pharmacy, post office, market, library, hardware, school,

dispensary, sector office, etc

For oral skills:

- Use pictures on pages 5 to 7 of the pupil's book to name some of the places that are found in the locality.
- Use the pictures on pages 5 to 7 of the pupil's book to identify places that are not found in the locality.
- Use the pictures on pages 5 to 7 to determine places that are found in their locality but are not shown in the pictures.

The above activities are related as they all use the same pictures. Ask individual learners to name different places that are shown in the pictures. Then in pairs, let them look at the pictures and determine places that are in village but have not been shown in the picture. Lastly, as group work let learners look at the picture and talk about places that are shown in the pictures but are not found in the village.

- Let learners answer the questions on Page 7 of the pupil's book orally. Read the questions out to them and ask them to look at the pictures and say the answers.

The reason for reading instructions to learners is done so that they can sharpen their listening skills. But it is also beneficial to the learners with special needs as they get an opportunity to show the knowledge they have acquired

despite their inability to read eloquently.

For reading skills:

- Use the dialogues in Activity 2 and 3 on page 7 and 8 of the pupil's book for learners to read.
- Read the dialog to them as they listen. Then read it again as they repeat after you. Finally, ask learners in pairs and individuals to read the dialog. Let them take turns role-playing what the children are saying.
- Let the learners read the sentences and pictures in activity 4 on page 9 of the pupil's book and answer the questions orally.

For writing skills:

- Let learners write the name of the building shown in the pictures and the number of these buildings that are found where they live. You may have to revise writing numbers 1 to 10 with the learners as they are using them in answering. Where the number exceeds 10 let the learners just write that there are many (for example, shops) in the village/town.
- Ask learners to do Activity 5 on page 10 of the pupil's book. Talk about it using the example first. Take time to discuss and answer each of the questions given below the picture as a class, then ask learners to write answers using the There is/are

language structure.

Synthesis

Activity 6 on page 10 of the pupil's book gives learners a chance to engage in a cleaning exercise which is an element of environment and sustainability as a cross-cutting issue. Let the learners visit the area around the school to identify the different places that are in the locality and also be reminded of the need to keep our environment clean. Use this opportunity to sum up the detail that learners have been able to learn so far. They should be able to name the different buildings that are found where they live. They should also be in a position to talk about the number of different buildings that are found in the village/town.

Assessment

- Ask learners to look at the pictures on page 5 to 7 of the pupil's book. You can also use pictures of different places that are found in the locality.

Can the learner identify the different places found in the locality on a picture?

Can the learner name the different places that are found or not found in the locality?

- Let learners in pairs read the instruction for activity 3 on page 8 and then role-play the dialogue.

Can the learner engage in a dialogue with a friend about places that are found in the

community?

- Ask learners in pairs, to carry out activity 4 on page 9 of the pupil's book.

Can the learner use the correct structure for a question using how many in relation to describing their town or village? Check to ensure that learners give correct information relating to their locality. For example, they should give a correct description of which places shown in the pictures are found in the neighbourhood.

Lesson 3: Types and functions of community buildings

Learning objectives

By the end of this lesson, learner should be able to:

- Write the names of the different places that are found in the locality.
- Identify the types of community buildings they have in their neighbourhood.
- Name the functions of different community buildings.
- Recognise the use of Where? Question form.
- Read a short text about community building and show understanding using visuals or in writing.
- Draw a map and identify local community buildings on it.

Introduction

Establish if the learners can

comfortably talk about where they live and also describe the different places that are found where they live. Ask the learners to try and give the types and functions of each of the buildings that they have named. Guide learners to identify the types and functions of community buildings.

Teaching aids

Name cards showing the names of different places that are found in the community, pictures showing people using different buildings in the community,

Learning activities

For vocabulary:

- Use activity 1 on page 11 to create name cards for learners to try and read. This will also help the special needs learners who cannot see small print in the book or who cannot clearly see on the board. Have as many names as you can gather since the list given in the pupil's book is not exhaustive.

Additional activity

Play a game with the learners called pick the correct name. Put all the name cards in a basket or in a heap. Read out loud a name from the list of names given in activity 1. Ask different learners to look in the basket or heap for the name that you read out. The winner is the first person to get the name. You can have more one label for each name.

- Activity 2 on page 11 is to

help learners practise the pronunciation of the vocabulary you have taught them. It is also good for learners with special needs as they can relate pictures to the vocabulary that they have just learnt.

- Help the learners to group the types of buildings that perform the same or nearly the same function. For example, a hospital and a pharmacy perform related activities. A shop, supermarket and market perform the same services, a church and a mosque are used for the same purpose and so on. This will be brought out after you explain the meaning of the different names that the learners are introduced to. For this Activity, it would be good to use flash cards with names of buildings and if possible a drawing of the building. The learners' duty will be to pick flash cards that have names of buildings that perform the same or related function. In the absence of cards, doing it orally will still work but will lack the ability of learners to later on look at the heaps/groups formed after identifying the types of buildings.

For reading skills:

- Let the learners read the sentences in activity 3 on page 12 and write the answers in their books. Since the sentences are relatively simple, do not assist them in reading. Only

help the special needs learners who might have trouble having to read the phonic sound wh.

For writing skills:

- Activity 3 and Activity 4 on Page 13 of the Pupil's book helps develop the learned writing skills. Activity 4 in particular helps instil in learners the generic competence of creativity and innovation as they get to express their creativity on paper. The learners are also expected to think critically in order to write correct sentences.

Answers to activity 3 on page 12, pupil's book.

Accept correct sentences that have the answers shown in column B.

What you can do	Name of place
Where to buy food	Shop/market/ supermarket/ hotel/bakery
Where you can visit for fun	Playground/ park/game reserve
Where you go when sick	Hospital/ pharmacy/ chemist/clinic
Where you pray	Church/ mosque/ temple
Where you read	Library/school
Where you post a letter	Post office
Where you get money	Bank

Where you find sector leaders	Sector office
-------------------------------	---------------

NOTE:

- This Activity may be too hard for some special needs learners as it brings together several skills. Assess the ability of the learners and break it down for them by writing 3 leading questions on the board that they will have to answer as they carry out the exercise.
- Learners living in town may have access to more buildings than those in the village, therefore their word list may include buildings that their village colleagues would not have. However, at the end of the day, if you live in the village use photographs to orient learners to the many types of buildings that they are likely to come across once they visit a town.
- Activity 5 on Page 13 gives a roundup of what learners have been taught. Allow them to discuss the questions first and then give them time to write the answers. Draw a table similar to the one above on the board and ask learners to copy it into their exercise books. Let them fill it in with their answers.

Part b) of activity 5 has an aspect of peace value education cross cutting issue. Help learners to appreciate the role performed by administrative leaders and security forces. You can take

the discussion as step further by talking about what causes insecurity and what can be done to ensure that there is no insecurity. However, since this is not part of the requirement at the time, you shouldn't waste so much time on it. Only do it if time allows.

Synthesis

It is possible to have a function that is performed in different buildings. A good example is where to buy food. One can buy food from a market, or a shop, or a supermarket or even a hotel. Help learners to be able to tell that such a case is possible. In some places also, it is possible to find, for example, a multipurpose hall that is used for performing different functions. Clearly help the learners realise that such buildings are meant to be used for different purposes.

Assessment

- Ask learners to carry out activity 1 on page 11 of the Pupil's book. Can the learners identify names of different buildings that perform similar functions? Can they explain what these functions are?
- Let the learners carry out activity 4 on page 13 of the pupil's book. Can the learners write correct sentences about the different places that they have learnt? Can the learners draw pictures of different places that they have learnt about?

Lesson 4: Describing the position of community buildings

Learning objectives

By the end of this lesson, the learners should be able to:

- Recognise the use of prepositions of place.
- Write a short text describing the position of community buildings on a map while paying attention to prepositions.

Introduction

Learners have been taught about prepositions of position already. Start by putting objects in different positions and asking the learners to say where the items are. Pay attention to the use of prepositions. Let the learners know that prepositions can also be used to show the location of important buildings and other things.

Teaching aids

Name cards with prepositions of place written on them, pictures showing buildings and other places in the community.

Learning Activities

For vocabulary:

- Use Activity 1 on Page 14 of the Pupil's book to introduce learners to the vocabulary of prepositions of place.

Practically demonstrate each of these prepositions. Use the position of different objects in

class and around the school.

Additional Activity

Ask learners to demonstrate different prepositions of place that they have learnt.

For oral skills:

- Use Activity 2 on Page 14 of the Pupil's book to get learners to practise using prepositions of place in the context of the theme of community buildings.

Ask the learners to look at the picture and then orally answer the questions given below the picture.

This activity enables the learners to practise the crosscutting issue of life-long learning. By knowing the importance of the location of different buildings, learners can use this information in future when giving directions to someone who is lost or enabling them to get a bearing of where they are and therefore get to where they need to be.

- Activity 4 on page 15 of the Pupil's book gives learners an opportunity to describe the place where they live to their peers. Do this activity after they have read and answered questions in Activity 3 so that they can apply what they have read into a real-life situation.

For reading skills:

- Activity 2 has simple questions that learners can read for comprehension and then answer orally.

- Read the text in Activity 3 on Page 15 of the Pupil's book as the learners listen. Ask the questions below the passage to see if the learners have understood what you read. Give learners time to read the passage on their own and answer the questions. Depending on the ability of the learner, you can allow them to write the answers in their exercise books or you can just let them answer orally.

NOTE:

Activity 3 talks of a genocide memorial site. Use this opportunity to find out whether learners are aware of what genocide is, and the reason why a place can have a genocide memorial site. Talk about the importance of having peace in a place and also the importance of maintaining peace. You don't have to go deep into the topic, just use the knowledge that the learners have to come up with pointers to talk about.

For writing skills:

- Use Activity 5 on Page 15 of the Pupil's book to have learners write a guided composition about where they live. Using yourself as an example, answer the questions in the activity as if you were the one writing the composition. Then ask the learners to do the same.

Synthesis

Prepositions such as in front, behind, next to, opposite and across help us to describe the position of different things. When covering

this unit, concern yourself more with being able to use prepositions when talking. The meaning of the preposition should come out clearly to show that the learners understand the position of a building in relation to another.

Assessment

- Can learners demonstrate the meaning of the different prepositions of place correctly?
- Allow the learners time to do Activity 2 on Page 14 of the Pupil's book with a friend/partner. Can learners describe the position of different places in the community by correctly using prepositions of place?
- Let the learners carry out Activity 3 on Page 15 of the Pupil's book. Are the learners able to read, understand and answer the questions correctly?
- Are learners able to correctly fill in the gaps in Exercise 4 on Page 16 of the Pupil's book?
- For learners who have difficulties in reading and writing, ask them oral questions for them to answer accordingly. Remember competence based learning is all about being able to exhibit the skills that have been taught.

Lesson 5: Giving directions

Learning objectives

By the end of this lesson, learners should be able to:

- Identify words for directions.

- Listen to and follow directions to places in the classroom and school.
- Respond appropriately to instructions given.
- Give directions.

Introduction

Ask a learner to do something in class. It may be standing from his or her desk to the back of the class. Then ask them to say how they got to the back of the class. Do they use any words that show direction? If they do not guide them into using words like I straight, left and right. Let them know that these words are used to show direction and they will be learning more about them in the lesson.

Teaching aids

Name cards with different words that show direction written on them, where possible add arrows on words like right, left and straight to visually guide the learners on the meanings of the words on the name card, map of the local area or a sample map that shows roads and streets.

Learning Activities

For vocabulary:

Draw the different directions on the applicable name cards to provide pictorial guidance to the learners with special needs. Then display the name cards and ask learners to say what they think the name card means.

Use Activity 1 on Page 16 of the Pupil's book to teach the other

vocabulary related to direction that you may not have covered with the name cards.

This unit requires learners to use a dictionary. In the absence of one just direct learners to use the glossary at the back of the book. If your school has dictionaries, ensure that they are age appropriate to the learners you have. You will have to guide the learners on how to use a dictionary before asking them to use one.

For oral skills:

- Use Activity 2 on Page 16 of the Pupil's book to have learners copy the words on name cards or in the books in their exercise books and then read them out loud.

Activity 2 also encourages teamwork between two learners. Let them discuss with a partner the meaning of the words that you taught them during the vocabulary session. To ensure that they understand what they are reading, let them demonstrate what each word means. You can assign one or two words per pair.

- Ask learners to practise giving directions from one place to the other in the classroom. Ensure they use the words that they learnt during the vocabulary session.
- Let learners use Activity 2 on Page 16 to practise giving directions from one place to the other. As one person gives

directions, let the other one be following with their fingers to see if the directions are accurate.

- Ask learners to practise giving directions on how to get home from school. They can describe the directions to their friends. For fun, you can ask learners to practically follow the directions that their friend gave to see if they can get to their homes. This activity should be done after learners have read and answered the comprehension questions in Activity 4.
- Activity 6 on Page 18 requires that you take learners outside the school for them to see the different places that are neighbouring the school. This activity enables them to practise what they have been taught in real life. Listen as different learners give directions from one place to another. This activity should be done once the learners have mastered the basics of giving directions.

Additional activity

While outside the class, play a game of "I'm lost!" Where one person pretends that they are lost and it is the responsibility of the learners to give him or her directions to the place. Let the lost person follow the given instructions to see if they will get to their destination.

For reading skills:

- Use Activity 3 on Page 16 to help the learners read the picture

that is given. Help them identify the roads and key community buildings that are shown. Then match the names to the buildings and places.

- Let the learners read the text in Activity 5 on Page 17 of the Pupil's book and then answer the questions below it.
- The dialogue in Activity 6 on Page 18 that provides good practise for learners to read in pairs. Appoint two different learners to read the text that is given.

For writing skills:

- Ask the learners to copy the puzzle on Page 19 of the Pupil's book into their exercise books and identify words about places and directions from the puzzle. Revise the words used to describe places and directions first before asking them to work it out.

Answers to the puzzle activity 8 page 19 in the pupil's book

								6B
1S			5F					E
E	4S	T	R	A	I	G	H	T
C			O					I
2T	O	3W	N					N
O		E	T					D
R		S						
		T						

Across

2. Town
4. Straight

Down

1. Sector
3. West
5. Front
6. Behind

Note:

1. Ask learners to draw the grid in their exercise books and sketch out the words as above.
2. Explain to learners that the numbering in the crossword puzzle may not necessarily follow systematically from one upwards. The numbers are arranged depending on where the word falls, either Across or Down.

Synthesis

Learners need to identify the landmark buildings in the community. This will help them to be able to give directions based on the key buildings that are easily recognizable. This also educates them to know that in future, whether when giving directions or asking for directions, it is important to be able to identify notable places in the community that can be used as landmarks.

Take time identifying landmarks in your area with the learners and then using prepositions of position to give and follow directions practically.

Assessment

- Can the learners demonstrate the meaning of the different prepositions of place?
- Can learners use imperatives to give directions from one place to another?
- Can learners identify different places shown on a map and then give directions on how to get

from one place to another?

- Give the learners Exercise 5 and 6 on Page 18 and 19 of the Pupil's book to do. Can learners write down the directions one can use to get to their homes from school? Remember the instructions the learners give need not be true, most important is that they can use the right vocabulary and language structure to give directions. However, encourage them to give correct instructions as they may be required to do should need arise.

Lesson 6: Sounds and spelling**Learning objectives**

By the end of the lesson, learners should be able to:

- Recognise and pronounce sounds and use rhythm and stress correctly.
- Spell correctly.

Introduction

This lesson provides a summary of the key sounds, stress and rhythm used in this Unit. You do not need to introduce the lesson in any way as the three Activities that are done in this section are independent of each other.

Teaching aids

- A copy of the poem on Page 16 of the Pupil's book written on the board.
- A list of the following words for dictation that you will have in

your lesson plan:

- o Live
- o Town
- o Village
- o Market library
- o Right
- o Left
- o Across
- o Opposite
- o Cross
- o Bakery

Learning Activities

Poem

- Teach the learners the poem on Page 20 of the Pupil's book until they can recite it correctly.
- Listen to the way they pronounce the words and correct them where necessary.
- Teach them the relevant actions that go with the words mentioned in the poem.

Can the learners identify words that relate to direction from the poem?

Dictation

Dictate the words shown in the teaching aids section, one at a time, and then repeat them for the learners to write.

Riddle

Ask the learners to read the riddle on Page 20 of the Pupil's book and tell you the answer.

Answer: Name

Synthesis

By now, learners should have

no problem with writing names of different places in the community. They should also be able to identify simple words that can be used when talking about direction.

Assessment

- Can the learners identify the words that show direction in the poem?
- Can learners use correct spellings and write legibly the different words that you dictated to them?
- Can the learners answer the riddle?

Summary of the unit

The main places that are likely to be found in a community are schools, markets, hospital/dispensary, supermarkets, shops, bakery, church/mosque, bank, hair saloon, library, pharmacy/chemist, post office, bus park/bus station, government offices, among others.

Learners should be able to write most if not all names of these places. They should also be able to use prepositions of place such as, opposite, across, in front, next and behind when talking about the position of these buildings.

When asked to give directions, learners should identify landmark places and buildings in the community and use words such as go, straight, right, left, turn, corner, among others to give direction.

Additional information

A preposition is a word or phrase that comes before a noun or pronoun

to show its connection to the other words in the sentence. Prepositions can show place, time, position, or method.

The prepositions used in this unit to show the position of different places in the community are in front, opposite, behind, across, next to and near.

- Exercise 1 is orally oriented and therefore you will have to listen to the learners as they answer the questions and assess. You will also have to check the drawing they make. Remember the idea behind the drawing exercise is to promote creativity and innovation. So long as the image created by the learner is acceptable and is a representative of buildings in the community, then that will be sufficient.
- Exercise 2 on Page 10 of the Pupil's book is to be done by partners but move around the class supervising the conversations. Encourage learners to encourage one another and assist where necessary as they talk about the picture. If they are having trouble, encourage them to raise their hands and ask questions. The objective of this exercise is to assess whether the learners know how to use is/are when answering questions. The words in brackets in the answers below are not a must to be said or

written by the learner.

Answers to Exercise 2 on page 10, pupil's book

- a) Yes, there is a bank (in the picture).
- b) Yes, there are shops (in the picture).
- c) The learner can say whichever answer that he/she gives. Ask them to tell you why they have given the answer they have.
- d) There is one bank in the picture. (Or simply just one/1 will do.)
- e) No, there is no hospital in the picture.

- Exercise 3 is to be done by individual learners.

Answers to Exercise 3 on page 13, pupil's book

1. A place where people go to pray is a church or a mosque.
2. A place where you are treated is a hospital/dispensary.
3. A place where they make bread is a bakery.
4. A place where you make your hair is a hair saloon.
5. A place where you save your money is a bank.

- Exercise 4 is to be done by individual learners.

Answers to Exercise 4 on page 16, pupil's book

1. My name is Mutesi. I live in Remera town. There are four community buildings in our

town. These are the church, hospital, market and the bank. We get money from a bank. We buy food from the market. The church is opposite the road.

2. Check the learners composition and confirm that they have answered all the guiding questions.
 - Exercise 5 should be done and presented by individual learners. The answer depends on where the learner stays. However, we are only interested in the usage of the prepositions of place and vocabulary to show direction. The details need not be accurate.
 - Exercise 6 should be done and presented by individual learners. Check for accuracy of the directions given and the proper use of prepositions of place and vocabulary for giving directions.
 - The Unit Assessment should be done by individual learners unless where they have been asked to do it in groups or pairs.

End of unit assessment on page 20, pupil's book

At the end of every topic, there is a writing exercise provided for the learners to practise what they have been taught. Let individual learners carry out these exercises as you assess their abilities.

Answers to the Unit Assessment on page 20 pupil's book

1. hospital
2. school
3. bank
4. church
5. shop
6. Treat – hospital
7. pray – Church
8. Learn- school
9. money – bank.
- 10 – 14 – Check the learners sentences for accuracy, proper punctuation and legibility of handwriting.
15. Ask for directions.
16. -18 Check learners answers for proper use of prepositions of place, vocabulary for directions, proper punctuation and legibility of handwriting.

Remedial activities

Should there be learners who are having problems developing the competences required in this unit, give them the following exercise to do:

1. Count the number of shops at the market. Write a sentence about the number of shops in the community.
2. Name the buildings that you pass on your way from home to school.
3. Find two buildings that are near to each other. Write a sentence that shows that the buildings are near each other.

4. Which building would you go to if you wanted to pray?

(The answers to these questions will depend on the local area. Just ensure that the learner is able to give a number that corresponds to the shops and use proper names of buildings that are near each other. The third sentence needs the learner to give the names of the buildings and then use the preposition near to. Explain all these things to the learner before asking him/her to do the activity.)

Extended activities

- Some learners may find that the content provided is too easy. Let them do the following exercise;
- Find three other prepositions and make correct sentences using these prepositions.

Unit 2. People and jobs in the community

Key unit competence

To use language learnt in the context of people and jobs in the community.

Introduction

Learners have already been introduced to the present simple tense in earlier classes as well as in Unit 1 of the book. This unit provides further practise on the present simple tense. Therefore, they should be able to name various buildings that are shown in the pictures on Page 1 of the Pupil's book.

Show the learners the pictures that are given in the Oral Activity on Page 18 of the Pupil's book. Let them tell you in simple English the work done by the people in the pictures. They can even name names of people they know who do such jobs.

Explain to the learners that in this unit they will be learning vocabulary that relates to the work that is done by people. Encourage them to find out about different jobs that are done by different people in their families.

Cross-cutting issues to be addressed

The switch to competence based curriculum seeks to provide learners with an education system that responds to the needs of the

learners as well as their needs as individuals who are part of a society. This has led to a curriculum that enables learners to be able to demonstrate the knowledge, skills, values and positive attitudes that they have acquired through learning. Incorporating cross cutting issues into the curriculum helps learners to link and associate what they acquired in class to everyday problems. They also help learners to develop their attitudes and values.

The cross-cutting issues that have been highlighted in the curriculum are genocide studies, environment and sustainability, gender, comprehensive sexual education (HIV/AIDS, STI, Family planning, gender equality and reproductive health), peace and values education, financial education, standardisation culture, and inclusive education.

While it is ideal to have all these issues covered in the content, some like standardisation culture and comprehensive sexual education are covered comprehensively in upper classes. The pupil's book has presented the cross cutting issues in the following ways:

- Peace and value education should be brought out when learners are asked to work in groups. They should be

encouraged to work peacefully with one another and be willing to help any of their friends who may have a problem. This encourages team work and tolerance towards one another.

- Environment and sustainability is done practically and where possible learners should be encouraged to go out of the class and help to clean the school and home neighbourhood. They can also be involved in tree planting exercises.
- For learners at this age, it is easier to explain issues using pictures as they may not understand what you are saying. To this end, issues of gender and inclusive education have been presented using pictures where female and male are equally used in the illustrations. In addition, women have not just been shown doing traditional roles that have always been considered to be done by women. The pictures also include children with various forms of disability either going to school or taking part in day to day activities and dialogues.
- To teach learners about financial education, texts are included in the Pupil's book that show children handling money. There is also a whole unit that talks about shopping. The activities given in this unit all endeavour to introduce the learner to understand more about money.

Remember that the cross-cutting issue to be developed will depend on the content of the lesson as identified in the lesson plan. However, a cross-cutting issue can be integrated in a lesson that had not been planned earlier but arise as an opportunity in the course of teaching the lesson. For instance, if a learner develops a misunderstanding with a friend, the teacher intervenes to settle the problem. This presents an opportunity for peace and values education as a cross-cutting issue to be addressed.

Generic competences

As pointed out earlier, the competence based curriculum establishes the learning outcomes, aligns instructional pedagogy to the outcomes and then uses structured methodology to assess the learner's success in achieving the outcomes. This means that the competences that the learner is to achieve are inbuilt into the outcomes that are being assessed.

The teaching strategies that you use need to be matched to the domain of learning. Below is a suggestion of how competences may be implemented and the strategy that may be chosen.

Psychomotor:

- Demonstrate the expected way to perform a given skill. Allow the learner to practise for a while, and then ask for a return demonstration of that skill.
- Set up models or create a simulation exercise in the

activity corner where learners can have repeated practise of skills with peers and/or teacher supervision.

- Arrange for sufficient practical experiences requiring skill performance of the competences under direct supervision.
- Create a valid and reliable assessment tool for use in determining competence in skill demonstration.

Affective:

- Create “values clarification exercises” for personal values.
- Provide a framework for a written analysis of learner activities against the measurable outcomes.
- Structure opportunities for role-play requiring recognition of differing values and beliefs, with time for discussion of how these may affect one’s ability to perform the competence.
- Arrange for the discussion of different values and beliefs.
- Create a valid and reliable assessment tool for use in determining competence, good practise and integrity and, respect for all.

Cognitive:

- Develop case studies from actual practise requiring discovery or problem based learning to determine the most appropriate, evidence based approach to competence.
- Support learner-led discussions,

structure debates to address practical situations.

- Always require that the learner provide their reasons for their response to knowledge questions or plans.
- Avoid the temptation to answer every learner question, especially when the learner knows or should know the answer.

Other strategies include self-study activities such as those provided in the additional information section of this book that the learners can complete on their own before discussing with you or other learners in class. Ensure that you provide ample time for discussion and dialogue and clarification of concepts to be learnt. Learners also need to be encouraged to use their own knowledge and ideas to find possible solutions.

Another strategy that can be used to guide learners into discovering how to proceed is by using high order questioning technique. The objective of high order thinking technique is to encourage the learner to challenge how they are thinking, what they are thinking and what revision of their thinking will lead to their goal of becoming competent in the subject matter.

All the strategies mentioned aim at helping the learner develop new ways of thinking about what they are learning. They also encourage a learner to discover new knowledge and skills using critical thinking. Lastly these strategies support

the learners' efforts to make the new form of learning part of their everyday life.

In the Pupil's book, the approach that has been used is to provide a variety of activities that ensure that they learner is exposed to various

approaches to learning that will enable the learner to understand and therefore achieve the competence that they set out to achieve.

The activities used in this book to bring out the various competences for each unit are shown below:

Generic Competence	Type of Activity to bring out competence
Critical thinking	<ul style="list-style-type: none"> • Riddles • Rewriting letters to make correct words • Sequencing of sentences and pictures to make a story • Filling in missing letters to make correct words. • Picture reading • Finding words from crossword puzzles • Discussion • Why questions
Creativity and innovation	<ul style="list-style-type: none"> • Drawing • Modelling • Role-play • Letter writing • Story telling
Research	<ul style="list-style-type: none"> • Homework • Finding meaning of vocabulary used from dictionary and glossary • Finding words from crossword puzzles • Group project work

Communicating in official language	<ul style="list-style-type: none"> • Talking about pictures • Reciting poems • Practicing dialogues in pairs • Presenting their findings in class • Encouraging learners to speak in English while at home
Cooperation	<ul style="list-style-type: none"> • Group work • Pair work • Taking part in class discussions
Life-long learning	<ul style="list-style-type: none"> • Skills acquired in each lesson set the stage for learners to know and understand various aspects of life.

Vocabulary

chef, driver, carpenter, engineer, farmer, teacher, builder, policeman, doctor, pastor, cobbler, tailor, dentist, nurse, lawyer, secretary, shopkeeper, pilot, mechanic, hairdresser, barber, garden, garage, school, bank, airport, hotel, bakery, saloon, library, shop, etc

Guidance on the problem statement

Learners have encountered different people, including yourself, doing various jobs. It is expected therefore that they can look at the pictures in the Oral Activity on Page 22 and 23 of the Pupil's book and identify most of the jobs represented by the people who do them. It is likely that some learners have not been exposed to some jobs, for instance, pilots. But they may have an idea of what an aeroplane looks like.

Use the pictures that the learners are familiar with to poke the minds of the learners. Let them

tell you what they think you are going to teach them based on the pictures that they see on the page. Then build on from the discussion into letting them know that the lesson is about people and the jobs they do. Remember there are some areas that may predominantly have white collar jobs and others that may have people who are predominantly self-employed. Some learners may actually not know that some forms of work as actually jobs, for example, farming. Let the children know that jobs does not only apply to salaried employed but it also applies to self-employment.

Attention to special education needs

1. A learning disabled student may exhibit some of the following characteristics.
2. Has poor auditory memory—both short term and long term.
3. Has a low tolerance level and a high frustration level.

4. Has a weak or poor self-esteem.
5. Is easily distractible.
6. Finds it difficult, if not impossible, to stay on task for extended periods of time.
7. Is spontaneous in expression; often cannot control emotions.
8. Is easily confused.
9. Is verbally demanding.
10. Has some difficulty in working with others in small or large group settings.
11. Has difficulty in following complicated directions or remembering directions for extended periods of time.
12. Has coordination problems with both large and small muscle groups.
13. Has inflexibility of thought; is difficult to persuade otherwise.
14. Has poor handwriting skills.
15. Has a poor concept of time.

Use these appropriate strategies with learning disabled students:

- Provide oral instruction for students with reading disabilities. Present activities and reading materials in an oral format so the assessment is not unduly influenced by lack of reading ability.
- Provide learning disabled students with frequent progress checks. Let them know how well they are progressing toward an individual or group task.
- Give immediate feedback to learning disabled students.

They need to see quickly the relationship between what was taught and what was learned.

- Make activities concise and short, whenever possible. Long, drawn-out projects are particularly frustrating for a learning disabled child.
- Learners with learning disabilities have difficulty learning abstract terms and concepts. Whenever possible, provide them with concrete objects and events—items they can touch, hear, smell, etc. You can also present real pictures for example, pictures of buildings that they see in the neighbourhood as opposed to the pictures in the book which they may not relate to.
- Learning disabled students need and should get lots of specific praise. Instead of just saying, “You did well,” or “I like your work,” be sure you provide specific praising comments that link the activity directly with the recognition; for example, “I like your drawing of the school. It has very beautiful colours.”
- When necessary, plan to repeat instructions or offer information in both written and verbal formats. Again, it is vitally necessary that learning disabled children utilize as many of their sensory modalities as possible.
- Encourage group learning activities whenever possible. Each group should be made up of learners with different abilities.

The list of the strategies is generalised but they can apply to any case of special needs that may arise in class. Additional information is provided in the activities to show how some of the mentioned strategies can be applied.

2.1 List of lessons

The lessons that will be covered in this unit are:

Lesson	Learning	Assessment
1. Talking about people's jobs	5 periods	1 period
2. Describing jobs	5 periods	1 period
3. Talking about future careers	5 periods	2 periods
4. Sounds and spellings	Poem (3)	4 (dictation and riddle)
Total number of lessons (26)		

This breakdown is only a guideline. The speed at which your learners grasp the concept will determine how you allocate the time. Some activities may be easily taken up by learners while others may not. This may cause fluctuations in the allocation of time.

About learning activities

The type of activities that learners are exposed to play a major role in the acquisition of competences. Learning activities should be engaging and practical to enable the learners to acquire hands-on knowledge. As a teacher, your role is to actively encourage and enable learners to think critically, to carry out research so as to solve problems, to be creative and innovative and to fully take part in class proceedings.

Irrespective of how good the activities presented in the pupil's book are, if learners cannot fully participate during class time, there is no way they will achieve the competences. Work with the

learners to ensure that there is equal participation by all.

There are several learning activities that are competence – based. Each of these activities are related to the domain of learning. Examples are given below:

Psychomotor:

- Review written description of a particular skill. (Ask learners to read a text and then talk about it in class. Allowing them to give their opinion.)
- Take time for repeated practise of skills in the safety of using models or peers until the skill is mastered. (For example, working in pairs.)
- Seek out practical experience that allow the learner to increase confidence as well as competence in the skills required. (For example, talking to parents or different people who perform different jobs and then make presentations in class.)

Affective:

- Review text for content on definition of values.
- Participate in selected values clarification exercises for personal values provided by the teachers. This can be done as self-study (homework) or as group work.
- Observing positive role models in practise. A role model sends the message, “This is who a competent person is. This is what a competent person does.” The teacher is the first role model that learners will use. Therefore, ensure that what you do and say reflects competence.

Cognitive:

- Competence based learning requires high levels of critical thinking and reflection. Such skills are learned best with some form of discovery –based learning or problem based learning.
- Competence based learning entails helping learners to become active participants in and take responsibility for their own learning. It entails encouraging the development of critical thinking by supporting learner’s efforts to retrieve and retain knowledge and put it into practise. It also entails creating learners who develop the habit of life-long learning in order to stay updated.
- Teamwork is essential as many learning activities are

structured for groups of learners working together to discover the best solution to a given need or problem in both theoretical and practical work.

- Other activities include creating and following a personalised learning plan, self-directed reading and completion of suggested activities that will add to one’s knowledge and experience base, and self-directed use of the internet where it is available for resources related to topics being learnt.
- Prepare for and lead group discussions.

About assessment

The format that is used for assessment in competence based learning is slightly different from that used in the traditional format of learning. In competence based learning, the learner is assessed in his/her ability to solve a problem that is based on a real life situation. He/she is then asked to apply the knowledge that they have acquired in class to solve the problem. In as much as the learners will be assessed on the knowledge they have acquired (summative assessment), this new curriculum puts more emphasis on competences, to this end, use the following guidelines to see if the learners have acquired the relevant skills needed in this lesson. Written exercises are also provided to evaluate if the learner has acquired the basic subject competences as well as generic competences.

2.2 Lesson Development

Lesson 1: Talking about people's jobs?

Learning objectives

By the end of this topic, a learner should be able to:

- Identify the use of the present simple tense.
- Identify a range of jobs.
- State words for jobs and activities.
- Practise using a dictionary.

Introduction

Learners already have an idea of the jobs that can be done because they talked about jobs that are done by different members of the family in Primary Two. Now in this class, we are introducing them to work that is being done by people in the community.

Learners may remember the different chores that family members do. If they do, this provides a good starting point as you are able to explain to them that in addition to doing house chores, people also carry out activities that help them earn an income that enables them to meet their daily needs.

Request the learners to tell you some of the jobs that people that they know do. Then show them the pictures on page 18 of the Pupil's book and let the learners name as well as describe what they jobs entail. Since their vocabulary may be limited, accept one word answers to questions, for example, if asked

what a teacher does, the learner may respond by saying teach. This is okay. Then pick up from the answers any jobs shown that they may not know and explain them. Also find out if the learners know of any other jobs that are done by different people that are not in the pictures.

Teaching aids

Pictures of people doing different types of jobs, name cards with names of different jobs together with their description of the jobs on the back, picture book of jobs done by different people

Learning Activities

Use the activities in the manner suggested below to get learners to talk about the place where they live. To build their confidence, let them know that they are learning how to use proper English language just as the children in the pictures are doing. Emphasis should be given on use of present simple tense.

Start with the oral activities where the learners will talk about their village or town first. Once they are comfortable doing this, introduce reading and then later on writing.

Remember that the activities are learner driven and progress should be made depending on the ability of the learners to understand and undertake the given activity.

For vocabulary:

- Read out the names shown in Activity 1 on Page 24 of the Pupil's book. Let the learners repeat after you. Do the learners

recognise any of the words that you have read? Explain the meaning of each word you have read. Remember that correct pronunciation of the word counts. If you pronounce it correctly, the learners will also do the same.

- Use the same activity to introduce learners to using a dictionary. Take time to explain the way words in a dictionary are arranged and help learners to locate these names one by one. Remember that the learners should use a junior English dictionary and not an advanced dictionary. In the absence of a dictionary, refer learners to the glossary at the back of the Pupil's book. The names in the glossary are arranged alphabetically and this should give learners a near dictionary experience.

For oral skills:

- Let the learners say the vocabulary in Activity 1 after you as you read out the words.
- Using Activity 2 on Page 25 of the Pupil's book, let the learners tell you the names of the people that are shown in the pictures. Let them also discuss among themselves and then report to the class who the people shown in the pictures are.
- Read the instructions for the different activities and let the learners tell you what they are expected to do.
- Read the instructions in Activity

6 on Page 28 of the Pupil's book. Let the learners tell you what they are expected to do. Let the learners work in pairs to find the meanings of the words either from the dictionary or from the glossary at the back of the Pupil's book. Then proceed to teach them the meaning of each word as you compare with what the learners found.

For reading skills:

- Ask the learners to read the names in Activity 1 on Page 24 randomly. Some learners may have crammed the sequence of the names while you were teaching vocabulary, therefore do not use the order that is given in the books. Instead, write the names of the jobs on name cards and then distribute them. Appoint different learners to read the words that they have. Remember that the list in the Pupil's book is not exhaustive. Add as many jobs as you can find.
- Ask learners to try and read the instructions given for each activity. Guide and correct them where necessary.
- Ask learners to read the dialog given under Exercise 1 and role-play it. They just need to repeat the words that are given.
- Ask learners to match the pictures in Activity 4 on Page 26 of the Pupil's book to their relevant sentences.

For writing skills:

- Let the learners write down the meaning of the different words in the vocabulary list in Activity 1 on Page 24 and Activity 6 on Page 27.
- Ask the learners to draw two different people doing their jobs. Each person should be drawn on a separate page. Then they should write the name of the job being done by the person.
- Ask learners in pairs to make correct sentences about jobs done by people as required in Activity 5 on Page 27 of the Pupil's book.
- Let the learners write correct sentences after discussing them in Activity 7 on Page 23 of the Pupil's book.

Synthesis

This lesson introduces learners to the names of the different jobs that people can do. There are different jobs that people can do. Not all people are in formal employment. Some are in informal employment and this should be brought out to the learners.

Assessment

- Can the learners say the meaning of the words shown in Activity 1 on Page 24 of the Pupil's book?
- Can the learners identify people's jobs when shown pictures of people doing different jobs such as those in Activity 2 on Page 24 of the Pupil's book?

- Can the learners match the job names to the pictures that they are shown such as those given in Activity 2 on Page 24 of the Pupil's book?
- Are the learners able to match people's jobs to the place where the jobs are done?

Lesson 2: Describing jobs

Learning objectives

By the end of the lesson, a learner should be able to:

- Describe simply what a particular job involves.
- Listen to people talking about jobs and show understanding in speech and in writing.
- Read a short text about jobs and show understanding in speech and in writing.
- Write a short text describing the jobs done by people in the community or by family members.

Introduction

Ask learners to name different jobs that are done by people in the community as they learnt in the previous lesson. Allow the learners to make an attempt at describing the different jobs that people do. You should not expect detailed answers.

Explain Activity 1 on Page 28 of the Pupil's book. Give an example of the answers that you would give your son or daughter if he or she was asking you the questions. This will help the learner to know what type

of responses are expected. Then ask them to do Activity 1 as homework in preparation for what will be covered in this lesson.

The aim of this Activity is for learners to appreciate the importance of planned text. Explain to them that we can plan about anything that we intend to research on by asking the necessary questions that will enable us to collect the data that we want.

Teaching aids

Pictures of people doing different types of jobs, name cards with names of different jobs together with their description of the jobs on the back, picture book of jobs done by different people

Learning Activities

For vocabulary:

- The vocabulary for this lesson has already been established in the previous lesson. Therefore, repeat for the benefit of learners who may not remember very well or have learning disabilities, the key vocabulary that has been covered. Remind them that these words are used to name the jobs people do and the places where these jobs are done.

For oral skills:

- Read the following text for learners to listen and tell you who is being talked about as required in Activity 2 on Page 29 of the Pupil's book. The homework they carried out should help them in saying who you are talking about.

Driver

I wake early in the morning. My work is to take people to their places of work. My office is a vehicle. I have to wear a uniform. What is my job?

Tailor

I make very good clothes for people. When they buy the clothes they look very smart in them. I use thread and a needle or a machine to work. I don't need to have a uniform to do my job. What is my job?

Grocer

I sell fresh fruits and vegetables. I make sure that people eat to be strong and healthy. My office is at the market. I can also work from a shop. I do not wear uniform. But I put on an apron. What is my job?

Member of Parliament

My work is to make laws that help run the country. I wear smart suits but not a uniform. My place of work is called parliament. What is my job?

You can add as many descriptions as you can and as well as time will allow. This will help enrich the learners vocabulary.

- Distribute different name cards to different learners. Ask them to look at the name given on the name card and then turn it over to read the description silently. Using your notes, read out a description about a particular job. Ask the learner

with the name card bearing that job to stand up and role-play the person whose job she is representing. Aid the learners to understand jobs that may be new to them.

- Arrange the learners in groups of 5 and let them carry out Activity 3 on Page 29 of the Pupil's book. Supervise the learners to ensure that they are following the rules for miming.
- Read the text in Activity 4 on Page 29 of the Pupil's book. Let the learners say who it is that you are reading about.

For reading skills:

- Ask the learners to read the text in Activity 5 on Page 30 of the Pupil's book. Let them answer orally or in written. Remember to read for the learners with learning disabilities. Alternatively, provide name cards that have names and pictures of people doing different jobs and let the learners tell you who the people in the picture are. You can make such name cards by printing them or hand drawing if you are good at it.
- Let the learners read the sentences in Activity 5 on Page 30 of the Pupil's book and match them orally. This can be done in pairs first before doing it as a group.
- Ask learners to picture read the pictures in Activity 6 on Page 30

of the Pupil's book. Allow them to talk about them and then ask each other the *What is...* structured questions alongside each picture. Let those who can answer do so orally.

For writing skills:

- Let the learners copy the table in Activity 5 on Page 30 of the Pupil's book into their exercise books and match the jobs to the activities that are done.
- Discuss Activity 6 on Page 30 of the Pupil's book with the learners generally as a class. Write the answers on the board. Ask them to copy the questions for each picture in Activity 6 on Page 30 of the Pupil's book and then answer them.

Synthesis

Different people undertake different activities. When describing a job, it is important that you name the place where one works and the activities that one does.

Assessment

- Can the learner undertake simple research aimed at collecting information about the different jobs that people at home do?
- Can the learner say the different activities that different people do in their jobs?
- Can the learner match different activities to the people who do those activities?

Lesson 3: Talking about future careers

Learning objectives

By the end of this unit, the learner should be able to:

- Identify and use language used for wishing.
- Say what job they would like to do in the future.
- Write a short text saying what job they would like to do in future paying attention to want to.

Introduction

Refer the learners to the homework Activity that they carried out in the previous lesson. Did the learners find any job that is being done by family members that interests them? Let them tell you what interested them in these jobs.

How about the different jobs that they have now learnt about, is there any job that interests them? Let them say the jobs that interests them and the reason why they are interested in these jobs.

Explain to the learners the meaning of the word wish (to desire something). Let them know they can work hard and be able to do the jobs that interest them in future.

Teaching aids

Pictures of people doing different types of jobs, name cards with names of different jobs together with their description of the jobs on the back, picture book of jobs done by different people

Learning Activities

For vocabulary:

- The most important vocabulary for this lesson is want to. Remind the learners that they can do any job that they want to do when they are grown up. Because they are still young, they can only wish to do that job.

For oral skills:

- Let the learners look at Activity 1 on Page 32 of the Pupil's book. Read to them what the children in the picture are saying. Allow the learners to practise saying or wishing for the different jobs that they would like to do in future.

Let the learners know that all people have the same rights. They can do anything that they want to do as long as it is not breaking the law. It does not matter whether they are boys or girls. It does not matter also whether they are physically disabled or not. This is an important cross-cutting issue that children should grow up knowing.

- Allow the learners to practise asking and answering each other about what jobs they want to do when they grow up as required in Activity 2 and 3.

Remind the learners that it is not only formal employment that can enable one to earn money but informal employment too. Let the learners know that it is

hard work that leads to success.

- Allow the learners in pairs or in small groups to discuss the importance of money as required in Activity 5 on Page 33 of the Pupil's book. Financial education is important as it enables learners to make sound decisions relating to money. Allow sufficient time for the learners to tell you what they believe is the importance of money before giving the reasons.

For reading skills:

- Allow the learners to read what the children in the pictures are saying.

For writing skills:

- Let the learners draw a picture of the person they want to be in future as required in Activity 4 on Page 33 of the Pupil's book. This activity allows the learners to show case their creative nature as it allows them to imagine what they will be like in future and then draw it.
- Ask the learners to do Activity 6 on Page 34 of the Pupil's book. Check legibility of their handwriting as well as correct spelling and punctuation.
- Ask learners to copy the puzzle on Page 34 of the Pupil's book in their exercise books and identify the different jobs that are hidden in the puzzle.

Answers to activity 7 page 34 in pupil's book.

Across

2. Driver
3. Actor
4. Hostess
7. Cleaner

Down

1. Teacher
5. Teller
6. Sailer

¹ T	² D	R	I	V	E	R
E	O					
³ A	C	T	O	R		
C	T					
⁴ H	O	S	⁵ T	E	S	⁶ S
E	R		E			A
R			L			I
			L			L
⁷ C	L	E	A	N	E	R
		R				R

Note:

1. Ask learners to draw the grid in their exercise books and sketch out the words as above.
2. Explain to learners that the numbering in the crossword puzzle may not necessarily follow systematically from one upwards. the numbers are arranged depending on where the word falls, either Across or Down.

Synthesis

One can become anyone they want to be. As long as they identify what it takes to do a particular job, and they put in effort to ensure that they get the knowledge and skills needed to do the job. Use Activity 8 on Page 35 of the Pupil's book to lead this discussion.

Assessment

- Can the learner clearly use the language of wishing to state what they want to be in future?
- Can the learner engage in dialog with a friend or as part of a group when talking about what they want to be in future?
- Does the learner appreciate that anyone can be what they want to be as long as they set their minds to it?
- Can the learner write a short text saying what job they would like to do in future, paying attention to the use of want to?

Lesson 4: Sounds and spelling

Learning objectives

- By the end of this sub–topic, the learner should be able to:
- Recognise and pronounce sounds correctly.
- Recognise and use rhythm correctly.
- Spell correctly.

Introduction

Ask learners to give names of different jobs that they know. For each job let them mention the activities that the people who do that job do.

Teaching aids

The poem on Page 35 written on the board

Learning Activities

- Use the Poem on Page 35 to

teach learners about rhythm and stress. Clearly articulate the words in the poem as the learners repeat after you. Identify a proper rhythm for the poem and teach the poem to the learners until they can recite it without a problem.

- Dictate the following words to the learners.

Teacher, lawyer, doctor, farmer, tailor, shopkeeper, architect

Shopkeeper and architect are meant for the gifted learners as average learners may not be able to keep up with the number of syllables in each word.

- Ask the learners the riddle on Page 35 of the Pupil's book and see if there is anyone of them who will get it right. The answer to the riddle is provided in the answers section at the end of the unit.

Synthesis

One has to be able to use the correct vocabulary when talking about a job that is done by other people. They should also be able to write well. Encourage learners to look at the content in the book or what they have written in their exercise books at their own free time.

Assessment

- Can the learners recite the poem clearly without stammering?
- Can the learner spell the words used to talk about jobs correctly?

Summary of the unit

A village can have people that do different jobs. The job can be that of self-employment or one can be employed formally. The difference usually is that the self-employed person earns profit from providing people with a service. The formally employed earn a salary at the end of the month or the time the contract ends. Help learners to appreciate that whether self-employed or formally employed, at the end of the day, the person is able to earn a living from it.

Additional information

One use of the present tense is to talk about something that is fixed in the future. In this unit, learners are using the present tense to talk about something that they wish to happen in the future.

End of unit assessment

At the end of every topic, there is a writing exercise provided for the learners to practise what they have been taught. Let individual learners carry out these exercises as you assess their abilities.

- Exercise 1 on Page 25 of the Pupil's book requires learners to fill in any given job that they know for question 1 and then use the correct question form to fill in the blanks. Check the learners work to ensure that they have filled in correctly.
- Exercise 2 on Page 27 can be done in pairs and should have the following answers.

Place of work	People
Saloon	Barber
Hotel	Chef
Hospital	Doctor
Church	Pastor
Shop	Shopkeeper
Bakery	Baker
Garden	Farmer
Garage	Mechanic
Library	Librarian
School	Teacher

- Exercise 3 is to be done by individual learners.

Answers to Exercise 3 on page 29, pupils books

1. Who drives a bus? A driver.
2. Who sings for people? A singer or a musician.

3. Who reads news on TV? A news anchor.
 4. Who makes people laugh? A comedian.
 5. Who makes clothes for people? A tailor.
- Exercise 4 is to be done by individual learners.

Answers to Exercise 4 on page 31, pupils' book

1. A teacher cooks in a hotel. False.
 2. A mechanic repairs cars. True.
 3. An architect draws house plans. True.
 4. A cobbler makes and repairs shoes. True.
 5. An air hostess works in an aeroplane. True.
 6. A lawyer arrests people. False.
- *Exercise 5 should be done by individual learners.*

Answers to Exercise 5 on page 34, pupils' book.

- a) He will be a policeman.
 - b) She will be an actress.
 - c) She will be a chef.
 - d) They will be mechanics.
 - e) He will be a doctor.
- Exercise 6 should be done by individual learners.

Answers to Exercise 6 on page 35, pupils' book

1. A bank manager works in a bank.
2. A farmer works in the garden or farm.

3. A policeman works at the police station.
 4. A teacher works at school.
 5. A shopkeeper works at a shop.
 6. A pastor works at a church.
 7. A dentist works at a hospital or clinic.
- The Unit Assessment should be done by individual learners unless you feel that some questions can be done by pairs or in groups.

Answers to the Unit 2 assessment on page 36, pupil's book

1. Lawyer.
2. Driver.
3. Doctor.
4. Farmer.
5. Nurse.
6. Pilot – Flies aeroplanes.
7. Artist – paints pictures.
8. Surgeon- operates sick people
9. Journalist – works for a television or radio station.
10. A person who uses wood to make items. (carpenter)
11. A girl or woman who serves food in a hotel. (waitress)
12. A person who sews and repairs clothes. (tailor)
13. A person who cuts and sells meat. (butcher.)
14. A person who takes pictures. (photographer)
15. Check learner's answers to see if they can construct grammatically correct

sentences and write legibly.

16. a) He is an engineer.
b) A cook works in a kitchen.
c) What is her job?
d) He wants to be a doctor.
e) Farmers grow crops.
17. This is a question to help learners with the cross-cutting issue of critical thinking and financial education. Check learners answers for correct use of grammar and legibility of writing.

Remedial activities

- Should there be learners who are having problems developing the competences required in this unit, give them the following exercise to do:
- Talk to a family member. Let them tell you what work they do and why they do it. Write

two sentences about the work that the family member does.

(The answers to these questions will depend on the job done by a family member. Explain to the learner what is expected of him/her in this activity. In case, they do not have a family member who works, ask the learner to tell you what job he or she knows. Explain to them what the people doing that job do. Then ask the learner to write two correct sentences about what you have described.)

Extended activities

Some learners may find that the content provided is too easy. Let them do the following exercise;

Write three correct sentences about each of the following people:

- a) Chief Justice
- b) Head mistress
- c) Choir master.

Unit 3. Time

Key unit competence

To use language learnt in the context of time.

Introduction

In Primary Two, learners were taught about telling time. They should be able to name the different meals and also tell time when they have these meals. They have also learnt about activities that they do on a daily basis. They should, therefore, be able to talk about different activities and tell time when they do each activity. In addition, learners have been taught about ordinal numbers up to 50.

As revision, ask learners to say out aloud numbers from 1 to 50 as required in the Oral Activity on Page 37 of the pupil's book. Remember learners are good at giving chorus answers. As they say out the numbers look out for any learners who may be following the crowd without saying the number. Ask them to individually rote count the numbers.

If the learners have problems with the numbers, remind them how to count ordinal numbers up to 50.

Cross-cutting issues to be addressed

The switch to competence based curriculum seeks to provide learners with an education system that responds to the needs of the learners as well as their needs

as individuals who are part of a society. This has led to a curriculum that enables learners to be able to demonstrate the knowledge, skills, values and positive attitudes that they have acquired through learning. Incorporating cross cutting issues into the curriculum helps learners to link and associate what they acquired in class to everyday problems. They also help learners to develop their attitudes and values.

The cross-cutting issues that have been highlighted in the curriculum are genocide studies, environment and sustainability, gender, comprehensive sexual education (HIV/AIDS, STI, Family planning, gender equality and reproductive health), peace and values education, financial education, standardisation culture, and inclusive education.

While it is ideal to have all these issues covered in the content, some like standardisation culture and comprehensive sexual education are covered comprehensively in upper classes. The pupil's book has presented the cross cutting issues in the following ways:

- Peace and value education should be brought out when learners are asked to work in groups. They should be encouraged to work peacefully with one another and be willing to help any of their friends who may have a problem. This encourages team work and tolerance towards one another.

- Environment and sustainability is done practically and where possible learners should be encouraged to go out of the class and help to clean the school and home neighbourhood. They can also be involved in tree planting exercises.
- For learners at this age, it is easier to explain issues using pictures as they may not understand what you are saying. To this end, issues of gender and inclusive education have been presented using pictures where female and male are equally used in the illustrations. In addition, women have not just been shown doing traditional roles that have always been considered to be done by women. The pictures also include children with various forms of disability either going to school or taking part in day to day activities and dialogues.
- To teach learners about financial education, texts are included in the Pupil's book that show children handling money. There is also a whole unit that talks about shopping. The activities given in this unit all endeavour to introduce the learner to understand more about money.

Remember that the cross-cutting issue to be developed will depend on the content of the lesson as identified in the lesson plan. However, a cross-cutting issue can be integrated in a lesson that had not been planned earlier but arise as an opportunity

in the course of teaching the lesson. For instance, if a learner develops a misunderstanding with a friend, the teacher intervenes to settle the problem. This presents an opportunity for peace and values education as a cross-cutting issue to be addressed.

Generic competences

As pointed out earlier, the competence based curriculum establishes the learning outcomes, aligns instructional pedagogy to the outcomes and then uses structured methodology to assess the learner's success in achieving the outcomes. This means that the competences that the learner is to achieve are inbuilt into the outcomes that are being assessed.

The teaching strategies that you use need to be matched to the domain of learning. Below is a suggestion of how competences may be implemented and the strategy that may be chosen.

Psychomotor:

- Demonstrate the expected way to perform a given skill. Allow the learner to practice for a while, and then ask for a return demonstration of that skill.
- Set up models or create a simulation exercise in the activity corner where learners can have repeated practice of skills with peers and/or teacher supervision.
- Arrange for sufficient practical experiences requiring skill performance of the competences

under direct supervision.

- Create a valid and reliable assessment tool for use in determining competence in skill demonstration.

Affective:

- Create “values clarification exercises” for personal values.
- Provide a framework for a written analysis of learner activities against the measurable outcomes.
- Structure opportunities for role-play requiring recognition of differing values and beliefs, with time for discussion of how these may affect one’s ability to perform the competence.
- Arrange for the discussion of different values and beliefs.
- Create a valid and reliable assessment tool for use in determining competence, good practice and integrity and, respect for all.

Cognitive:

- Develop case studies from actual practice requiring discovery or problem based learning to determine the most appropriate, evidence based approach to competence.
- Support learner-led discussions, structure debates to address practical situations.
- Always require that the learner provide their reasons for their response to knowledge questions or plans.
- Avoid the temptation to

answer every learner question, especially when the learner knows or should know the answer.

Other strategies include self-study activities such as those provided in the additional information section of this book that the learners can complete on their own before discussing with you or other learners in class. Ensure that you provide ample time for discussion and dialogue and clarification of concepts to be learnt. Learners also need to be encouraged to use their own knowledge and ideas to find possible solutions.

Another strategy that can be used to guide learners into discovering how to proceed is by using high order questioning technique. The objective of high order thinking technique is to encourage the learner to challenge how they are thinking, what they are thinking and what revision of their thinking will lead to their goal of becoming competent in the subject matter.

All the strategies mentioned aim at helping the learner develop new ways of thinking about what they are learning. They also encourage a learner to discover new knowledge and skills using critical thinking. Lastly these strategies support the learners’ efforts to make the new form of learning part of their everyday life.

In the Pupil’s book, the approach that has been used is to provide a variety of activities that ensure that they learner is exposed to various

approaches to learning that will enable the learner to understand and therefore achieve the competence that they set out to achieve.

The activities used in this book to bring out the various competences for each unit are:

Generic Competence	Type of Activity to bring out competence
Critical thinking	<ul style="list-style-type: none"> • Riddles • Rewriting letters to make correct words • Sequencing of sentences and pictures to make a story • Filling in missing letters to make correct words. • Picture reading • Finding words from crossword puzzles • Discussion • Why questions
Creativity and innovation	<ul style="list-style-type: none"> • Drawing • Modelling • Role-play • Letter writing • Story telling
Research	<ul style="list-style-type: none"> • Homework • Finding meaning of vocabulary used from dictionary and glossary • Finding words from crossword puzzles • Group project work
Communicating in official language	<ul style="list-style-type: none"> • Talking about pictures • Reciting poems • Practicing dialogues in pairs • Presenting their findings in class • Encouraging learners to speak in English while at home
Cooperation	<ul style="list-style-type: none"> • Group work • Pair work • Taking part in class discussions

Life-long learning

- Skills acquired in each lesson set the stage for learners to know and understand various aspects of life.

Vocabulary

Quarter past, half past, quarter to, o'clock, date, day, year, usually, normally, sometimes, always, never, often, daily, among others.

Guidance on the problem statement

In a school setting, learners are aware that each subject is allocated some time after which a bell rings and then the next lesson starts. Each day of the week when they are in school, learners write the date in their books to mark the beginning of a new lesson or new content. Every year, learners celebrate their birthdays and are aware that each year means they have grown up and added a year.

Most learners at this level should be able to write all these aspects (time, date and years) as numbers. However, given that the language of instruction at this level is not English, and that the learners usage of the English language is limited, it may be hard for the learners to write this aspects in English. The starting point is to remind them, through rote counting, the ordinal numbers.

Attention to special education needs

A learning disabled student may exhibit some of the following characteristics.

- Has poor auditory memory—

both short term and long term.

- Has a low tolerance level and a high frustration level.
- Has a weak or poor self-esteem.
- Is easily distractible.
- Finds it difficult, if not impossible, to stay on task for extended periods of time.
- Is spontaneous in expression; often cannot control emotions.
- Is easily confused.
- Is verbally demanding.
- Has some difficulty in working with others in small or large group settings.
- Has difficulty in following complicated directions or remembering directions for extended periods of time.
- Has coordination problems with both large and small muscle groups.
- Has inflexibility of thought; is difficult to persuade otherwise.
- Has poor handwriting skills.
- Has a poor concept of time.

Use these appropriate strategies with learning disabled students:

- Provide oral instruction for students with reading disabilities. Present activities and reading materials in an oral format so the assessment is not unduly influenced by

lack of reading ability.

- Provide learning disabled students with frequent progress checks. Let them know how well they are progressing toward an individual or group task.
- Give immediate feedback to learning disabled students. They need to see quickly the relationship between what was taught and what was learned.
- Make activities concise and short, whenever possible. Long, drawn-out projects are particularly frustrating for a learning disabled child.
- Learners with learning disabilities have difficulty learning abstract terms and concepts. Whenever possible, provide them with concrete objects and events—items they can touch, hear, smell, etc. You can also present real pictures for example, pictures of buildings that they see in the neighbourhood as opposed to the pictures in the book which they may not relate to.
- Learning disabled students need and should get lots of specific praise. Instead of just saying, “You did well,” or “I like your work,” be sure you provide specific praising comments that link the activity directly with the recognition; for example, “I like your drawing of the school. It has very beautiful colours.”
- When necessary, plan to repeat instructions or offer information in both written and verbal formats. Again, it is vitally necessary that learning disabled children utilize as many of their sensory modalities as possible.
- Encourage group learning activities whenever possible. Each group should be made up of learners with different abilities.

Use the characteristics shown above to identify the learners with special needs. Then apply the listed strategies to help the learners. Individual strategies that are relevant to a given activity are given where the activity is being discussed.

3.1. List of lessons

The lessons that will be covered in this unit are:

Lesson	Learning	Assessment
1. Telling time	4 periods	1 period
2. Giving the date in days/ months/years	5 periods	1 period
3. Stating the number of minutes, hours and months	4 periods	1 period
4. Talking about daily routine	4 periods	1 period
5. Sounds and spellings	2 periods	2 (dictation and riddle)
Total number of lessons (25)		

About learning activities

The type of activities that learners are exposed to play a major role in the acquisition of competences. Learning activities should be engaging and practical to enable the learners to acquire hands-on knowledge. As a teacher, your role is to actively encourage and enable learners to think critically, to carry out research so as to solve problems, to be creative and innovative and to fully take part in class proceedings.

Irrespective of how good the activities presented in the pupil's book are, if learners cannot fully participate during class time, there is no way they will achieve the competences. Work with the learners to ensure that there is equal participation by all.

There are several learning activities that are competence – based. Each of these activities are related to the domain of learning. Examples are given below:

Psychomotor:

- Review written description of a particular skill. (Ask learners to read a text and then talk about it in class. Allowing them to give their opinion.)
- Take time for repeated practice of skills in the safety of using models or peers until the skill is mastered. (For example, working in pairs.)
- Seek out practical experience that allow the learner to increase confidence as well as competence in the skills required. (For example, talking to parents or different people who perform different jobs and then make presentations in class.)

Affective:

- Review text for content on definition of values.
- Participate in selected values clarification exercises for

personal values provided by the teachers. This can be done as self-study (homework) or as group work.

- Observing positive role models in practice. A role model sends the message, “This is who a competent person is. This is what a competent person does.” The teacher is the first role model that learners will use. Therefore, ensure that what you do and say reflects competence.

Cognitive:

- Competence based learning requires high levels of critical thinking and reflection. Such skills are learned best with some form of discovery –based learning or problem based learning.
- Competence based learning entails helping learners to become active participants in and take responsibility for their own learning. It entails encouraging the development of critical thinking by supporting learner’s efforts to retrieve and retain knowledge and put it into practice. It also entails creating learners who develop the habit of life-long learning in order to stay updated.
- Teamwork is essential as many learning activities are structured for groups of learners working together to discover the best solution to a given need or problem in both theoretical and practical work.

- Other activities include creating and following a personalised learning plan, self-directed reading and completion of suggested activities that will add to one’s knowledge and experience base, and self-directed use of the internet where it is available for resources related to topics being learnt.
- Prepare for and lead group discussions.

The Pupil's book has learning activities from Page 2 to Page 4. Use this activities to get learners to talk about the place where they live. To build their confidence, let them know that they are learning how to use proper English language just as the children in the pictures are doing. Emphasis should be given on use of present simple tense.

Start with the oral activities where the learners will talk about their village or town first. Once they are comfortable doing this, introduce reading and then later on writing.

Remember that the activities are learner driven and progress should be made depending on the ability of the learners to understand and undertake the given activity.

About assessment

The format that is used for assessment in competence based learning is slightly different from that used in the traditional format of learning. In competence based learning, the learner is assessed in his/her ability to solve a problem

that is based on a real life situation. He/she is then asked to apply the knowledge that they have acquired in class to solve the problem. In as much as the learners will be assessed on the knowledge they have acquired (summative assessment), this new curriculum puts more emphasis on competences, to this end, use the following guidelines to see if the learners have acquired the relevant skills needed in this lesson. Written exercises are also provided to evaluate if the learner has acquired the basic subject competences as well as generic competences.

3.2 .Lesson Development

Lesson 1: Telling time

Learning objectives

By the end of this lesson, the learner should be able to:

- Tell time orally.
- Identify the use of questions about time in the present simple tense.
- Read a clock face and tell time orally.
- Draw a clock face to show the time.
- Write the time after being told orally.

Introduction

Learners have already been introduced to telling time. Therefore, start by writing different times on the board and ask different learners to say/read what you have written. Can the learners recognise that you have written different times on the

board? For example, write, 8.00, 8.15, 8.30, and 8.45. Based on what they were taught in P2 and on their ability to remember, learners should be able to see that the numbers represent time.

Should the learners not be able to read what you have written, remind them that the numbers represent different time between 8.00 o'clock and 8.45.

Were the learners able to use the correct vocabulary used when reading time? For example, o'clock, quarter past, half past, quarter to? If they were not able to, then you should put more emphasis on this section when you will be handling Activity 2 on Page 38.

Teaching aids

Cards with clock faces showing different times of the day, model clock

Learning Activities

For vocabulary:

Write different times on the board that will show quarter past, half past and quarter to. Then remind learners on when we use these words. Also talk about when we use o'clock.

Remember we say o'clock when it is the top of the hour and not in between. For example, you cannot say 8.45 o'clock. As long as there are minutes we use either pm or am. However, at this stage learners are still getting used to the concept of time therefore do not introduce the am/pm aspect.

For oral skills:

- Ask the learners to carry out Activity 1 on Page 37 of the Pupil's book and Activity 2 on Page 38 of the Pupil's book. Let them take turns writing down different times on pieces of paper as their friends read them out.
- Ask learners to count the sticks on the clock face in Activity 4 on Page 38 of the Pupil's book. You can also use a real clock. Since we introduced them to numbers up to 50, expect some learners to be stuck once they get to 50. Teach the learners how to rote count up to 60.
- Let the learners tell you the different times that are shown on the clock faces in Activity 5 and Activity 6 on pages 39 and 40 respectively.

Additional Activity

Once the learners have mastered telling time, organise for them to play a game of “What is the time, Mr Lion?”

In this game, learners choose one person who will be called Me Lion, who then stands with his back to the group of learners. The other learners stand on a row a few metres behind where Mr. Lion is standing.

The learners behind Mr. Lion call out, “What is the time Mr. Lion?” Then Mr. Lion answers. For example, he can say, “2.00 o'clock”. The learners behind him are then supposed to move two steps towards where Mr. Lion will be standing.

Every time Mr. Lion answers, the learners are to move the number of steps corresponding to the time that Mr. Lion has mentioned.

Once the other learners are close enough to Mr. Lion, he should answer, “Lunch time” and then run to grab any nearby learners.

For reading skills:

- Let the learners read the let's learn segment on Page 39 of the Pupil's book. Ask a few learners to give examples of times that have quarter past, half past and quarter to in them to see if they comprehend what they have read.
- Ask the learners to read and carry out Activity 3 on Page 38 of the Pupil's book. Do not assist them in reading, only step in to do so for the special needs learners or those who are unable to do so.
- As part of Activity 4, there is a section that explains how we arrive at using the words quarter to, half past and quarter past. Let the learners read this portion as they work out the simple division to enable them arrive at their own conclusions of the meaning of this vocabulary.
- Allow the learners to picture read the clock faces in Activity 4 (Pg 38), Activity 5 (Pg 39), Activity 6 (Pg 40) and Activity 7 (Pg 41) in the Pupil's book. Allow sufficient time especially for the special needs learners to grasp the idea behind quarter

past, quarter to and half past. If clock faces are too hard for the special needs learners, stick to the digital clock's long enough for them to be able to tell time.

Use the model clock to demonstrate to learners who have visual problems. Let them tell you the different times that you will display on the clock face.

For writing skills:

- Ask the learners to draw the different clock faces that are shown in Activity 4 (Pg 38), Activity 5 (Pg 39), Activity 6 (Pg 40) and Activity 7 (Pg 41) in the Pupil's book in their books.

Synthesis

When telling time, we use the word o'clock for any time shown at the top of the hour. We use past to show time within 1 to 30 minutes on the hour and we used to when telling time that is between 31 minutes to 59 on the hour.

Assessment

- Use the model clock to show different times of the day. Can the learners identify time when it is written as it appears on digital clock faces?
- Use a watch to ask learners to tell time. Can learners look at a clock face and write the time like it appears on digital clock faces?
- Say out aloud a given time. Ask learners to draw a clock face to show the time you said. Can the learners draw clock faces when

given time as it appears on a digital clock face?

- Ask learners to tell different times. Can learners use o'clock, past and to appropriately when telling time?

Lesson 2: Giving the date in days/months/years

Learning objectives

By the end of the lesson, the learner should be able to:

- State words for days, months and years.
- Listen to people talking about dates and show understanding in speech or writing.
- Listen to and understand a text about days of the week and show understanding in speech or writing.

Introduction

Ask the learners to tell you which day of the week it is. Let them also tell you how they know that it is a given day of the week. If anyone can talk about the calendar, then use it as a starting point to introduce the days of the week.

Teaching aids

Calendar

Learning Activities

For vocabulary:

- Ask the learners to tell you the different days of the week as you write them on the blackboard. Check if there is any that they may have forgotten and then

add on the list. Add the word calendar and ask one of the learners to read it. Ask another to say what the word means. Alternatively if there is a calendar in class, ask a learner to show where the calendar is.

For oral skills:

- Use the calendar in the book in Activity 1 on Page 42, or any other calendar you can access to ask learners to answer the questions in Activity 1 on Page 42 orally.
- Let the learners repeat after you as they say the ordinal numbers from one to fifty as given in Activity 3 on Page 43 and in Activity 6 on Page 44.
- Activity 3 on Page 43 requires that learners practically stand in a line and say the position they are in from position one to seven. Let the learners do this activity and then say the number that corresponds to their position.
- Ask learners to say out aloud different dates that you write on the board and those that are in the Pupil's book in Activity 7 and Activity 8 on Page 45.

For reading skills:

- Let the learners picture read the calendar on Page 43 of the Pupil's book and tell you what it is even as they answer the questions below it orally. They should be able to read the different days of the week as

well as the numbers shown on the calendar. Guide them to say the date by giving the name of the day and the month.

- Request the learners to read the ordinal numbers on their own after you have read to them the first time. Take time helping those who may have trouble with pronunciation of the numbers.
- Let the learners read the years shown years shown in Activity 8 on Page 45 of the Pupil's book. Make sure that they read them in the format for reading years and not as numbers.

For writing skills:

- Ask the learners to rewrite the letters in Activity 2 on Page 42 of the Pupil's book so that they spell correct names for days.
- Ask learners to rewrite the names of different months of the year as required in Activity 5 on Page 44 of the Pupil's book.
- Read out different ordinal numbers as the learners write them down in their books. Let them practice writing the short form as well as the spelled out form.

Additional activity:

Read out different years as the learners write them out in their books.

This activity is intentionally left out of the book because it may not be easy for many learners to do. Guide the learners to practice writing different dates at their pace.

Synthesis

Ordinal numbers are commonly used when reading dates but they are hardly used when writing dates. Encourage learners to practice writing all formats of dates. Let them also be in the habit of reading dates as dates and not as numbers. Remember that there is no number 0 so they should desist from reading dates for example by saying two 'o' seven to mean, 2007.

Assessment

- Can the learners spell out the days of the week correctly?
- Can the learners spell out the months of the year correctly?
- Can the learners write ordinal numbers from number 1 to 50 correctly?
- Can the learners give the date correctly?

Lesson 3: Stating the number of minutes, hours and months

Learning objectives

By the end of the lesson, a learner should be able to:

- State words for times of the day.
- Read a short text about daily routine and show understanding using visuals or in writing.
- Write a short text describing the daily routine of people in the community or family members, paying attention to the present simple tense.

Introduction

In P2, learners were introduced to activities that one does on a daily basis. In this class, the content provided just adds on to the vocabulary that learners may or may not remember which was taught in P2. By now learners have also become conversant with telling time and therefore should be in a position to relate different activities with the time when they are done.

Teaching aids

Pictures showing different times of the day, pictures showing people doing different activities at different times of the day, pictures of the sun showing different times of the day.

Learning Activities

For vocabulary:

Remind the learners the meaning of the words, minutes, hour, day, week, month and year.

For oral skills:

- Let the learners go back to Activity 4 on page 47 and count the number of sticks on the clock face. They should then take turns and practice asking each other how many minutes there are in an hour.
- Allow learners to discuss in groups the activity on Page 46 of the Pupil's book. They should then choose one person to make the groups presentation in class. This Activity enable learners to appreciate working with each other.
- Ask the learners to memorise

and recite the Poem on Page 47 of the Pupil's book and then answer the questions orally.

For reading skills:

- Let the learners read the dialogue among the two children on Page 47 of the Pupil's book and then read and practice asking each other the questions on Page 47.
- Read the Poem in Activity 3 on Page 47 of the Pupil's book as the learners listen. Allow them time to read the poem on their own. Let them read it repeatedly until they are able to recite the poem on their own.

For writing skills:

- After discussing Activity 1 on Page 46 as a class, let the learners answer the questions in writing in their exercise books.
- Let the learners write the answers to Exercise 2 on Page 47 in their exercise books.
- Ask the learners to write the Poem on Page 47 in their exercise books.

Additional Activity

Ask the learners to convert years into months and months to years. Again this activity in consideration of the learners who may have difficulty grasping the concept for converting days to weeks and vice versa as well as converting from months to years.

Synthesis

Aid the learners to be able to know that to change hours to minutes we

divide by 60 and to change minutes to hours we multiply by 60. Also let them know that a week has 7 days and therefore we divide to get the number of weeks and we multiply to get the number of days.

Assessment

- Can learners convert between minutes and hours, days and weeks, and months and years?

Lesson 4: Talking about daily routine

Learning objectives

By the end of the lesson, the learner should be able to:

- Describe daily routine, paying attention to questions with when.
- Write a short text describing the daily routine of people in the community or family members, paying attention to the present simple tense.

Introduction

Learners have already been taught about daily routine in Primary Two. Find out if they still remember to use proper language when talking about the activities that they do every day. Remind them of the times of the day and the get them to talk about the activities that they do at each time of the day. Use pictures of the sun at various times of the day to talk about the different times of the day. This will help the learners to relate with different times and activities that

can be done during these times.

Teaching aids

Pictures showing people doing different things, pictures of the sun at different times of the day.

Learning Activities

For vocabulary:

- Have name cards that have different activities that can be done during the day. If possible, they should be on cards that have the picture of the activity on the other side. Show learners these name cards as you start the lesson and let the learners tell you what they think is happening in each picture. Encourage learners to use English at all times.
- Teach the learners the adverbs of frequency that are shown in Activity 1 on Page 48 of the Pupil's book. Let the learners carry out research on how these words are used so that they can practice looking for information when requested to do so. At the end of the allowed time for doing the exercise let them report to the class the meanings that they found out.

For oral skills:

- Ask the learners to say the activities that they do every day in the morning, during the day, afternoon, evening and at night.
- Use Activity 2 on page 48 of the Pupil's book to talk about different activities that the girl in the pictures is doing.

- Let the learners put the pictures in Activity 3 on Page 49 in order while talking about the activity that is happening in each picture.
- Allow learners in pairs or in small groups to talk about the different activities that they do at different times of the day.

For reading skills:

- Allow the learners to picture read the pictures on pages 48 and 49 of the Pupil's book.
- Let the learners read the 52 in Activity 7 on Page 46 of the Pupil's book and then role-play it.
- Activity 5 on Page 50 of the Pupil's book has sentences that the learners can first read in pairs or in groups before reading them individually. Supervise the reading exercise so that learners take turns reading. Let them help each other in case they have trouble reading. Then allow the learners to put the sentences in their correct order to make a story about Mutoni's daily activities.

For writing skills:

- Let the learners write the different adverbs of frequency in Activity 1 on Page 48 in their books and later write the meanings of the words.
- Ask the learners to write the correct order of sentences in Activity 5 on Page 50 of the Pupil's book in their exercise books.

Additional activity

Ask learners to write their daily routine in their exercise books.

Synthesis

Adverbs of frequency help us to talk about how often we carry out different activities. Ensure that learners are able to use the correct adverb when talking about the activities that they do every day.

Assessment

- Can learners use adverbs of frequency correctly when talking about the activities that they do every day?
- Can learners ask questions about daily routine using when and what?
- Can learners answer questions about daily routine correctly?
- Can learners write their own daily routine in a clear and legible handwriting using correct grammar?

Lesson 5: Sounds and spelling

Learning objectives

By the end of this sub–topic, the learner should be able to:

- Recognise and pronounce sounds correctly.
- Recognise and use rhythm correctly.
- Spell correctly.

Introduction

Ask learners to name the

different activities that they do every day based on what they have learnt in class.

Teaching aids

The Poem on Page 53 of the Pupil's book written on the board, the riddle on Page 48 of the Pupil's book written on the board.

Learning Activities

- Use the Poem and riddle on Page 53 to teach learners about rhythm and stress. Clearly articulate the words in the poem as the learners repeat after you. Identify a proper rhythm for the poem and teach the poem to the learners until they can recite it without a problem.
- Dictate the following words to the learners.

Brush, wash, walk, often, daily, never

Often is pronounced with a silent 't' therefore expect many learners to have a problem writing it.

Additional activity

Before dictating the words above, you can engage learners in different vocabulary and spelling games. For example, you can ask the learners to write as many words as they have learnt in this unit. Then the words are collected into a basket. Different learners can then take time 'fishing' for different words from the box. Then they can read them

out aloud to the class. Help the learners who will have a problem reading any of the fished words.

Alternatively, you can write the words and place them on name cards and put them on the teacher's table. Say out aloud a word and ask a learner to come and pick a name card with the word you have read.

- Ask the learners the riddle on Page 53 of the Pupil's book and see if there is anyone of them who will get it right. The answer to the riddle is provided in the answers section at the end of the unit.

Synthesis

Every day we talk to people about what we are doing or what we have done or what we will be doing. Encourage learners to look at the content in the book or what they have written in their exercise books at their own free time and become conversant with the vocabulary used when talking about days, dates, months and daily routine.

Assessment

- Can the learners recite the poem clearly without stammering?
- Can the learner spell the words used to talk about time and frequency correctly?
- Can the learners answer the riddle correctly?

Summary of the unit

Time can be shown using digital

or analogue clock faces. Learners should be able to tell time on any clock face that they are given. Take time to go through the calculations that show quarter past, half past and quarter to so that learners can see the link between mathematics and other subjects.

Additional information

Time can be given in the past present or future. Take time to explain what these different times mean. Let the learners know that each has a different tense that is used and that they will get to learn about the other tenses in the course of the year.

When reading dates, even though they may be written in numeral form, we have to say them as ordinal numbers. Therefore, 01/01 becomes The first of January. The date format used must show two numbers representing the day (dd) and two numbers representing the month (mm). Therefore when reading we first say the day then the month.

End of unit assessment on page 53, pupil's book.

At the end of every topic, there is a writing exercise provided for the learners to practice what they have been taught. Let individual learners carry out these exercises as you assess their abilities.

- Exercise 1 on Page 42 of the Pupil's book requires learners to draw clock faces to show the time represented in digital form. Check the learners work

to ensure that they have drawn the clock faces correctly.

- Exercise 2 on Page 43 should also be done by individual learners and should have the following answers.
 - a) The first day of the week is Sunday.
 - b) The third day of the week is Tuesday.
 - c) The seventh day of the week is Saturday.
- Exercise 3 is to be done in groups because ordinal numbers may be a challenge to some learners.

Answers to Exercise 3 on page 44, pupil's book.

1. The 9th month of the year is September.
 2. January is the first month of the year.
 3. The 12th month of the year is December.
 4. The seventh month of the year is July.
 5. February is the second month of the year.
- Exercise 4 is to be done by individual learners.

Answers to Exercise 4 on page 45, pupil's book.

- a) 10/08
- b) 02/03
- c) 29/10
- d) 31/01
- e) 26/12

- Exercise 5 should be done by in pairs so that learners can help each other to match the number years to the word years.

Answers to Exercise 5 on page 46, pupil's book.

1869	Eighteen sixty nine
2018	Twenty eighteen
1979	Nineteen seventy nine
1555	Fifteen fifty five
2001	Twenty zero one

- Exercise 6 should be done by individual learners.

Answers to Exercise 6 on page 51, pupil's book.

1. I always do my homework at 9.00.
 2. I get up at 7.00.
 3. He gets up at 6.00.
 4. What time does he go to school?
 5. When do you pray?
 6. I always sing.
 7. When do you greet your parents?
- Exercise 7 should be done by individual learners.

Answers to Exercise 7 on page 52, pupil's book.

1. Mulisa does her homework at 4.30.
2. Butera never gets up at 6.00 because the school bus comes at 5.50.
3. Butera gets to school at 7.15.
4. Check the learner's picture for creativity and the sentence for

proper grammar and legible handwriting.

5. Check the learners answer for proper reasoning. This question is for critical thinking but it is also a lifelong teaching because learners should appreciate the need to get up early and get work done in time.
- The Unit Assessment should be done by individual learners unless where they have been asked to do it in groups or pairs.

3.3. Answers to the Unit assessment on page 53, pupil's book.

1. a) 7.30 b) 8.15
c) 10.00
2. Learner to draw clock faces showing 12.00, 6.15, 9.50, 12.30, 02.20 and 9.15.
3. a) 01/02 b) 04/07
c) 25/12 d) 01/Jan.

This format is the easiest but you check if the learner has written the long format correctly. In this case, the answers will be:

- a) 01 February or The first of February
- b) 04 July or The fourth of July
- c) 25 December or the twenty fifth of December
- d) 01 January or The first of January

4. Check the learners details from the school records and the date that they have written for correctness.

5. a) The first of June twenty fifteen.
b) The third of March twenty seventeen.
c) The Eighteenth of December twenty seventeen

6. – 10 check the learners questions for correctness.

Remedial activities

Should there be learners who are having problems developing the competences required in this unit, give them the following exercise to do:

1. Draw a clock face to show 8.20.
2. What is the date today? Write it in words.
3. Which year are we in? Write it in numbers
(Check the learners work for correctness.)

Extended activities

Some learners may find that the content provided is too easy. Let them do the following exercise;

Find out and write down the dates for all the holidays that we celebrate in Rwanda

Unit 4. Events in the past and future

Key unit competence

To use language learnt in the context of events in the past and future.

Introduction

Learners have not come across the past simple tense in previous classes. The other classes concentrated most on the present simple tense and the present continuous tense. Therefore, being a new tense they may not be in a position to grasp the concept at the beginning. However, learners are not new to sequence as they have had a chance to talk about daily routine. They also have been able to put words and pictures in their correct sequence. Let this act as the known point for you to start your discussion.

Draw a simple timeline represented by arrow as shown below.

Past -----present -----future

Explain to them that past tense talks about what has already happened. Present tense talks about what is happening. Future tense talks about what will happen.

Ask a few learners to say what activities they did yesterday in the order in which they did them. Explain to them that talking about events that have already taken place has to be done in a sequential

manner. Meaning that it is always good to talk about them in the order in which they occurred.

Cross-cutting issues to be addressed

The switch to competence based curriculum seeks to provide learners with an education system that responds to the needs of the learners as well as their needs as individuals who are part of a society. This has led to a curriculum that enables learners to be able to demonstrate the knowledge, skills, values and positive attitudes that they have acquired through learning. Incorporating cross cutting issues into the curriculum helps learners to link and associate what they acquired in class to everyday problems. They also help learners to develop their attitudes and values.

The cross-cutting issues that have been highlighted in the curriculum are genocide studies, environment and sustainability, gender, comprehensive sexual education (HIV/AIDS, STI, Family planning, gender equality and reproductive health), peace and values education, financial education, standardisation culture, and inclusive education.

While it is ideal to have all these issues covered in the content, some

like standardisation culture and comprehensive sexual education are covered comprehensively in upper classes. The pupil's book has presented the cross cutting issues in the following ways:

- Peace and value education should be brought out when learners are asked to work in groups. They should be encouraged to work peacefully with one another and be willing to help any of their friends who may have a problem. This encourages team work and tolerance towards one another.
- Environment and sustainability is done practically and where possible learners should be encouraged to go out of the class and help to clean the school and home neighbourhood. They can also be involved in tree planting exercises.
- For learners at this age, it is easier to explain issues using pictures as they may not understand what you are saying. To this end, issues of gender and inclusive education have been presented using pictures where female and male are equally used in the illustrations. In addition, women have not just been shown doing traditional roles that have always been considered to be done by women. The pictures also include children with various forms of disability either going to school or taking part in day to day

activities and dialogues.

- To teach learners about financial education, texts are included in the Pupil's book that show children handling money. There is also a whole unit that talks about shopping. The activities given in this unit all endeavour to introduce the learner to understand more about money.

Remember that the cross-cutting issue to be developed will depend on the content of the lesson as identified in the lesson plan. However, a cross-cutting issue can be integrated in a lesson that had not been planned earlier but arise as an opportunity in the course of teaching the lesson. For instance, if a learner develops a misunderstanding with a friend, the teacher intervenes to settle the problem. This presents an opportunity for peace and values education as a cross-cutting issue to be addressed.

Generic competencies

As pointed out earlier, the competence based curriculum establishes the learning outcomes, aligns instructional pedagogy to the outcomes and then uses structured methodology to assess the learner's success in achieving the outcomes. This means that the competencies that the learner is to achieve are inbuilt into the outcomes that are being assessed.

The teaching strategies that you use need to be matched to the domain of learning. Below is a suggestion of how competencies may

be implemented and the strategy that may be chosen.

Psychomotor:

- Demonstrate the expected way to perform a given skill. Allow the learner to practise for a while, and then ask for a return demonstration of that skill.
- Set up models or create a simulation exercise in the activity corner where learners can have repeated practise of skills with peers and/or teacher supervision.
- Arrange for sufficient practical experiences requiring skill performance of the competencies under direct supervision.
- Create a valid and reliable assessment tool for use in determining competency in skill demonstration.

Affective:

- Create “values clarification exercises” for personal values.
- Provide a framework for a written analysis of learner activities against the measurable outcomes.
- Structure opportunities for role-play requiring recognition of differing values and beliefs, with time for discussion of how these may affect one’s ability to perform the competency.
- Arrange for the discussion of different values and beliefs.
- Create a valid and reliable assessment tool for use in determining competence, good

practise and integrity and, respect for all.

Cognitive:

- Develop case studies from actual practise requiring discovery or problem based learning to determine the most appropriate, evidence based approach to competency.
- Support learner-led discussions, structure debates to address practical situations.
- Always require that the learner provide their reasons for their response to knowledge questions or plans.
- Avoid the temptation to answer every learner question, especially when the learner knows or should know the answer.

Other strategies include self-study activities such as those provided in the additional information section of this book that the learners can complete on their own before discussing with you or other learners in class. Ensure that you provide ample time for discussion and dialogue and clarification of concepts to be learnt. Learners also need to be encouraged to use their own knowledge and ideas to find possible solutions.

Another strategy that can be used to guide learners into discovering how to proceed is by using high order questioning technique. The objective of high order thinking technique is to encourage the learner to challenge how they are thinking, what they

are thinking and what revision of their thinking will lead to their goal of becoming competent in the subject matter.

All the strategies mentioned aim at helping the learner develop new ways of thinking about what they are learning. They also encourage a learner to discover new knowledge and skills using critical thinking. Lastly these strategies support the learners' efforts to make the new form of learning part of their

everyday life.

In the Pupil's book, the approach that has been used is to provide a variety of activities that ensure that they learner is exposed to various approaches to learning that will enable the learner to understand and therefore achieve the competence that they set out to achieve.

The activities used in this book to bring out the various competencies for each unit are shown below:

Generic Competence	Type of Activity to bring out competence
Critical thinking	<ul style="list-style-type: none"> • Riddles • Rewriting letters to make correct words • Sequencing of sentences and pictures to make a story • Filling in missing letters to make correct words. • Picture reading • Finding words from crossword puzzles • Discussion • Why questions
Creativity and innovation	<ul style="list-style-type: none"> • Drawing • Modelling • Role-play • Letter writing • Story telling

Research	<ul style="list-style-type: none"> • Homework • Finding meaning of vocabulary used from dictionary and glossary • Finding words from crossword puzzles • Group project work
Communicating in official language	<ul style="list-style-type: none"> • Talking about pictures • Reciting poems • Practicing dialogues in pairs • Presenting their findings in class • Encouraging learners to speak in English while at home
Cooperation	<ul style="list-style-type: none"> • Group work • Pair work • Taking part in class discussions
Life-long learning	<ul style="list-style-type: none"> • Skills acquired in each lesson set the stage for learners to know and understand various aspects of life.

Vocabulary

Yesterday, last week, tomorrow, last year, next year, in future, past

Guidance on the problem statement

Before one is able to talk about the past or the future, there is need to know the appropriate language that is used. In this unit, the learner starts by finding out the meaning of different words that are used when talking about the past. Competence based learning is learner driven. Therefore, use this activity to see what learners know and understand about words used to talk about the past before the lesson commences in earnest. We cannot assume that

learners do not know anything, instead we should find out how much they know and then build on it. In addition, critical thinking will be developed if we ask learners to think about problems presented to them and find solutions.

Attention to special education needs

A learner with learning disabilities may exhibit some of the following characteristics.

- Has poor auditory memory—both short term and long term.
- Has a low tolerance level and a high frustration level.
- Has a weak or poor self-esteem.
- Is easily distractible.

- Finds it difficult, if not impossible, to stay on task for extended periods of time.
 - Is spontaneous in expression; often cannot control emotions.
 - Is easily confused.
 - Is verbally demanding.
 - Has some difficulty in working with others in small or large group settings.
 - Has difficulty in following complicated directions or remembering directions for extended periods of time.
 - Has coordination problems with both large and small muscle groups.
 - Has inflexibility of thought; is difficult to persuade otherwise.
 - Has poor handwriting skills.
 - Has a poor concept of time.
- Use these appropriate strategies with learning disabled students:
- Provide oral instruction for students with reading disabilities. Present activities and reading materials in an oral format so the assessment is not unduly influenced by lack of reading ability.
 - Provide learning disabled students with frequent progress checks. Let them know how well they are progressing toward an individual or group task.
 - Give immediate feedback to learning disabled students. They need to see quickly the relationship between what was taught and what was learned.
 - Make activities concise and short, whenever possible. Long, drawn-out projects are particularly frustrating for a learning disabled child.
 - Learners with learning disabilities have difficulty learning abstract terms and concepts. Whenever possible, provide them with concrete objects and events—items they can touch, hear, smell, etc. You can also present real pictures for example, pictures of buildings that they see in the neighbourhood as opposed to the pictures in the book which they may not relate to.
 - Learning disabled students need and should get lots of specific praise. Instead of just saying, “You did well,” or “I like your work,” be sure you provide specific praising comments that link the activity directly with the recognition; for example, “I like the way you explained what they children in the picture are doing. You are right. They are riding their bicycles.”
 - When necessary, plan to repeat instructions or offer information in both written and verbal formats. Again, it is vitally necessary that learning disabled children utilize as many of their sensory modalities as possible.
 - Encourage group learning activities whenever possible. Each group should be made up of learners with different abilities.

4.1. List of lessons

The lessons that will be covered in this unit are:

Lesson	Learning	Assessment
1. Reporting past events.	5 periods	1 period
2. Recounting a trip.	4 periods	1 period
3. Telling stories.	4 periods	1 period
4. Describing future plans	4 periods	1 period
Sounds and spellings	2 periods	2 (dictation and riddle)
Total number of lessons 25		

About learning activities

The type of activities that learners are exposed to play a major role in the acquisition of competencies. Learning activities should be engaging and practical to enable the learners to acquire hands-on knowledge. As a teacher, your role is to actively encourage and enable learners to think critically, to carry out research so as to solve problems, to be creative and innovative and to fully take part in class proceedings.

Irrespective of how good the activities presented in the pupil's book are, if learners cannot fully participate during class time, there is no way they will achieve the competencies. Work with the learners to ensure that there is equal participation by all.

There are several learning activities that are competence – based. Each of these activities are related to the domain of learning. Examples are given below:

Psychomotor:

- Review written description of a particular skill. (Ask learners to read a text and then talk about it in class. Allowing them to give their opinion.)
- Take time for repeated practise of skills in the safety of using models or peers until the skill is mastered. (For example, working in pairs.)
- Seek out practical experience that allow the learner to increase confidence as well as competence in the skills required. (For example, talking to parents or different people who perform different jobs and then make presentations in class.)

Affective:

- Review text for content on definition of values.
- Participate in selected values clarification exercises for personal values provided by the teachers. This can be done as self-study (homework) or as

group work.

- Observing positive role models in practise. A role model sends the message, “This is who a competent person is. This is what a competent person does.” The teacher is the first role model that learners will use. Therefore, ensure that what you do and say reflects competency.

Cognitive:

- Competence based learning requires high levels of critical thinking and reflection. Such skills are learned best with some form of discovery –based learning or problem based learning.
- Competence based learning entails helping learners to become active participants in and take responsibility for their own learning. It entails encouraging the development of critical thinking by supporting learner’s efforts to retrieve and retain knowledge and put it into practise. It also entails creating learners who develop the habit of life-long learning in order to stay updated.
- Teamwork is essential as many learning activities are structured for groups of learners working together to discover the best solution to a given need or problem in both theoretical and practical work.
- Other activities include creating and following a personalised learning plan, self-directed

reading and completion of suggested activities that will add to one’s knowledge and experience base, and self-directed use of the internet where it is available for resources related to topics being learnt.

- Prepare for and lead group discussions.

About assessment

The format that is used for assessment in competence based learning is slightly different from that used in the traditional format of learning.

In competence based learning, the learner is assessed in his/her ability to solve a problem that is based on a real life situation. He/she is then asked to apply the knowledge that they have acquired in class to solve the problem. In as much as the learners will be assessed on the knowledge they have acquired (summative assessment), this new curriculum puts more emphasis on competences, to this end, use the following guidelines to see if the learners have acquired the relevant skills needed in this lesson. Written exercises are also provided to evaluate if the learner has acquired the basic subject competencies as well as generic competences.

4.2. Lesson Development

Lesson 1: Reporting past events

Learning objectives

By the end of this lesson, the

learner should be able to:

- Listen to a text about past events and show understanding in speech or in writing.
- Recognise the use of the past simple tense.
- Read a simple story and show understanding of time sequence.

Introduction

Ask learners to talk to one another about the events that they did the previous day as required in Activity 1 on Page 49 of the Pupil's book. Remind them of the vocabulary that they were introduced to during the oral activity. Let the learners use the words that they learnt in the vocabulary to make simple sentences about what they did as they talk to one another.

Teaching aids

Picture showing people doing different activities,

Learning Activities

For vocabulary:

- Go through the meaning of the vocabulary that the learners discussed during the oral activity as a reminder. Let the learners know that these words help us to know when an event happened and some show for how long an event happened. Do not mention the word adverbs of time.

Talk also about connectors that we can use when talking about past events. Let the learners know that the connectors help us to put the events in sequence.

Examples of connectors that learners can use at this stage are; then, after that, after, and, but, etc. Do not introduce hard connectors at this time as the intention is for learners to know a few connectors that can be used in speech.

For oral skills:

- Let the learners use the words they have learnt to make sentences for each picture in Activity 2 on Page 55. The learners may use verbs in their present form to make sentences. Correct them simply by telling them the right verb to use. Do not explain the rules of changing to past tense yet. For example, if a learner says, "Yesterday they go to church." Correct them by telling them that in past tense we say, "Yesterday they went to church."
- Demonstrate the dialogue in Activity 3 on Page 56 of the Pupil's book. Explain to the pupil's how to answer when asked about something that they did or did not do. Then allow them to practise asking and answering about what happened in the past.
- Ask learners to say briefly what happened to the on their first day in school.

For reading skills:

- Let the learners picture read the pictures in Activity 6 on Page 57 of the Pupil's book and then make a sentence for each

picture in the past tense. Let them make the sentences orally to begin with as you correct their effort.

- Let the learners read the dialogue shown in Activity 3 on Page 56 of the Pupil's book in their groups and Activity 6 on page 57 of the Pupil's book. Allow them to role-play the dialogue and then practise asking and reporting about what their group members did the previous day.
- Talk about sequence and tell the learners that we can use the word then to show that an action was done after another one. Ask learners to read the text in Activity 7 on Page 58 of the Pupil's book and practise talking about events in sequence like the children in the picture are doing. Let the learners use one connector at a time so that they can understand how to connect sentences before you introduce a new connector.
- Allow learners to picture read the story on Page 59 of the Pupil's book and make a simple story from the pictures. Encourage them to use then as a connector when telling their version of the story.

For writing skills:

- Ask learners to look at Activity 5 on Page 57 of the Pupil's book again. Let them write correct sentences about each picture.
- After learners have practised

answering and reporting about past events in Activity 6 on Page 57 of the Pupil's book, let them write simple sentences to the answers they were asking as required in part b).

- Allow learners to picture read the story on Page 59 of the Pupil's book and write correct sentences about each picture.

Synthesis

Guide learners to know that we use the past tense to talk about events and activities that have already happened. If we are talking about more than one activity, we need to report them in sequence. This is achieved by using connectors such as then, after that, after, and, but, among others.

Assessment

- Let the learners in pairs to talk about an event that they did over the weekend as required in Activity 1 on Page 55 of the Pupil's book. Can the learners comfortably use proper language to talk about events that they did over the weekend?
- Ask learners to make sentences about the picture story on page 59 of the Pupil's book. Can the learners use connectors to tell past events?

Lesson 2: Recounting a trip

Learning objectives

By the end of this lesson, the learner should be able to:

- Identify words for trips and leisure activities.
- Report events in that happened in the past orally and in writing.
- Recount a trip paying attention to the past simple tense and connectors and adverbs of time.

Introduction

Remind learners of the connectors that they used in the previous lesson. Ask a few learners to use connectors to give a short report about an event or activity that they did in the past. Let them know that we can also report about the length of time or the time when a given activity took place. Without mentioning the words adverbs of time, give a few examples of adverbs of time. For example, yesterday, last week, last year, among others.

Teaching aids

Sentences written on pieces of paper and separate connectors where learners can put together to form short stories. Pictures that can be put together to tell a story.

Learning Activities

For oral skills:

- Ask learners in pairs to talk about a visit they made to a place as required in Activity 1 on Page 60 of the Pupil's book. Then ask the learner who was listening to the story to report what his or her partner said.
- For Activity 2 on Page 60 of the Pupil's book, read the story below to the class. Allow them

to take turns recounting the events that took place in the story to their friends and if time allows, to the class.

Nsabimana goes to town

Nsabimana went to Kigali city last December. He had never been to such a big town. Nsabimana woke up very early in the morning. He was the first one to wake up. He went to the bathroom and brushed his teeth. Then he washed his hands and legs. After that he quickly put on his clean trousers and a jacket. Next, he went to wake up his mother.

“Wake up Mother, we will be late,” he said.

When his mother woke up she laughed so much. Nsabimana had put on his trousers inside out! So his mother helped him to change them. She made breakfast as Nsabimana waited. He could not eat. He was too happy.

For reading skills:

- Let the learners picture read the story in Activity 3 on Page 60 of the Pupil's book. Allow them to come up with a story based on the pictures. Then ask them to read and complete the sentences below the pictures orally.

For writing skills:

- Allow the learners to copy the sentences in Activity 3 on Page 60 of the Pupil's book in their exercise books and use the

right connectors to complete the sentences.

Synthesis

Ensure that the learners are able to use the past tense when retelling their story. Some learners may not have gone on a trip. Ask them to remember something that happened in the past and then talk about it. The most important thing here is that the story is told in sequence using connectors.

Assessment

- Read the story above to the learners again. Can the learners recount the story in a sequential way?
- Ask learners to write a story as required in Exercise 2 on page 54. Can the learners use connectors to recount an event that happened?

Lesson 3: Telling stories

Learning objectives

By the end of the lesson, the learner should be able to:

- Read a simple story and show understanding of time sequence.
- Follow a story read aloud and show understanding of time sequence.
- Retell the story orally.

Introduction

Speaking allows learners to develop confidence as they learn a new language. This lesson gives learners an opportunity to practise speaking English.

Teaching aids

Pictures showing a story, story books,

Learning Activities

For oral skills:

- Ask learners to work in pairs so as to do Activity 1 on Page 61 of the Pupil's book. Let them take turns telling one another their favourite stories. Encourage them to use English and should ask if they have a word that they do not know its translation.
- Let the learners look at the pictures in Activity 2 on Page 61 of the Pupil's book and come up with a story based on the pictures.
- Read the story on Page 61 of the Pupil's book and ask the learners to answer the following question.

These questions are meant to see if the learners understand the story that you have read to them.

- Let the learners freely tell any stories that they know.

For reading skills:

- Let the learners picture read the story on page 60 of the pupil's book and come up with a story based on the pictures.
- Let the learners read the story on page 60 of the pupil's book as a pair first and then later as individuals.

For writing skills:

- Ask learners to write a short story that they know.

Synthesis

Organise to get short story books from the library for learners to practise reading and telling stories. Allow the learners creativity to flow by not pointing out if they deviate from the original storyline. If the school does not have a library, organise to get stories from newspapers. Cut out the stories and then make copies for learners. Alternatively, you can read these stories to the class as they listen and then ask them to retell the story that you have read.

Assessment

- Read the story of the thirsty crow to the learners? Can the learner listen to a story and then answer comprehension questions?
- Ask the learners to take turns telling stories that they know. Can the learner tell a story in time sequence using connectors?

Lesson 4: Describing future plans**Learning objectives**

By the end of the lesson, the learner should be able to:

- Listen to text about future activities and show understanding in speech or in writing.
- Read a short text about future activities and show

understanding using visuals or in writing.

- Write a short text describing future plans.

Introduction

Draw the time line we had at the beginning again. Explain to the learners that they will now learn about talking about this that have not happened yet. Let the learners tell you what they plan to do the following day, you can ask, “what are you going to do tomorrow?” Help them to construct correct answers by using ‘going to’ to answer your question.

Teaching aids

Pictures of people doing various activities.

Learning Activities**For vocabulary:**

Explain to the learners that they can use ‘going to’ to talk about activities that they plan to do in future. Allow learners time to use ‘going to’ to talk about events that they plan to do in future.

Ask learners to tell you words that talk about time in future. Can the learners give examples of words like, tomorrow, next week, next Monday, and so on?

For oral skills:

- Ask learners in pairs to talk about what they want to do during the coming school holidays as required in Activity 1 on page 62 of the pupil's book.
- Let the learners listen as you

read the dialogue in Activity 2 on page 62 of the pupil's book and then say what Rose wants to do. Let the learners role-play the conversation between Rose and her Aunt.

- Let the learners practise talking about what they will be doing the following day as required in Activity 3 on Page 63 of the Pupil's book.

For reading skills:

- Ask learners to read the dialogue in Activity 2 on page 62 of the Pupil's book individually. Assist those learners who may have problems with reading.
- Ask learners to read the letter in Activity 4 on Page 64 of the Pupil's book and talk about it. Can they identify the tense that is used in the letter?
- Ask learners to read the conversation on Page 65 of the Pupil's book and role-play it with their group members.

For writing skills:

- Let the learners read the letter and answer the questions in Activity 4 on Page 64 of the Pupil's book in their exercise books.
- Let the learners read the dialogue and answer the questions in Activity 5 on Page 65 of the Pupil's book in their exercise books.

Synthesis

Guide the learners to identify the different parts of a letter. There

has to be an address of the sender, a salutation, the main body and a sign off from the person sending the letter.

Assessment

- Ask learners in pairs to talk about what they will be doing the following day. Can the learners use the correct tense to talk about events that they plan to do?
- Read the dialogue in Activity 2 on Page 62 for the learners. Can the learners say what Rose wants to do without reading the dialogue again?
- Ask learners to write about what career they want to have in future. Can the learner use correct tenses and proper language structure when writing about the future?

Sounds and spelling

Learning objectives

By the end of this subtopic, the learner should be able to:

- Recognise and pronounce sounds correctly.
- Recognise and use rhythm correctly.
- Spell correctly.

Introduction

Ask learners to name the different activities that they have done in the past and also name activities that they want to do in future.

Teaching aids

The Poem on Page 66 of the Pupil's book written on the board, the riddle on Page 66 of the Pupil's book written on the board.

Learning Activities

- Use the poem on Page 66 to teach learners about rhythm and stress. Clearly articulate the words in the poem as the learners repeat after you. Identify a proper rhythm for the poem and teach the poem to the learners until they can recite it without a problem.
- Dictate the following words to the learners.
Trip, story, hyena, next, elephant, stadium, December, term, cycle, fishing,
- Ask the learners the riddle on Page 66 of the Pupil's book and see if there is anyone of them who will get it right. The answer to the riddle is provided in the answers section at the end of the unit.

Synthesis

Every day we talk to people about what we are doing or what we have done or what we will be doing. Encourage learners to look at the content in the book or what they have written in their exercise books at their own free time and become conversant with the vocabulary used when talking about days, dates, months and daily routine.

Assessment

- Can the learners recite the poem clearly without stammering?

- Can the learner spell the words used to talk about time and frequency correctly?

Summary of the unit

Adverbs of time are an easy way to tell whether an event happens in the future or it has already taken place. Help learners to identify the connectors being used in a story and then be able to tell whether the event being talked about is yet to happen or has already happened.

Additional information

Adverbs of time show when an action or event happened. They also show for how long and how often an event happened.

Adverbs that show when an event happened and those that tell us for how long an event happened are usually placed at the end of a sentence. Mukabutera visited her aunt yesterday.

Adverbs that talk about how often an event happens are usually placed before the main verb but after the auxiliary verb. John never visits his uncle.

End of unit assessment

At the end of every topic, there is a writing exercise provided for the learners to practise what they have been taught. Let individual learners carry out these exercises as you assess their abilities.

- Exercise 1 on Page 59 of the Pupil's book requires learners to put the jumbled words into correct sentences.

Answers to Exercise 1 are as

follows:

1. I went to the market last week.
 2. Agatesi cooked food yesterday.
 3. I wrote a letter to my friend last year.
 4. The mayor visited us last week.
 5. What did you do on Monday?
 6. The teacher marked my book.
- Exercise 2 on Page 60 should also be done by individual learners. Check the learners' story for correct grammar and legibility.
 - Exercise 3 on Page 62 is to be done by individual learners. Check the learners' story for correct grammar and legibility.
 - Exercise 4 is to be done by individual learners.

Answers to Exercise 4 on page 65, pupils' book

Nyamata Primary School,
P.o Box 438,
Kigali.
06/06/2016.

Dear uncle,

How are you these days? How is work? I hope you are fine. I am writing this letter to thank you for paying my school fees last term. And buying a story book for me. It is so interesting.

I am studying hard at school. I want to become a doctor because doctors save lives. Hope to see you soon uncle.

Yours Sincerely
Uwase Doreen.

- Exercise 5 on Page 66 should be done by individual learners. Check to see that they have used correct grammar and written legibly.
 - The Unit Assessment should be done by individual learners unless where they have been asked to do it in groups or pairs.
9. Check the learners work to confirm that they have used the correct structure of a letter, correct grammar and legible handwriting.
 10. Check the learners work to confirm that they have used the correct structure of a letter, correct grammar and legible handwriting.

Answers to the Unit 4 Assessment on 67, pupil's book

1. Muteteri Teddy visited Akagera national Park.
2. She saw a giraffe and monkeys.
3. Ten years ago. (You can also accept a year that is ten years back.)
4. Teddy is going to swim.
5. Check the learners work to see if they have drawn a relevant picture.
6. Check the learners work to confirm that they have used the correct structure of a letter, correct grammar and legible handwriting.
7. Check the learners work for correct grammar and legibility.
8. Check the learners' answers for correct spelling.

Remedial activities

Should there be learners who are having problems developing the competencies required in this unit, give them the following exercise to do:

- Write down 5 leisure activities that people do.
(Check the learners work for correctness.)

Extended activities

Some learners may find that the content provided is too easy. Let them do the following exercise;

Find out and write down the dates for all the holidays that we celebrate in Rwanda.

Unit 5. Domestic animals

Key unit competence

To use language learnt in the context of domestic animals.

Introduction

Learners have already been introduced to domestic animals. Therefore, the introductory activity is just for them to recall the names of domestic animals. This will also help them know that the lesson is about domestic animals.

Allow them time to look at the pictures on Page 68 of the Pupils Book and then talk about them with their desk mate or a friend. The idea is for them to be able to name domestic animals that are commonly found where they live or they have been taught.

Cross-cutting issues to be addressed

The switch to competence based curriculum seeks to provide learners with an education system that responds to the needs of the learners as well as their needs as individuals who are part of a society. This has led to a curriculum that enables learners to be able to demonstrate the knowledge, skills, values and positive attitudes that they have acquired through learning. Incorporating cross cutting issues into the curriculum helps learners to link and associate what they acquired in class to everyday problems. They also help

learners to develop their attitudes and values.

The cross-cutting issues that have been highlighted in the curriculum are genocide studies, environment and sustainability, gender, comprehensive sexual education (HIV/AIDS, STI, Family planning, gender equality and reproductive health), peace and values education, financial education, standardisation culture, and inclusive education.

While it is ideal to have all these issues covered in the content, some like standardisation culture and comprehensive sexual education are covered comprehensively in upper classes. The pupil's book has presented the cross cutting issues in the following ways:

- Peace and value education should be brought out when learners are asked to work in groups. They should be encouraged to work peacefully with one another and be willing to help any of their friends who may have a problem. This encourages team work and tolerance towards one another.
- Environment and sustainability is done practically and where possible learners should be encouraged to go out of the class and help to clean the school and home neighbourhood. They can also be involved in tree planting exercises.
- For learners at this age, it is

easier to explain issues using pictures as they may not understand what you are saying. To this end, issues of gender and inclusive education have been presented using pictures where female and male are equally used in the illustrations. In addition, women have not just been shown doing traditional roles that have always been considered to be done by women. The pictures also include children with various forms of disability either going to school or taking part in day to day activities and dialogues.

- To teach learners about financial education, texts are included in the Pupil's book that show children handling money. There is also a whole unit that talks about shopping. The activities given in this unit all endeavour to introduce the learner to understand more about money.

Remember that the cross-cutting issue to be developed will depend on the content of the lesson as identified in the lesson plan. However, a cross-cutting issue can be integrated in a lesson that had not been planned earlier but arise as an opportunity in the course of teaching the lesson. For instance, if a learner develops a misunderstanding with a friend, the teacher intervenes to settle the problem. This presents an opportunity for peace and values education as a cross-cutting issue to be addressed.

Generic competences

As pointed out earlier, the competence based curriculum establishes the learning outcomes, aligns instructional pedagogy to the outcomes and then uses structured methodology to assess the learner's success in achieving the outcomes. This means that the competences that the learner is to achieve are inbuilt into the outcomes that are being assessed.

The teaching strategies that you use need to be matched to the domain of learning. Below is a suggestion of how competences may be implemented and the strategy that may be chosen.

Psychomotor:

- Demonstrate the expected way to perform a given skill. Allow the learner to practise for a while, and then ask for a return demonstration of that skill.
- Set up models or create a simulation exercise in the activity corner where learners can have repeated practise of skills with peers and/or teacher supervision.
- Arrange for sufficient practical experiences requiring skill performance of the competences under direct supervision.
- Create a valid and reliable assessment tool for use in determining competence in skill demonstration.

Affective:

- Create "values clarification exercises" for personal values.

- Provide a framework for a written analysis of learner activities against the measurable outcomes.
- Structure opportunities for role-play requiring recognition of differing values and beliefs, with time for discussion of how these may affect one's ability to perform the competence.
- Arrange for the discussion of different values and beliefs.
- Create a valid and reliable assessment tool for use in determining competence, good practise and integrity and, respect for all.

Cognitive:

- Develop case studies from actual practise requiring discovery or problem based learning to determine the most appropriate, evidence based approach to competence.
- Support learner-led discussions, structure debates to address practical situations.
- Always require that the learner provide their reasons for their response to knowledge questions or plans.
- Avoid the temptation to answer every learner question, especially when the learner knows or should know the answer.

Other strategies include self-study activities such as those provided in the additional information section of this book that

the learners can complete on their own before discussing with you or other learners in class. Ensure that you provide ample time for discussion and dialogue and clarification of concepts to be learnt. Learners also need to be encouraged to use their own knowledge and ideas to find possible solutions.

Another strategy that can be used to guide learners into discovering how to proceed is by using high order questioning technique. The objective of high order thinking technique is to encourage the learner to challenge how they are thinking, what they are thinking and what revision of their thinking will lead to their goal of becoming competent in the subject matter.

All the strategies mentioned aim at helping the learner develop new ways of thinking about what they are learning. They also encourage a learner to discover new knowledge and skills using critical thinking. Lastly these strategies support the learners' efforts to make the new form of learning part of their everyday life.

In the Pupil's book, the approach that has been used is to provide a variety of activities that ensure that the learner is exposed to various approaches to learning that will enable the learner to understand and therefore achieve the competence set out.

The activities used in this book to bring out the various competences for each unit are shown below:

Generic Competence	Type of Activity to bring out competence
Critical thinking	<ul style="list-style-type: none"> • Riddles • Rewriting letters to make correct words • Sequencing of sentences and pictures to make a story • Filling in missing letters to make correct words. • Picture reading • Finding words from crossword puzzles • Discussion • Why questions
Creativity and innovation	<ul style="list-style-type: none"> • Drawing • Modelling • Role-play • Letter writing • Story telling
Research	<ul style="list-style-type: none"> • Homework • Finding meaning of vocabulary used from dictionary and glossary • Finding words from crossword puzzles • Group project work
Communicating in official language	<ul style="list-style-type: none"> • Talking about pictures • Reciting poems • Practicing dialogues in pairs • Presenting their findings in class • Encouraging learners to speak in English while at home
Cooperation	<ul style="list-style-type: none"> • Group work • Pair work • Taking part in class discussions

Life-long learning

- Skills acquired in each lesson set the stage for learners to know and understand various aspects of life.

Vocabulary

Cheese, sausage, feather, leather, wool, eggs, beef, skin, pillow

Guidance on the problem statement

Learners already know about the different domestic animals. Naming them should not be a problem. This unit introduces them to vocabulary used to name products that we get from the different animals. Most learners may not know the names for the products.

Attention to special education needs

A learner with learning disabilities may exhibit some of the following characteristics.

- Has poor auditory memory—both short term and long term.
- Has a low tolerance level and a high frustration level.
- Has a weak or poor self-esteem.
- Is easily distractible.
- Finds it difficult, if not impossible, to stay on task for extended periods of time.
- Is spontaneous in expression; often cannot control emotions.
- Is easily confused.
- Is verbally demanding.
- Has some difficulty in working with others in small or large

group settings.

- Has difficulty in following complicated directions or remembering directions for extended periods of time.
- Has coordination problems with both large and small muscle groups.
- Has inflexibility of thought; is difficult to persuade otherwise.
- Has poor handwriting skills.
- Has a poor concept of time.

Use these appropriate strategies with learning disabled students:

- Provide oral instruction for students with reading disabilities. Present activities and reading materials in an oral format so the assessment is not unduly influenced by lack of reading ability.
- Provide learning disabled students with frequent progress checks. Let them know how well they are progressing toward an individual or group task.
- Give immediate feedback to learning disabled students. They need to see quickly the relationship between what was taught and what was learned.
- Make activities concise and short, whenever possible. Long, drawn-out projects are particularly

frustrating for a learning disabled child.

- Learners with learning disabilities have difficulty learning abstract terms and concepts. Whenever possible, provide them with concrete objects and events—items they can touch, hear, smell, etc. You can also present real pictures for example, pictures of buildings that they see in the neighbourhood as opposed to the pictures in the book which they may not relate to.
- Learning disabled students need and should get lots of specific praise. Instead of just

saying, “You did well,” or “I like your work,” be sure you provide specific praising comments that link the activity directly with the recognition; for example, “I like your drawing of the school. It has very beautiful colours.”

- When necessary, plan to repeat instructions or offer information in both written and verbal formats. Again, it is vitally necessary that learning disabled children utilize as many of their sensory modalities as possible.
- Encourage group learning activities whenever possible. Each group should be made up of learners with different abilities.

5.1. List of lessons

The lessons that will be covered in this unit are:

Lesson	Learning	Assessment
1. Talking about domestic animals	9 periods	1 period
2. Uses of animals.	9 periods	1 period
Sounds and spellings	Poem (4)	1 (dictation and riddle)
Total number of lessons 25		

5.2. Lesson Development

Lesson 1: Talking about domestic animals

Learning objectives

By the end of this lesson, a learner should be able to:

- Recall words for domestic animals.
- Say which animals they have at home or see in the neighbourhood, paying attention to question forms.

Introduction

Distribute pictures or toys of different domestic animals and ask learners to attempt to talk about them. Help the learners to use the correct sentence structure when talking about the animal toy or picture that they have.

Teaching aids

Toy animals of domestic animals,

About learning activities

The type of activities that

learners are exposed to play a major role in the acquisition of competences. Learning activities should be engaging and practical to enable the learners to acquire hands-on knowledge. As a teacher, your role is to actively encourage and enable learners to think critically, to carry out research so as to solve problems, to be creative and innovative and to fully take part in class proceedings.

Irrespective of how good the activities presented in the pupil's book are, if learners cannot fully participate during class time, there is no way they will achieve the competences. Work with the learners to ensure that there is equal participation by all.

There are several learning activities that are competence – based. Each of these activities are related to the domain of learning. Examples are given below:

Psychomotor:

- Review written description of a particular skill. (Ask learners to read a text and then talk about it in class. Allowing them to give their opinion.)
- Take time for repeated practise of skills in the safety of using models or peers until the skill is mastered. (For example, working in pairs.)
- Seek out practical experience that allow the learner to increase confidence as well as competence in the skills required. (For example, talking to parents or different people

who perform different jobs and then make presentations in class.)

Affective:

- Review text for content on definition of values.
- Participate in selected values clarification exercises for personal values provided by the teachers. This can be done as self-study (homework) or as group work.
- Observing positive role models in practise. A role model sends the message, “This is who a competent person is. This is what a competent person does.” The teacher is the first role model that learners will use. Therefore, ensure that what you do and say reflects competence.

Cognitive:

- Competence based learning requires high levels of critical thinking and reflection. Such skills are learned best with some form of discovery –based learning or problem based learning.
- Competence based learning entails helping learners to become active participants in and take responsibility for their own learning. It entails encouraging the development of critical thinking by supporting learner's efforts to retrieve and retain knowledge and put it into practise. It also entails creating learners who develop the habit of life-long learning in order to

stay updated.

- Teamwork is essential as many learning activities are structured for groups of learners working together to discover the best solution to a given need or problem in both theoretical and practical work.
- Other activities include creating and following a personalised learning plan, self-directed reading and completion of suggested activities that will add to one's knowledge and experience base, and self-directed use of the internet where it is available for resources related to topics being learnt.
- Prepare for and lead group discussions.

The Pupil's book has learning activities from Page 2 to Page 4. Use these activities to get learners to talk about the place where they live. To build their confidence, let them know that they are learning how to use proper English language just as the children in the pictures are doing. Emphasis should be given on use of present simple tense.

Start with the oral activities where the learners will talk about their village or town first. Once they are comfortable doing this, introduce reading and then later on writing.

Remember that the activities are learner driven and progress should be made depending on the ability

of the learners to understand and undertake the given activity.

About assessment

The format that is used for assessment in competence based learning is slightly different from that used in the traditional format of learning. In competence based learning, the learner is assessed in his/her ability to solve a problem that is based on a real life situation. He/she is then asked to apply the knowledge that they have acquired in class to solve the problem. In as much as the learners will be assessed on the knowledge they have acquired (summative assessment), this new curriculum puts more emphasis on competences, to this end, use the following guidelines to see if the learners have acquired the relevant skills needed in this lesson. Written exercises are also provided to evaluate if the learner has acquired the basic subject competences as well as generic competences.

Learning Activities

For vocabulary:

- Ask the learners to look at the pictures of animals shown on Page 68 of the Pupil's book and recall the names of the domestic animals that are shown.
- Let the learners copy the crossword puzzle on Page 68 in their book and find the names of the animals shown in the pictures alongside the puzzle.

sentences in their exercise book as required in Exercise 1 on Page 70 of the Pupil's book.

Synthesis

Learners who live in town may not have domestic animals at all. However, they should be able to use pictures to talk about the domestic animals that can be found in a given home. Or they can think of a homestead of one of their relatives to answer questions about how many animals they have. Practically talking about the members will help learners to relate the determiner of quantity to their usage. Guide learners to be able to see this.

Assessment

- Ask learners to name the different domestic animals that they know. Can the learner recall the names of different domestic animals?
- Give learners a list of domestic and wild animals. Can the learners identify the domestic animals from the list that is given
- Ask the learners to find out from their friends the number of different animals that they have at home. Can the learners use correct determiners of quantity when asking questions about the number of animals?

Lesson 2: Uses of animals

Learning objectives

By the end of the lesson, a learner

should be able to:

- Recognise the use of questions with quantity and countable nouns.
- Name animal products.
- Identify the uses and products of domestic animals.
- Listen to and understand a text about animals and their uses and products and show understanding using visuals or in writing.
- Write a short text describing animals and their uses and products.

Introduction

Show learners pictures of the different products that are shown on Page 71 of the Pupil's book. Can the learners identify the products shown in the pictures?

Help the learners to correctly name these items as milk, cheese, wool, eggs, meat and leather products or belt and handbag.

Teaching aids

Pictures of different animal products and name cards with pictures of different animal products and a list of their products written on the back of the card.

Learning Activities

For vocabulary:

- Write the names of different animal products on the board, Ask learners to carry out research and say the animals that give us the products whose

name they have written.

- Show the learners the pictures of the different pictures shown in the Pupil's book on Page 64. Let the learners match the names to the pictures.
- Let the learners look at the pictures in Activity 6 on Page 74 of the Pupil's book. Let them talk about what the animals in the picture are doing.

For reading skills:

- Ask the learners to follow the text in Activity 2 on Page 72 of the Pupil's book with their finger as you read for them. The aim of this activity is to assist learners to tell the spellings of different words. Sometimes learners just read in chorus and may not necessarily be able to tell the spelling of different words.
- Ask individual learners to read the text again in Activity 2 on page 72 of the Pupil's book and then answer the questions at the end of each short paragraph.
- Let the learners picture read the pictures in Activity 3 on Page 72 of the Pupil's book. Let them name the farm animals that give the products shown on the page.

For writing skills:

- Let the learners write the answers to the questions in Activity 2 on Page 72 of the Pupils' Book.
- Let the learners copy Activity 4 on Page 73 in their exercise

books and fill in the gaps to write the names of the products that we get from animals.

- Working in groups, let the learners do Activity 5 on Page 74 of the Pupil's book. Organise for learners to display their final work in class,

Synthesis

We get various products from animals. Some like milk and skins, we get from more than one animal. Others like wool come from one animal only. Find out if learners can be able to tell the different products and the animals that give us these products. Let them also know that there are some domestic animals that help us in other ways other than giving us products. For example, dog helps us have security, cats eat mice and donkeys help with transportation of people and goods.

Assessment

- Ask learners to look at different pictures and name the products from animals that are shown in the pictures. Can the learners correctly identify the products?
- Ask learners to name various animals and the products that they give us. Can the learners name different animals and the products they give?
- Read out short text describing an animal and the products they give. Can learners identify the animal that you are talking about?
- Ask learners to draw and

domestic animal and give a brief description of the name uses and products that the animal gives us. Can the learner draw, name and identify uses of a domestic animal?

Lesson 3: Sounds and spelling

Learning objectives

By the end of this sub–topic, the learner should be able to:

- Recognise and pronounce sounds correctly.
- Recognise and use rhythm correctly.
- Spell correctly.

Introduction

Revise the names of different animals and the products that we get from them.

Teaching aids

The Poem on Page 75 of the Pupil's book written on the board, the riddle on Page 76 of the Pupil's book written on the board.

Learning Activities

- Use the poem on Page 75 to teach learners about rhythm and stress. Clearly articulate the words in the poem as the learners repeat after you. Identify a proper rhythm for the poem and teach the poem to the learners until they can recite it without a problem.
- Dictate the following words to the learners.

Camel, rabbit, cheese, leather, feather, skin, pillow, sausage, meat, few, a lot

- Ask the learners the riddle on Page 76 of the Pupil's book and see if there is anyone of them who will get it right. The answer to the riddle is provided in the answers section at the end of the unit.

Synthesis

Every day learners make use of animal products. They may or may not know that they are using animal products. Encourage learners to find out from their parents or guardians the products that are at home that come from animals. Let them use the vocabulary they have learnt in this unit when talking to the guardian/parent.

Assessment

- Can the learners recite the poem clearly without stammering?
- Can the learner spell the words used to domestic animals and their products correctly?
- Can the learners answer the riddle correctly?

Summary of the unit

Different animals give us different products. Some animals such as dogs, cat and donkeys also help in different ways in the home. Products from animals are also used to make other things like cakes, glue, clothes, pillows, among others. Let the learners talk about these things as well as how we are able to take care of domestic animals so

that we benefit more from them.

Additional information

Organise for a farm visit where learners can practically apply the knowledge they have acquired in this class. Let them practise using determiners of quantity in sentences that show the exact number of animals on the farm.

5.3. Answers to the unit assessment.

At the end of every topic, there is a writing exercise provided for the learners to practise what they have been taught. Let individual learners carry out these exercises as you assess their abilities.

- Exercise 1 on Page 70 of the Pupil's book requires learners to use pictures and write correct sentences that talk about domestic animals that are not in the pictures. Check the learner's work to ensure that their sentences mention any other animal that is not shown in the pictures. For example, in picture a) the learner can say, They do not have chicken.
- Exercise 2 on Page 73 of the Pupil's Book requires learners to make sentences from the table that is provided. Accept correct combinations that make correct sentences. Check for proper use of I, we, you, they, with get and the, he, and Mutoni are used with gets.
- Exercise 3 on Page 75 requires learners to fill in the gaps

using the words that are given. The order in which the words should be filled in is as follows; home, milk, hens, dogs, donkeys, money, pets, cats, skins

Answers to the end of unit 5 assessment on page 76, pupil's book.

1. A cow gives us milk/hide/horns/hooves/meat.
A hen gives us feathers/meat (poultry)/feathers
A rabbit gives us fur/meat
A goat gives us skin/meat/horns/hooves
2. A dog help to protect our homes and property. It is also kept as a pet.
A camel is used for transportation of people and goods in the desert. It also gives us meat, milk and a hide.
A cat is useful because it eats mice and rats. It is also kept as a pet.
3. We get cheese and butter from milk.
4. Skin of animals are used to make shoes, bags and belts.
5. Check the learners work to see if they have used correct vocabulary, spelling and punctuation.
6. Check the learners picture for correct label and sentence.
7. The domestic animals given are pig, cows, rabbits, sheep, goat, cat.

8. We get cheese, butter and cream from milk.
9. The words are:
 - a) animals
 - b) cow
 - c) goat
 - d) horse
10. They are made from skins and hides.
11. We keep domestic animals because they give us different things.
12. A cow eats grass, a cat drinks milk, a dog eats bones. (These are generalisations but accept any other correct answer from the learners.)

Remedial activities

Should there be learners who are having problems developing the competences required in this unit, give them the following exercise to do:

1. Draw 2 animals that we keep at home.
2. Write 2 sentences about each animal to show why we keep it at home. (Check the learners work for correctness.)

Extended activities

Some learners may find that the content provided is too easy. Let them do the following exercise:

Why do camels live very well in dry areas?

Unit 6. The body and health

Key unit competence

To use language learnt in the context of the body and health.

Introduction

The learners in this class are approaching adolescence. A time when their bodies go through different changes. Guide the learners to know the importance of hygiene during this time even as they learn about the language used when talking about the body and health. Caution them against engaging in risky behaviour such as teenage sex that not only exposes them to a possibility of contracting sexually transmitted diseases but it can make girls pregnant and boys young fathers.

Cross-cutting issues to be addressed

The switch to competence based curriculum seeks to provide learners with an education system that responds to the needs of the learners as well as their needs as individuals who are part of a society. This has led to a curriculum that enables learners to be able to demonstrate the knowledge, skills, values and positive attitudes that they have acquired through learning. Incorporating cross cutting issues into the curriculum helps learners to link and associate what they acquired in class to everyday

problems. They also help learners to develop their attitudes and values.

The cross-cutting issues that have been highlighted in the curriculum are genocide studies, environment and sustainability, gender, comprehensive sexual education (HIV/AIDS, STI, Family planning, gender equality and reproductive health), peace and values education, financial education, standardisation culture, and inclusive education.

While it is ideal to have all these issues covered in the content, some like standardisation culture and comprehensive sexual education are covered comprehensively in upper classes. The pupil's book has presented the cross cutting issues in the following ways:

- Peace and value education should be brought out when learners are asked to work in groups. They should be encouraged to work peacefully with one another and be willing to help any of their friends who may have a problem. This encourages team work and tolerance towards one another.
- Environment and sustainability is done practically and where possible learners should be encouraged to go out of the class and help to clean the school and home neighbourhood. They can also be involved in tree planting exercises.

- For learners at this age, it is easier to explain issues using pictures as they may not understand what you are saying. To this end, issues of gender and inclusive education have been presented using pictures where female and male are equally used in the illustrations. In addition, women have not just been shown doing traditional roles that have always been considered to be done by women. The pictures also include children with various forms of disability either going to school or taking part in day to day activities and dialogues.
- To teach learners about financial education, texts are included in the Pupil's book that show children handling money. There is also a whole unit that talks about shopping. The activities given in this unit all endeavour to introduce the learner to understand more about money.

Remember that the cross-cutting issue to be developed will depend on the content of the lesson as identified in the lesson plan. However, a cross-cutting issue can be integrated in a lesson that had not been planned earlier but arise as an opportunity in the course of teaching the lesson. For instance, if a learner develops a misunderstanding with a friend, the teacher intervenes to settle the problem. This presents an opportunity for peace and values education as a cross-cutting issue to be addressed.

Generic competences

As pointed out earlier, the competence based curriculum establishes the learning outcomes, aligns instructional pedagogy to the outcomes and then uses structured methodology to assess the learner's success in achieving the outcomes. This means that the competences that the learner is to achieve are inbuilt into the outcomes that are being assessed.

The teaching strategies that you use need to be matched to the domain of learning. Below is a suggestion of how competences may be implemented and the strategy that may be chosen.

Psychomotor:

- Demonstrate the expected way to perform a given skill. Allow the learner to practise for a while, and then ask for a return demonstration of that skill.
- Set up models or create a simulation exercise in the activity corner where learners can have repeated practise of skills with peers and/or teacher supervision.
- Arrange for sufficient practical experiences requiring skill performance of the competences under direct supervision.
- Create a valid and reliable assessment tool for use in determining competence in skill demonstration.

Affective:

- Create "values clarification exercises" for personal values.

- Provide a framework for a written analysis of learner activities against the measurable outcomes.
- Structure opportunities for role-play requiring recognition of differing values and beliefs, with time for discussion of how these may affect one's ability to perform the competence.
- Arrange for the discussion of different values and beliefs.
- Create a valid and reliable assessment tool for use in determining competence, good practise and integrity and, respect for all.

Cognitive:

- Develop case studies from actual practise requiring discovery or problem based learning to determine the most appropriate, evidence based approach to competence.
- Support learner-led discussions, structure debates to address practical situations.
- Always require that the learner provide their reasons for their response to knowledge questions or plans.
- Avoid the temptation to answer every learner question, especially when the learner knows or should know the answer.

Other strategies include self-study activities such as those provided in the additional information section of this book that

the learners can complete on their own before discussing with you or other learners in class. Ensure that you provide ample time for discussion and dialogue and clarification of concepts to be learnt. Learners also need to be encouraged to use their own knowledge and ideas to find possible solutions.

Another strategy that can be used to guide learners into discovering how to proceed is by using high order questioning technique. The objective of high order thinking technique is to encourage the learner to challenge how they are thinking, what they are thinking and what revision of their thinking will lead to their goal of becoming competent in the subject matter.

All the strategies mentioned aim at helping the learner develop new ways of thinking about what they are learning. They also encourage a learner to discover new knowledge and skills using critical thinking. Lastly these strategies support the learners' efforts to make the new form of learning part of their everyday life.

In the Pupil's book, the approach that has been used is to provide a variety of activities that ensure that they learner is exposed to various approaches to learning that will enable the learner to understand and therefore achieve the competence that they set out to achieve.

The activities used in this book to bring out the various competences for each unit are shown below:

Generic Competence	Type of Activity to bring out competence
Critical thinking	<ul style="list-style-type: none"> • Riddles • Rewriting letters to make correct words • Sequencing of sentences and pictures to make a story • Filling in missing letters to make correct words. • Picture reading • Finding words from crossword puzzles • Discussion • Why questions
Creativity and innovation	<ul style="list-style-type: none"> • Drawing • Modelling • Role-play • Letter writing • Story telling
Research	<ul style="list-style-type: none"> • Homework • Finding meaning of vocabulary used from dictionary and glossary • Finding words from crossword puzzles • Group project work
Communicating in official language	<ul style="list-style-type: none"> • Talking about pictures • Reciting poems • Practicing dialogues in pairs • Presenting their findings in class • Encouraging learners to speak in English while at home
Cooperation	<ul style="list-style-type: none"> • Group work • Pair work • Taking part in class discussions

Life-long learning

- Skills acquired in each lesson set the stage for learners to know and understand various aspects of life.

Vocabulary

go, turn, right, left, straight, ahead, post office, bakery, bank, hair salon, hospital, church, mosque, library, among others.

Guidance on the problem statement

Learners already know the parts of the body. They also have an idea of how to take care of different parts of the body. The only challenge is that they may be able to say how to take care of the different parts of the body in Kinyarwanda.

Ask the learners to try and explain how they take care of the different parts of the body in English.

Attention to special education needs

A learner with learning disabilities may exhibit some of the following **characteristics**.

- Has poor auditory memory—both short term and long term.
- Has a low tolerance level and a high frustration level.
- Has a weak or poor self-esteem.
- Is easily distractible.
- Finds it difficult, if not impossible, to stay on task for extended periods of time.
- Is spontaneous in expression; often cannot control emotions.
- Is easily confused.
- Is verbally demanding.
- Has some difficulty in working with others in small or large group settings.
- Has difficulty in following complicated directions or remembering directions for extended periods of time.
- Has coordination problems with both large and small muscle groups.
- Has inflexibility of thought; is difficult to persuade otherwise.
- Has poor handwriting skills.
- Has a poor concept of time.

Use these appropriate strategies with learning disabled students:

- Provide oral instruction for students with reading disabilities. Present activities and reading materials in an oral format so the assessment is not unduly influenced by lack of reading ability.
- Provide learning disabled students with frequent progress checks. Let them know how well they are progressing toward an individual or group task.
- Give immediate feedback to learning disabled students. They need to see quickly the relationship between what was taught and what was learned.
- Make activities concise and short,

whenever possible. Long, drawn-out projects are particularly frustrating for a learning disabled child.

- Learners with learning disabilities have difficulty learning abstract terms and concepts. Whenever possible, provide them with concrete objects and events—items they can touch, hear, smell, etc. You can also present real pictures for example, pictures of buildings that they see in the neighbourhood as opposed to the pictures in the book which they may not relate to.
- Learning disabled students need and should get lots of specific praise. Instead of just saying, “You did well,” or “I like your work,” be sure you provide specific praising comments that link the activity directly with the recognition; for example, “I like your drawing of the school. It has very beautiful colours.”
- When necessary, plan to repeat instructions or offer information in both written and verbal formats. Again, it is vitally necessary that learning disabled children utilize as many of their sensory modalities as possible.
- Encourage group learning activities whenever possible. Each group should be made up of learners with different abilities.

6.1. List of lessons

The lessons that will be covered in this unit are:

Lesson	Learning	Assessment
1. Naming parts of the body.	7 periods	1 period
2. Giving instructions.	5 periods	1 period
3. Taking care of our bodies	5 periods	1 period
4. Sounds and spellings	Poem (3)	2 (dictation and riddle)
Total number of lessons (25)		

About learning activities

The type of activities that learners are exposed to play a major role in the acquisition of competences. Learning activities should be engaging and practical to enable the learners to acquire hands-on knowledge. As a teacher, your role is to actively encourage and enable learners to think critically, to carry out research so as to solve problems, to be creative and innovative and to fully take part in class proceedings.

Irrespective of how good the activities presented in the pupil’s book are, if learners cannot fully participate during class time, there is no way they will achieve the competences. Work with the learners to ensure that there is equal participation by all.

There are several learning activities that are competence – based. Each of these activities are related to the domain of learning. Examples are given below:

Psychomotor:

- Review written description of a particular skill. (Ask learners to read a text and then talk about it in class. Allowing them to give their opinion.)
- Take time for repeated practise of skills in the safety of using models or peers until the skill is mastered. (For example, working in pairs.)
- Seek out practical experience that allow the learner to increase confidence as well as competence in the skills required. (For example, talking to parents or different people who perform different jobs and then make presentations in class.)

Affective:

- Review text for content on definition of values.
- Participate in selected values clarification exercises for personal values provided by the teachers. This can be done as self-study (homework) or as group work.
- Observing positive role models in practise. A role model sends the message, “This is who a competent person is. This is what a competent person does.” The teacher is the first role model that learners will use.

Therefore, ensure that what you do and say reflects competence.

Cognitive:

- Competence based learning requires high levels of critical thinking and reflection. Such skills are learned best with some form of discovery –based learning or problem based learning.
- Competence based learning entails helping learners to become active participants in and take responsibility for their own learning. It entails encouraging the development of critical thinking by supporting learner’s efforts to retrieve and retain knowledge and put it into practise. It also entails creating learners who develop the habit of life-long learning in order to stay updated.
- Teamwork is essential as many learning activities are structured for groups of learners working together to discover the best solution to a given need or problem in both theoretical and practical work.
- Other activities include creating and following a personalised learning plan, self-directed reading and completion of suggested activities that will add to one’s knowledge and experience base, and self-directed use of the internet where it is available for resources related to topics being learnt.

- Prepare for and lead group discussions.

About assessment

The format that is used for assessment in competence based learning is slightly different from that used in the traditional format of learning. In competence based learning, the learner is assessed in his/her ability to solve a problem that is based on a real life situation. He/she is then asked to apply the knowledge that they have acquired in class to solve the problem. In as much as the learners will be assessed on the knowledge they have acquired (summative assessment), this new curriculum puts more emphasis on competences, to this end, use the following guidelines to see if the learners have acquired the relevant skills needed in this lesson. Written exercises are also provided to evaluate if the learner has acquired the basic subject competences as well as generic competences.

6.2. Lesson Development

Lesson 1: Naming parts of the body

Learning objectives

By the end of the lesson, the learner should be able to:

- Identify words for parts of the body.
- Use demonstratives when talking about parts of the body.

Introduction

Let the learners look at the picture of the boy on page 77 of the

Pupil's book and name the parts of the body shown by numbers.

Teaching aids

Chart showing parts of the body.

Learning Activities

For vocabulary:

- Ask learners to name different parts of the body using a chart or the picture on Page 77 of the Pupil's book. Find out if there are any parts of the body that learners do not know the names of. Help them to name these parts.

For oral skills:

- Teach learners the poem on Page 77 of the Pupil's book. Let them chant it as they touch the different parts of the body. Ask them to say the number of parts of the body that are mentioned in the poem.
- Ask learners to look at the pictures shown around the crossword puzzle on page 78 of the Pupil's book and name them.

Answers to activity 2 page 78 in

the pupil's book

Across

2. Head
4. Arm
6. Teeth

Down

1. Chest
3. Hand
5. Mouth
7. Knee

			³ H						
	¹ C		⁴ A	R	⁵ M		⁷ K		
	H		N		O		N		
² H	E	A	D		U		E		
	S				⁶ T	E	E	T	H
	T				H				

Note:

1. Ask learners to draw the grid in their exercise books and sketch out the words as above.
2. Explain to learners that the numbering in the crossword puzzle may not necessarily follow systematically from one upwards. the numbers are arranged depending on where the word falls, either Across or Down.
 - Discuss Activity 5 on Page 79 of the Pupil's book. Let the learners say out aloud the completed sentences.

For reading skills:

- Let the learners read the poem in Activity 1 on Page 77 of the Pupil's book.
- After filling in the gaps in Activity 5 on Page 79 of the Pupil's book, let the learners read the sentences that they will have constructed.

For writing skills:

- Let the learners copy the table in Activity 4 on Page 78 of the Pupil's book and complete it.
- Ask the learners to copy the sentences in Activity 5 on Page 79 of the Pupil's book in their exercise books and fill in the names of the parts shown in the pictures.

Synthesis

The table on Page 78 of the pupil's book should be used to guide learners to know which parts of the body will require a particular demonstrative. All the parts that are shown under one will use **this** while those under two or many will use **these**. Unless you are pointing to one part in which case we will use **this**.

Assessment

- Ask the learners to name different parts of the body. Can learners identify the different

parts of the body?

- Ask learners to fill the blank spaces in Activity 5 on Page 79 of the Pupil's book with names of different parts of the body that are shown. Can learners use correct spellings when writing the names of different parts of the body?

Lesson 2: Giving instructions

Learning objectives

By the end of the lesson, the learner should be able to:

- Identify words for movement.

Introduction

In earlier classes learners were introduced to simple instructions and commands like stand up, sit down and so on. Give a few instructions and see if the learners will be able to understand what you are saying. For example, ask a learner to pick a pen or give you a pencil. Then introduce other instructions that involve different part of the body.

Teaching aids

Pictures showing people obeying different instructions

Learning Activities

For oral skills:

- Give a few commands to the learners and see if they understand what you are saying as required in Activity 1 on Page 80 of the Pupil's book. Use the following instructions:

touch your nose,
lift your hands,

cross your fingers

make a fist and

cover your eyes.

- Read the instructions in Activity 2 on Page 80 of the Pupil's book. Let the learners do the different commands as you read them out.
- Ask learners to practise giving one another instructions as they respond.

Additional Activity

Arrange learners in groups and let them play the game 'Simon says'.

How to play the game:

Choose one person who will be called Simon for the sake of the game. While standing in front of the group, Simon tells players what they must do. The players should only obey commands that begin with the words 'Simon Says.' If Simon says, "Simon says touch your back," then the players must touch their back. But if Simon says, "touch your nose," without starting with Simon says, then those who touch their backs are out.

The objective of this game is that one follows directions so as to be able to stay in the game. The player who will be left after the others have dropped out is the winner. The role of Simon is to look for opportunities to trick the other players into following instructions when they should not be.

To make the game local, choose a different name for Simon. For example instead of using Simon, use Uwamungu.

For reading skills:

- Let the learners read and do the instructions given in Activity 2 on Page 80 of the Pupil's book.
- Ask learners to read the dialogue between the two children on Page 81 of the Pupil's book and then practise asking each other to do simple instructions.

For writing skills;

- Let the learners write the different instruction shown in Activity 2 on Page 80 in their exercise books.
- Let the learners match the instructions given in Activity 4 on Page 81 of the Pupil's Book and write the answers in their exercise books in the order in which they appear in the pictures.
- Ask learners to draw a picture of a person and then label the different parts of the body.

Synthesis

Help learners to realise that by responding to the instructions being given, they are showing the person telling them to do an action that they understand what he or she is saying. Let them also know that by giving instruction they are communicating officially in the English language.

Assessment

- Ask the learners to do some simple instructions. Can the learners respond appropriately to the instructions that you gave?

- Ask learners to take turns asking one another to do different instructions. Can the learners use the correct vocabulary to ask another person to make movements with their body parts?

Lesson 3: Taking care of our bodies**Learning objectives**

By the end of the lesson, a learner should be able to;

- Describe simple ways of taking care of oneself paying attention to the infinitive with to.
- Listen to and understand a text about taking care of oneself and show understanding in speech or writing.
- Read a short text about the parts of the body and show understanding using visuals or in writing.
- Write a short text describing how to take care of oneself.

Introduction

Learners have been taught about health and hygiene in previous classes. They are able to say how they should care for different parts of the body. Ask them to give you examples of how they can take care of different parts of the body.

Teaching aids

Pictures showing children doing different activities that help care for the body

Learning Activities

For vocabulary:

- Teach the learners related to hygiene such as comb, wash, clean, health, brush, bathe, play, etc.
- Ask learners to mime some of the words that can be explained from the list you have given and the other learners guess what he or she is doing.

For oral skills:

- Ask learners in pairs to talk about how they care for their body.
- Ask learners to listen and follow the text with their fingers as you read the instruction in Activity 2 on Page 83 of the Pupil's book.

For reading skills:

- Let the learners read the pictures in Activity 3 on Page 83 and then say what the children in the pictures are doing.
- Activity 4 on Page 84 exposes learners to question words in the '*what*' format, Ask learners to read the questions and then give the answers orally.
- In groups, let learners read the instruction in Activity 5 on Page 77 of the Pupil's book and give their answers to the class.

For writing skills:

- Read the words in Activity 2 on Page 83 of the Pupil's book and let the learners write them down in their exercise books. Write the words on the board to aid those who may have learning disabilities or those with special

needs.

- Ask learners to write sentences for the pictures in Activity 3 on Page 83 of the Pupil's book.
- Let the learners write the complete questions and answers for Activity 4 on Page 84 of the Pupil's book.
- Ask learners to write a paragraph about how they take care of themselves.

Synthesis

Guide the learners to understand that we take care of different parts of the body in different ways. Even if we bathe, we still have to comb our hair, blow our nose, brush the teeth and put on clean clothes. Showering only is not enough.

Assessment

- Show learners pictures of children taking care of their bodies in different ways. Can the learner describe simple ways that one can use to take care of their body?
- Read out different ways of taking care of the body. You can use the phrases in Activity 2 on Page 83 of the Pupil's book. Ask learners to mime each activity being mentioned. Can learners listen to and understand the text and then mime it?
- Ask learners to write a short text describing how they take care of themselves. Can learners describe how to take care of oneself in writing?

Sounds and spelling

Learning objectives

By the end of this sub–topic, the learner should be able to:

- Recognise and pronounce sounds correctly.
- Recognise and use rhythm correctly.
- Spell correctly.

Introduction

Discuss the different ways that we use to take care of our bodies with the learners. Write each activity on the board.

Teaching aids

The poem on Page 86 of the Pupil’s book written on the board, the riddle on Page 87 of the Pupil’s book written on the board.

Learning Activities

- Use the poem on Page 86 to teach learners about rhythm and stress. Clearly articulate the words in the poem as the learners repeat after you. Identify a proper rhythm for the poem and teach the poem to the learners until they can recite it without a problem.
- Dictate the following text to the learners.
Eat good food.
Wash my hands.
Cut my nails short.
Play with friends.
Sleep early.
Comb my hair.

Wear clean clothes.

- Ask the learners the riddle on Page 86 of the Pupil’s book and see if there is anyone of them who will get it right.

Answer: *eyes*

Synthesis

Different parts of the body perform different functions. Lead a discussion on each part of the and how we take care of it as a revision of the content and vocabulary that learners have been taught in this unit.

Assessment

- Can the learners recite the poem clearly without stammering?
- Can the learner write correct spelling for the phrase they have written about taking care of the body?
- Can the learners answer the riddle correctly?

Summary of the unit

We use different parts of the body to carry out different instructions. We also need to take care of the different parts of the body so that we do not fall sick or have poor health.

Additional information

This as a declarative is used with the singular form of nouns while *these* is used with the plural form of nouns.

End of unit assessment

At the end of every lesson, there is a writing exercise provided for

the learners to practise what they have been taught. Let the individual learners carry out these exercises as you assess their ability.

- Exercise 1 on Page 80 of the Pupil's Book requires learner to draw the different parts of the body. The learner is allowed to draw them individually or draw a person and then name the parts of the body.

The rewritten letters make the following words: hand, leg, mouth, finger, knee, toes, head.

- Exercise 2 on Page 82 of the Pupil's Book requires learners to write instructions. Accept the following instructions from the learners;

1. Clap your hands.
2. Bend.
3. Stand on one leg.
4. Shake my hand.
5. Wave goodbye.
6. Jump.
7. Stretch your hands.
8. Look up.

- Exercise 3 on Page 86 of the Pupil's Book requires learners to answer comprehension questions. Accept the following answers:

- a) Ndikumana had a stomachache.
- b) The doctor advised Ndikumana to be washing his fruits and his hands before eating.
- c) We wash our hands and fruits before eating to kill germs.

6.3. Answers to the End of Unit Assessment

1. Head 2. Hand 3. Leg
4. Mouth 5. Stomach 6. Nose
7. Check learners work for proper drawing.
8. a) A toothbrush is for brushing teeth.
b) Soap is used for washing the body and clothes.
c) A comb is for combing hair.
d) A nail cutter is for cutting nails short.
e) Water is for washing and cleaning.
9. We should keep our bodies clean so that we do not fall sick.
10. We should wash our hands to kill any germs.
11. a) What do you use a toothbrush for?
b) What do we do with a razor blade?
c) Why do we wash our hands with soap and water
12. Accept any six correct sentences from the learner.

Unit 7. Clothes

Key unit competence

To use language learnt in the context of clothes.

Introduction

Learners have already been introduced to the present simple tense in earlier classes. Therefore, they should be able to name various pieces of clothing that we wear. Ask them to name as many as they know. Let them also identify the various pieces of clothing that people in class are wearing. You can ask them to name what different learners are wearing to guide them in naming different pieces of cloth.

Then lead a discussion on when we wear different pieces of clothing.

Cross-cutting issues to be addressed

The switch to competence based curriculum seeks to provide learners with an education system that responds to the needs of the learners as well as their needs as individuals who are part of a society. This has led to a curriculum that enables learners to be able to demonstrate the knowledge, skills, values and positive attitudes that they have acquired through learning. Incorporating cross cutting issues into the curriculum helps learners to link and associate what they acquired in class to everyday problems. They also help learners to

develop their attitudes and values.

The cross-cutting issues that have been highlighted in the curriculum are genocide studies, environment and sustainability, gender, comprehensive sexual education (HIV/AIDS, STI, Family planning, gender equality and reproductive health), peace and values education, financial education, standardisation culture, and inclusive education.

While it is ideal to have all these issues covered in the content, some like standardisation culture and comprehensive sexual education are covered comprehensively in upper classes. The pupil's book has presented the cross cutting issues in the following ways:

- Peace and value education should be brought out when learners are asked to work in groups. They should be encouraged to work peacefully with one another and be willing to help any of their friends who may have a problem. This encourages team work and tolerance towards one another.
- Environment and sustainability is done practically and where possible learners should be encouraged to go out of the class and help to clean the school and home neighbourhood. They can also be involved in tree planting exercises.
- For learners at this age, it is

easier to explain issues using pictures as they may not understand what you are saying. To this end, issues of gender and inclusive education have been presented using pictures where female and male are equally used in the illustrations. In addition, women have not just been shown doing traditional roles that have always been considered to be done by women. The pictures also include children with various forms of disability either going to school or taking part in day to day activities and dialogues.

- To teach learners about financial education, texts are included in the Pupil's book that show children handling money. There is also a whole unit that talks about shopping. The activities given in this unit all endeavour to introduce the learner to understand more about money.

Remember that the cross-cutting issue to be developed will depend on the content of the lesson as identified in the lesson plan. However, a cross-cutting issue can be integrated in a lesson that had not been planned earlier but arise as an opportunity in the course of teaching the lesson. For instance, if a learner develops a misunderstanding with a friend, the teacher intervenes to settle the problem. This presents an opportunity for peace and values education as a cross-cutting issue to be addressed.

Generic competencies

As pointed out earlier, the competence based curriculum establishes the learning outcomes, aligns instructional pedagogy to the outcomes and then uses structured methodology to assess the learner's success in achieving the outcomes. This means that the competencies that the learner is to achieve are inbuilt into the outcomes that are being assessed.

The teaching strategies that you use need to be matched to the domain of learning. Below is a suggestion of how competencies may be implemented and the strategy that may be chosen.

Psychomotor:

- Demonstrate the expected way to perform a given skill. Allow the learner to practise for a while, and then ask for a return demonstration of that skill.
- Set up models or create a simulation exercise in the activity corner where learners can have repeated practise of skills with peers and/or teacher supervision.
- Arrange for sufficient practical experiences requiring skill performance of the competencies under direct supervision.
- Create a valid and reliable assessment tool for use in determining competency in skill demonstration.

Affective:

- Create “values clarification exercises” for personal values.
- Provide a framework for a written analysis of learner activities against the measurable outcomes.
- Structure opportunities for role-play requiring recognition of differing values and beliefs, with time for discussion of how these may affect one’s ability to perform the competency.
- Arrange for the discussion of different values and beliefs.
- Create a valid and reliable assessment tool for use in determining competence, good practise and integrity and, respect for all.

Cognitive:

- Develop case studies from actual practise requiring discovery or problem based learning to determine the most appropriate, evidence based approach to competency.
- Support learner-led discussions, structure debates to address practical situations.
- Always require that the learner provide their reasons for their response to knowledge questions or plans.
- Avoid the temptation to answer every learner question, especially when the learner knows or should know the answer.

Other strategies include

self-study activities such as those provided in the additional information section of this book that the learners can complete on their own before discussing with you or other learners in class. Ensure that you provide ample time for discussion and dialogue and clarification of concepts to be learnt. Learners also need to be encouraged to use their own knowledge and ideas to find possible solutions.

Another strategy that can be used to guide learners into discovering how to proceed is by using high order questioning technique. The objective of high order thinking technique is to encourage the learner to challenge how they are thinking, what they are thinking and what revision of their thinking will lead to their goal of becoming competent in the subject matter.

All the strategies mentioned aim at helping the learner develop new ways of thinking about what they are learning. They also encourage a learner to discover new knowledge and skills using critical thinking. Lastly these strategies support the learners’ efforts to make the new form of learning part of their everyday life.

In the Pupil's book, the approach that has been used is to provide a variety of activities that ensure that they learner is exposed to various approaches to learning that will enable the learner to understand and therefore achieve the competence that they set out to achieve.

The activities used in this book

to bring out the various competencies for each unit are shown below:

Generic Competence	Type of Activity to bring out competence
Critical thinking	<ul style="list-style-type: none"> • Riddles • Rewriting letters to make correct words • Sequencing of sentences and pictures to make a story • Filling in missing letters to make correct words. • Picture reading • Finding words from crossword puzzles • Discussion • Why questions
Creativity and innovation	<ul style="list-style-type: none"> • Drawing • Modelling • Role-play • Letter writing • Story telling
Research	<ul style="list-style-type: none"> • Homework • Finding meaning of vocabulary used from dictionary and glossary • Finding words from crossword puzzles • Group project work
Communicating in official language	<ul style="list-style-type: none"> • Talking about pictures • Reciting poems • Practicing dialogues in pairs • Presenting their findings in class • Encouraging learners to speak in English while at home
Cooperation	<ul style="list-style-type: none"> • Group work • Pair work • Taking part in class discussions
Life-long learning	<ul style="list-style-type: none"> • Skills acquired in each lesson set the stage for learners to know and understand various aspects of life.

Vocabulary

blouse, shirt, trouser, tie, scarf, dress, skirt, gloves, t-shirt, vest, shirt, sweater, shoes, gumboots, trouser, raincoat, jacket among others.

Guidance on the problem statement

We wear different clothes for different types of weather. Let the learners name the different clothes shown in the pictures. You can ask them to categorise the clothes depending on whether they are worn by girls or boys. You can also ask them to classify the clothes according to colour and see if they can name the different colours shown by the clothes in the pictures.

Attention to special education needs

A learner with learning disabilities may exhibit some of the following characteristics.

- Has poor auditory memory—both short term and long term.
- Has a low tolerance level and a high frustration level.
- Has a weak or poor self-esteem.
- Is easily distractible.
- Finds it difficult, if not impossible, to stay on task for extended periods of time.
- Is spontaneous in expression; often cannot control emotions.
- Is easily confused.
- Is verbally demanding.
- Has some difficulty in working with others in small or large

group settings.

- Has difficulty in following complicated directions or remembering directions for extended periods of time.
- Has coordination problems with both large and small muscle groups.
- Has inflexibility of thought; is difficult to persuade otherwise.
- Has poor handwriting skills.
- Has a poor concept of time.

Use these appropriate strategies with learning disabled learners:

- Provide oral instruction for students with reading disabilities. Present activities and reading materials in an oral format so the assessment is not unduly influenced by lack of reading ability.
- Provide learning disabled students with frequent progress checks. Let them know how well they are progressing toward an individual or group task.
- Give immediate feedback to learning disabled students. They need to see quickly the relationship between what was taught and what was learned.
- Make activities concise and short, whenever possible. Long, drawn-out projects are particularly frustrating for a learning disabled child.
- Learners with learning disabilities have difficulty learning abstract terms and concepts. Whenever possible,

provide them with concrete objects and events—items they can touch, hear, smell, etc. You can also present real pictures for example, pictures of buildings that they see in the neighbourhood as opposed to the pictures in the book which they may not relate to.

- Learning disabled students need and should get lots of specific praise. Instead of just saying, “You did well,” or “I like your work,” be sure you provide specific praising comments that

link the activity directly with the recognition; for example, “I like your drawing of the school. It has very beautiful colours.”

- When necessary, plan to repeat instructions or offer information in both written and verbal formats. Again, it is vitally necessary that learning disabled children utilize as many of their sensory modalities as possible.
- Encourage group learning activities whenever possible. Each group should be made up of learners with different abilities.

7.1. List of lessons

The lessons that will be covered in this unit are:

Lesson	Learning	Assessment
1.Naming clothes.	3 periods	1 period
2.Describing colours.	4 periods	1 period
3.Talking about what people are wearing	4 periods	1 period
4.Matching clothes with weather.	3 periods	1 period
5.Talking about cost of clothes.	4 periods	1 period
6. Sounds and spellings	2 period	1 (dictation and riddle)
Total number of lessons (26)		

About learning activities

The type of activities that learners are exposed to play a major role in the acquisition of competencies. Learning activities should be engaging and practical to enable the learners to acquire hands-on knowledge. As a teacher, your role is to actively encourage and enable learners to think critically, to carry out research so as to solve problems, to be creative and innovative and to fully take part in class proceedings.

Irrespective of how good the activities presented in the pupil's book are, if learners cannot fully participate during class time, there is no way they will achieve the competencies. Work with the learners to ensure that there is equal participation by all.

There are several learning activities that are competence –based. Each of these activities are related to the domain of learning. Examples are given

below:

Psychomotor:

- Review written description of a particular skill. (Ask learners to read a text and then talk about it in class. Allowing them to give their opinion.)
- Take time for repeated practise of skills in the safety of using models or peers until the skill is mastered. (For example, working in pairs.)
- Seek out practical experience that allow the learner to increase confidence as well as competence in the skills required. (For example, talking to parents or different people who perform different jobs and then make presentations in class.)

Affective:

- Review text for content on definition of values.
- Participate in selected values clarification exercises for personal values provided by the teachers. This can be done as self-study (homework) or as group work.
- Observing positive role models in practise. A role model sends the message, “This is who a competent person is. This is what a competent person does.” The teacher is the first role model that learners will use. Therefore, ensure that what you do and say reflects competency.

Cognitive:

- Competence based learning

requires high levels of critical thinking and reflection. Such skills are learned best with some form of discovery –based learning or problem based learning.

- Competence based learning entails helping learners to become active participants in and take responsibility for their own learning. It entails encouraging the development of critical thinking by supporting learner’s efforts to retrieve and retain knowledge and put it into practise. It also entails creating learners who develop the habit of life-long learning in order to stay updated.
- Teamwork is essential as many learning activities are structured for groups of learners working together to discover the best solution to a given need or problem in both theoretical and practical work.
- Other activities include creating and following a personalised learning plan, self-directed reading and completion of suggested activities that will add to one’s knowledge and experience base, and self-directed use of the internet where it is available for resources related to topics being learnt.
- Prepare for and lead group discussions.

Remember that the activities are learner driven and progress

should be made depending on the ability of the learners to understand and undertake the given activity.

About assessment

The format that is used for assessment in competence based learning is slightly different from that used in the traditional format of learning. In competence based learning, the learner is assessed in his/her ability to solve a problem that is based on a real life situation. He/she is then asked to apply the knowledge that they have acquired in class to solve the problem. In as much as the learners will be assessed on the knowledge they have acquired (summative assessment), this new curriculum puts more emphasis on competences, to this end, use the following guidelines to see if the learners have acquired the relevant skills needed in this lesson. Written exercises are also provided to evaluate if the learner has acquired the basic subject competencies as well as generic competences.

7.2. Lesson Development

Lesson 1: Naming clothes.

Learning objectives By the end of this lesson a learner should be able to:

- Identify the use of the present continuous tense.
- State words for clothes.
- Listen to and understand a text about clothes and show understanding in speech or writing.

Introduction

Use Activity 1 on Page 81 of the Pupil's book to introduce the lesson. Let the learners name the different types of clothing that they are wearing. Some perceptive learners may talk about underpants. This is okay as it is a piece of clothing. However, be keen that it does not distract learners as some may start laughing and making noise.

Give the learners time to draw pictures of different pieces of clothing that they are wearing.

Teaching aids

Chart showing names and pictures of different types of clothing, pictures of children dressed in different types of clothes.

Learning Activities

For vocabulary:

- Use the pictures in the Oral Activity on Page 88 of the Pupil's book to teach learners about different types of clothing. Point at each picture and give its name. You can also use a chart of clothes to teach the different pieces of cloth.
- Ask learners to identify the different pieces of clothing shown on Page 88 of the Pupil's book. Let the learners to copy the crossword puzzle in Activity 2 on Page 89 of the Pupil's book in their exercise books. Let them circle the names of the pictures shown in the pictures in their exercise books.

**Answers to activity 2 page 89
pupil's book.**

Across

1. Boots
2. Socks
4. Shoes

Down

1. Blouse
3. Shirt
5. Sweater

Note:

1. Ask learners to draw the grid in their exercise books and sketch out the words as above.
2. Explain to learners that the numbering in the crossword puzzle may not necessarily follow systematically from one upwards. The numbers are arranged depending on where the word falls, either Across or Down.

For oral skills:

- Show the learners a chart having different pieces of cloth and ask the learners to say the names of the clothes. In the absence of a chart, use the pictures in the Oral Activity on Page 88 of the Pupil's book.
- Discuss Exercise 1 on Page 90 with the whole class. Let the learners name the different

pieces of cloth that are shown. As the learners mention the names read the sentences alongside each picture as the learners listen and later repeat after you.

For reading skills:

Let the learners complete and read the sentences in Exercise 1 on Page 90 of the Pupil's book in groups. Demonstrate to them the proper pronunciation between This and These so that it comes out clearly when they are reading.

For writing skills:

- Let the learners draw pictures of their favourite pieces of cloth as required in Activity 3 on Page 89 of the Pupil's book. Let them also write a simple sentence to say why they like the piece of cloth.
- Let the learners to individually write the sentences in Exercise 1 to show names of different clothes.

Synthesis

Remind the learners that **this** is used when we are talking about the singular form while **these** is used when we are talking about plural forms of nouns.

Guide the learners to discover the usage of **this** and **these** by giving more examples of items that you can get in class. For example, have one rubber on one side of the teachers table and more than two rubbers on another side. Say while pointing

to one sweater, "This is a sweater." And then to the other one, "These are sweaters." *This* goes with *is* while *These* goes with *are*.

Assessment

- Using the chart or the pictures on Page 88 of the Pupil's book, randomly point at different pieces of clothing and ask the learners to name them. Can learners correctly name the pieces of clothing?
- Write names of different pieces of clothing on the board and ask a learner to read the names. Can learners recognise and read names for different pieces of clothing?
- Read out names of different pieces of clothing and ask learners to write them down. Can learners write the names of different pieces of clothing correctly?

Lesson 2: Describing colours

Learning objectives

By the end of the lesson, a learner should be able to:

- Name the colours of different clothes that people are wearing.

Introduction

Ask learners to name different colours that they know. Let them also identify the colours of different objects that are found in the classroom.

Teaching aids

A chart of colours showing the names of different colours.

Learning Activities

For vocabulary:

- Read the names of the different colours that are given in Activity 1 on Page 91 of the Pupil's book as the learners listen. Then ask them to repeat after you. Show learners patches of the said colour from a colour chart.
- Ask learners to collect different objects in class as required in Activity 2 on Page 91 of the Pupil's book and arrange them according to colour.

For oral skills:

- Ask learners to look for objects with different colours in class and name them.
- Lift up different objects and ask learners to identify the colour of the object that you are showing them.
- Identify pieces of clothing with different colours in class and ask learners to say the names of the colours of the objects.

For reading skills:

- Ask learners to picture read the colours next to the crossword Puzzle in Activity 3 on Page 91 of the Pupil's book and say their names.
- Ask learners to picture read the picture in Activity 5 on Page 92 of the Pupil's book and say the colours of the different clothes that the children in the pictures are wearing.
- Ask learners to orally fill in the

blanks with the names of colours of the pieces of cloth shown and then read the sentences in Exercise 2 on Page 92 of the Pupil's book.

For writing skills:

- Ask learners to copy the crossword puzzle on Page 91 in their exercise books and find the names of the colours that are shown.

Answers to the activity 3 page 91 in pupil's book

Across

1. Orange
4. Purple
6. Yellow

Down

2. Green
3. Brown
5. Blue

				¹ O	R	A	N	² G	E
⁵ B					³ B			R	
L		⁴ P	U	R	P	L	E		
U				O				E	
⁶ Y	E	L	L	O	W			N	
				N					

Note:

1. Ask learners to draw the grid in their exercise books and sketch out the words as above.
 2. Explain to learners that the numbering in the crossword puzzle may not necessarily follow systematically from one upwards. the numbers are arranged depending on where the word falls, either Across or Down.
- Ask learners to rewrite the jumbled letters of the names of colours in Activity 4 on Page 91 of the Pupil's book.
 - Ask learners to undertake Exercise 2 on Page 92 of the Pupil's book by

writing the complete sentences in their exercise books.

Synthesis

Learners may have problems saying the names of a colour. For example, white and purple. Help them to properly read the names of the colours.

Assessment

- Show learners objects of different colours. Can the learners identify the colour of the object that you are carrying?
- Collect objects of different colours in class. Name a colour and ask learners to point out the object whose colour is the same as that which you have mentioned. Can learners identify objects with the colour that you have called out?
- Read out the name of a particular colour and ask learners to write them down. Can learners correctly spell the name of the colour that you called out?

Lesson 3: Talking about what people are wearing

Learning objectives

By the end of the lesson, a learner should be able to:

- Identify the use of adjectives for describing clothes.
- Say what people are wearing.
- Read a short text about clothes and show understanding using visuals or in writing.
- Write a short text describing clothes.

Introduction

The easiest way to describe a person is by looking at the clothes that they are wearing. Describing the colour and type of cloth is just one aspect of this description. Start the lesson by having a boy and a girl stand in front of the class and then ask the learners to describe them.

Most learners may say she/he is tall/short/ fat, has long hair and so on. This is correct as long as they are using the right adjectives to describe the learners. However, this is a lesson on clothes therefore steer the conversation towards what the two learners are wearing. For instance, ask the learners, what is he/she wearing? Let the learners talk freely about the clothes (including shoes) that the learners in front of the class are wearing.

Teaching aids

Children wearing different clothes, pictures of children wearing different clothes.

Learning Activities

For vocabulary:

- Learners have already been introduced to names of different pieces of clothing and to names of colours. Revise the names of these two so that learners revise them.

For oral skills:

- Show the learners the pictures on Page 93 of the Pupil's book and let them talk about the clothes that the children in the pictures are wearing. Guide the learners

so that they talk about the name of the different pieces of cloth and the colour of each cloth.

- Read the text below for Activity 1 on Page 93 to the learners and ask them the questions that follow.

My friends and I

My name is Kamikazi. I have 3 best friends. One day they came to visit me, we were laughing and eating mangoes. We really enjoyed. We like to put on our favourite clothes when we visit one another. Murenzi loves to wear his red pair of shorts. Mukabutera loves her purple sun dress. Karasira loves to wear his white shirt that has a blue collar.

Questions:

- a) What is Kamikazi wearing?
 - b) What is the colour of Karasira's pair of shorts?
 - c) What is Murenzi wearing with his shorts?
- Guide learners to engage in a dialogue about what different children are wearing. Let the learners work in groups and then use, "What is he/she wearing?" Or "what are they wearing?" and then answering the questions.

Additional Activity

With the permission of the school administration and parents, organise for a class fashion show where learners will carry home dresses to school. Let the learners model different clothes as others describe what

they are wearing. Note that all learners do not come from the same economic background. Therefore, learners should not laugh at what their friends brought to school. Those who cannot come with home dress can be allowed to wear school uniform.

For reading skills:

- Allow the learners to picture read the pictures in Activity 1 and Activity 2 on Page 93 of the Pupil's book and talk about what the children in the pictures are wearing.

For writing skills:

- Ask learners to make correct sentences about what the children in Activity 2 on Page 93 of the Pupil's book are wearing.
- Give the learners Exercise 3 on Page 93 of the Pupil's book to do.

Synthesis

It is not possible to exhaust all the colours in a book. Encourage learners to look for colours whose names they do not know and ask you or their parents to identify the colours for them. Some colours are shades of other colours for example, you can get various shades of green. There is jungle green, lime green, mint green and so on. At this level, just let the learners know that the colour is green. However, for the inquisitive ones, you can go ahead and give the name of the shade that is being shown.

Assessment

- Show the learners pictures of children wearing different pieces of clothing. Can the learner describe what the children are wearing by saying the name of the cloth and the colour?
- Ask learners in pairs to look at pictures and then talk about them. Can the learners engage in a dialogue with their friend about the type of clothes that the children in the picture are wearing?

Lesson 4: Matching clothes with weather

Learning objectives

By the end of the lesson, a learner should be able to:

- State words for temperature.
- Match different clothes to the type of weather when they are worn.

Introduction

Clothes are worn depending on the type of weather being experienced. Ask learners to mention the type of weather being experienced at the time of learning this lesson. Find out if the learners know how the type of weather being experienced determines the clothes that we wear. Point out the different learners who are appropriately/not appropriately dressed for the weather being experienced and let the learner justify why they are appropriately/inappropriately dressed for the weather.

Organise the learners into groups and ask them to do Activity 1 on Page 94 of the Pupil's book. If the learners have problems with some of the words used in the Activity, take them through the vocabulary section first so that they understand what is required. However, the main aim of the activity is for the learners to be able to research even on things including vocabulary that they do not know. Later, organise for different groups to present their findings to the rest of the class.

Teaching aids

Weather charts showing different weather symbols and their names pictures of different types of clothing, pictures of people dressed according to the type of weather being experienced.

Learning Activities

For vocabulary:

- Guide the learners through the vocabulary in Activity 2 on Page 94 of the Pupil's book. Use a weather chart showing different types of weather for them to understand what you are talking about.

For oral skills:

- Show learners pictures of different weather and let them say the kind of weather shown.
- Draw weather symbols for the different types of weather and ask the learners to say which type of weather is represented by the symbols.
- Show pictures of children

wearing different types of clothes as shown in Activity 5 on Page 95 of the Pupil's book. Let the learners identify the type of weather shown in the diagrams.

For reading skills:

- Let the learners picture read the weather symbols in Activity 3 on Page 94 of the Pupil's book and match them to their names orally.
- Ask the learners to picture read the pictures in Activity 5 on Page 95 of the Pupil's book. Let them name the weather shown in each picture as well as the names of the clothes that the children are wearing.

For writing skills:

- Ask learners to draw the different symbols in their exercise books and write each symbol's name.
- Ask learners to write four sentences that talk about what we wear during different types of weather as required in Activity 4 on Page 95 of the Pupil's book.

Synthesis

When the weather is rainy or windy, we put on heavy clothes to help feel warm. When the weather is sunny or calm we put on light clothes because it is warm or hot and we do not want to sweat. Guide the learners to make this connection so that it is easier for them to match the different types of clothes.

Assessment

- Show the learners the pictures

with different types of weather. Can learners identify the weather that is shown in each picture?

- Show the learners the different weather symbols. Can learners identify and describe the type of weather that is represented by the symbols?
- Read out various words that are used to describe weather and temperature. Can the learners explain the meaning of these words?
- Ask learners to match pictures of different types of weather and words that describe the weather. Can learners match correctly the type of weather to their names?

Lesson 5: Talking about cost of clothes

Learning objectives

By the end of this lesson, a learner should be able to:

- Listen to and understand a text about the cost of clothes and show understanding in speech or writing.
- Read a short text about clothes and show understanding using visuals or in writing.
- Write a short text describing clothes.

Introduction

Learners have an idea about the value of money from their maths class. Therefore, they should be in a position to determine whether

something is cheap or expensive. Start the lesson by asking learners to estimate the cost of different things. It is not necessary that they be clothes because you want to establish that some things cost a lot of money (expensive) and others do not (cheap). You could ask about cars, aeroplane, a kilo of salt, a kilo of meat, a kilo of sugar and so on.

Pick two items whose cost has been given and ask learners to say which one costs more and which one does not. Using these comparisons, let the learners know that when the cost of one thing is higher than that of another then we say it is expensive. We also say it is expensive if the cost is high irrespective of comparing it to another item.

Teaching aids

Pictures showing items in a shop with their cost showing

Learning Activities

For vocabulary:

- Read the words in Activity 1 on Page 96 of the Pupil's book to the learners. Let the learners try to come up with meanings of these words. If they cannot, refer them to the glossary at the end of the book for them to find the words and read out their meaning. Discuss this meaning with examples where necessary in class.

For oral skills:

- Ask learners to look at the picture in Activity 2 on Page 97 of the Pupil's book and talk

about the cost of different items shown in the picture. Let them say out aloud the cost of the items shown.

- Ask learners to do Activity 3 on Page 97 of the Pupil's book at home and then come and report their findings in class.
- Let the learners listen to the text in Activity 4 on Page 97 of the Pupil's book and then answer the questions that you will ask orally.

For reading skills:

- Ask learners to picture read the picture in Activity 2 on Page 97 of the Pupil's book and say what they see.
- Let the learners read the text in Activity 4 on Page 97 and answer the questions orally.
- Let the learners look at the pictures in Exercise 4 on Page 98 of the Pupil's book and say if the pieces of clothing shown are cheap or expensive.

For writing skills:

- Let the learners write the vocabulary in their exercise books together with the meaning from the glossary.
- Let the learners carry out research about the cost of different items of clothing according to the guidelines in Activity 3 on Page 97 of the Pupil's book. Ask the learners to write short sentences about the cost of different pieces of clothing according to their

findings.

- Let the learners read the text in Activity 4 on Page 97 of the Pupil's book and write the answers in their exercise books.

Synthesis

Different people do not consider things to be either cheap or expensive in the same way. Help the learners to understand that what they consider expensive is not necessarily expensive for another person.

Assessment

- Read out different words that are used when talking about the cost of items to the learners. Can the learners say what the words mean?
- Read a text and let the learners answer the questions. Can the learners identify the expensive items and the cheap items?
- Ask learners to read a text and then answer the questions related to the passage. Can the learners write correct answers to text that relates to cost of different types of clothing?
- Ask learners to find out about the cost of different pieces of clothing from their parents or guardians. Can the learners carry out research and report their findings in class orally and in writing?

Lesson 6: Sounds and spelling

Learning objectives

By the end of this sub-topic, the

learner should be able to:

- Recognise and pronounce sounds correctly.
- Recognise and use rhythm correctly.
- Spell correctly.

Introduction

Revise the content of the unit. Go through the key vocabulary that were used when talking about clothes, colours and weather. Ask the learners to name the different types of weather and say how we wear different clothes during different types of weather.

Teaching aids

The poem on Page 99 of the Pupil's book written on the board, the riddle on Page 93 of the Pupil's book written on the board.

Learning Activities

- Use the poem on Page 99 to teach learners about rhythm and stress. Clearly articulate the words in the poem as the learners repeat after you. Identify a proper rhythm for the poem and teach the poem to the learners until they can recite it without a problem.
- Dictate the following text to the learners.
Purple, white, temperature, hot, cold, weather, warm, shirt, trouser, skirt, dress, boots, shoes
- Ask the learners the riddle on Page 99 of the Pupil's book and see if there is anyone of them who will get it right. The answer

to the riddle is provided in the answers section at the end of the unit.

Synthesis

We can wear different clothes during different types of weather. Some people can buy different clothes while others cannot because they consider such types of clothes to be expensive.

Assessment

- Can the learners recite the poem clearly without stammering?
- Can the learner write correct spelling for the phrase they have written about taking care of the body?
- Can the learners answer the riddle correctly?

Summary of the unit

Ask learners to try and draw the person being talked about in the poem and colour the clothes as they are shown. Let them give you their opinion about how the person in the poem is dressed as a summary to the unit.

Additional information

Names of colour can be obtained from a colour chart. If possible make a colour chart for as many colours as you have and hang it in class for the learners to refer to whenever needed.

End of unit assessment on page 99, pupil's book.

At the end of every lesson, there is a writing exercise provided for the

learners to practise what they have been taught. Let the individual learners carry out these exercises as you assess their ability.

- Exercise 1 on Page 90 of the Pupil's book requires learners to name the different clothes that are shown. Check for the **s** in the plural forms of the names.

1. This is a sweater.

These are sweaters.

2. This is a blouse.

These are shoes.

3. This is a dress.

These are gloves.

4. This is a skirt.

These are gumboots.

5. This is a pair of trousers.

These are scarves.

- Exercise 2 on Page 92 of the Pupil's book requires learners to name the colours. Accept the following colours:

1. blue 3. brown

2. yellow 4. orange

5. red

- Exercise 3 on Page 96 of the Pupil's book requires learners to match the weather when the given pieces of clothing are worn. Accept the following answers:

1, Any one or all the following
sunny, windy, or cloudy

2. Rainy 3. Rainy 4. Sunny

5. Rainy 6. Rainy, windy

7. Rainy

8. Cloudy, windy, or rainy

- Exercise 4 on Page 98 of the

Pupil's book requires learners to say if the piece of clothing is cheap or expensive. Accept any answer as learners may consider different prices to be cheap or expensive. However, for the sake of teaching, number 1, 2, and 4 are expensive while 3 and 5 are cheap.

7.3. Answers to the Unit Assessment

1. a) warm b) cool

c) shirt d) dress

e) shoes f) coat

2. We put on light clothes when it is hot.

3. Accept correct answer.

4. Accept correct drawing.

5. When it is cold, we wear sweaters, jackets, socks, gloves and scarves.

6. a) The pair of shoes is expensive.

b) The sweater is cheap.

7. a) wearing

b) is

c) are

8. Yellow sweater, pink dress/skirt, yellow gumboots, umbrella.

9. Sweater, dress/skirt, gumboots, umbrella.

10. Umbrellas help to provide shade when it is hot and keep us dry when it is raining.

11. Accept correct sentences.

12. Accept correct answers.

13. A school uniform help to identify a pupil.

Remedial Activities

Should there be learners who are having problems developing the competencies required in this unit, give them the following exercise to do:

Draw different members of your family wearing different types of clothes. Colour the clothes differently.

Extended activities

Some learners may find that the content provided is too easy. Let them do the following exercise:

What colour do army men wear?

Draw an army person wearing his or her uniform and colour it.

Unit 8. Rwanda

Key unit competence

To use language learnt in the context of Rwanda.

Introduction

This is the first time that the learners are coming across the topic on Rwanda. In earlier classes and even in Social Studies, only mention has been made about Rwanda. Most of the content in this unit will be new. Guide the learners at their pace to understand what the topic is all about.

Cross-cutting issues to be addressed

The switch to competence based curriculum seeks to provide learners with an education system that responds to the needs of the learners as well as their needs as individuals who are part of a society. This has led to a curriculum that enables learners to be able to demonstrate the knowledge, skills, values and positive attitudes that they have acquired through learning. Incorporating cross cutting issues into the curriculum helps learners to link and associate what they acquired in class to everyday problems. They also help learners to develop their attitudes and values.

The cross-cutting issues that have been highlighted in the curriculum are genocide studies, environment and sustainability,

gender, comprehensive sexual education (HIV/AIDS, STI, Family planning, gender equality and reproductive health), peace and values education, financial education, standardisation culture, and inclusive education.

While it is ideal to have all these issues covered in the content, some like standardisation culture and comprehensive sexual education are covered comprehensively in upper classes. The pupil's book has presented the cross cutting issues in the following ways:

- Peace and value education should be brought out when learners are asked to work in groups. They should be encouraged to work peacefully with one another and be willing to help any of their friends who may have a problem. This encourages team work and tolerance towards one another.
- Environment and sustainability is done practically and where possible learners should be encouraged to go out of the class and help to clean the school and home neighbourhood. They can also be involved in tree planting exercises.
- For learners at this age, it is easier to explain issues using pictures as they may not understand what you are saying. To this end, issues of gender and

inclusive education have been presented using pictures where female and male are equally used in the illustrations. In addition, women have not just been shown doing traditional roles that have always been considered to be done by women. The pictures also include children with various forms of disability either going to school or taking part in day to day activities and dialogues.

- To teach learners about financial education, texts are included in the Pupil's book that show children handling money. There is also a whole unit that talks about shopping. The activities given in this unit all endeavour to introduce the learner to understand more about money.

Remember that the cross-cutting issue to be developed will depend on the content of the lesson as identified in the lesson plan. However, a cross-cutting issue can be integrated in a lesson that had not been planned earlier but arise as an opportunity in the course of teaching the lesson. For instance, if a learner develops a misunderstanding with a friend, the teacher intervenes to settle the problem. This presents an opportunity for peace and values education as a cross-cutting issue to be addressed.

Generic competencies

As pointed out earlier, the competence based curriculum

establishes the learning outcomes, aligns instructional pedagogy to the outcomes and then uses structured methodology to assess the learner's success in achieving the outcomes. This means that the competencies that the learner is to achieve are inbuilt into the outcomes that are being assessed.

The teaching strategies that you use need to be matched to the domain of learning. Below is a suggestion of how competencies may be implemented and the strategy that may be chosen.

Psychomotor:

- Demonstrate the expected way to perform a given skill. Allow the learner to practise for a while, and then ask for a return demonstration of that skill.
- Set up models or create a simulation exercise in the activity corner where learners can have repeated practise of skills with peers and/or teacher supervision.
- Arrange for sufficient practical experiences requiring skill performance of the competencies under direct supervision.
- Create a valid and reliable assessment tool for use in determining competency in skill demonstration.

Affective:

- Create "values clarification exercises" for personal values.
- Provide a framework for a written analysis of learner activities against the

measurable outcomes.

- Structure opportunities for role-play requiring recognition of differing values and beliefs, with time for discussion of how these may affect one's ability to perform the competency.
- Arrange for the discussion of different values and beliefs.
- Create a valid and reliable assessment tool for use in determining competence, good practise and integrity and, respect for all.

Cognitive:

- Develop case studies from actual practise requiring discovery or problem based learning to determine the most appropriate, evidence based approach to competency.
- Support learner-led discussions, structure debates to address practical situations.
- Always require that the learner provide their reasons for their response to knowledge questions or plans.
- Avoid the temptation to answer every learner question, especially when the learner knows or should know the answer.

Other strategies include self-study activities such as those provided in the additional information section of this book that the learners can complete on their

own before discussing with you or other learners in class. Ensure that you provide ample time for discussion and dialogue and clarification of concepts to be learnt. Learners also need to be encouraged to use their own knowledge and ideas to find possible solutions.

Another strategy that can be used to guide learners into discovering how to proceed is by using high order questioning technique. The objective of high order thinking technique is to encourage the learner to challenge how they are thinking, what they are thinking and what revision of their thinking will lead to their goal of becoming competent in the subject matter.

All the strategies mentioned aim at helping the learner develop new ways of thinking about what they are learning. They also encourage a learner to discover new knowledge and skills using critical thinking. Lastly these strategies support the learners' efforts to make the new form of learning part of their everyday life.

In the Pupil's book, the approach that has been used is to provide a variety of activities that ensure that they learner is exposed to various approaches to learning that will enable the learner to understand and therefore achieve the competence that they set out to achieve.

The activities used in this book to bring out the various competencies for each unit are shown below:

Generic Competence	Type of Activity to bring out competence
Critical thinking	<ul style="list-style-type: none"> • Riddles • Rewriting letters to make correct words • Sequencing of sentences and pictures to make a story • Filling in missing letters to make correct words. • Picture reading • Finding words from crossword puzzles • Discussion • Why questions
Creativity and innovation	<ul style="list-style-type: none"> • Drawing • Modelling • Role-play • Letter writing • Story telling
Research	<ul style="list-style-type: none"> • Homework • Finding meaning of vocabulary used from dictionary and glossary • Finding words from crossword puzzles • Group project work
Communicating in official language	<ul style="list-style-type: none"> • Talking about pictures • Reciting poems • Practicing dialogues in pairs • Presenting their findings in class • Encouraging learners to speak in English while at home
Cooperation	<ul style="list-style-type: none"> • Group work • Pair work • Taking part in class discussions
Life-long learning	<ul style="list-style-type: none"> • Skills acquired in each lesson set the stage for learners to know and understand various aspects of life.

Vocabulary

Rwanda, map, north, south, west, east, north-west, north-east, south-east, south-west. River, valley, lake, stream, village, mountain, hill, sea, plain, town, feature

Guidance on the problem statement

Since this is a new topic, the unit does not have an oral activity. However, the first Activity that learners encounter is a map that shows Rwanda. Find out if the learners have ever seen a map or ever heard about a map. Let them tell you what they think a map is used for. Let them also mention the different maps that they know. Hopefully, they will answer by saying that there are maps of countries, districts and so on.

Explain to them that a map shows the different places that are found in a given area. Ask learners to look at the map on Page 92 and tell you what they see on the map. If you have a Wall Map of Rwanda, use it to introduce this lesson. The map in the Pupil's book is to be used in the absence of a wall map as it has been simplified to suit the syllabus needs for this class.

Attention to special education needs

A learner with learning disabilities may exhibit some of the following characteristics.

- Has poor auditory memory—both short term and long term.
- Has a low tolerance level and a

high frustration level.

- Has a weak or poor self-esteem.
- Is easily distractible.
- Finds it difficult, if not impossible, to stay on task for extended periods of time.
- Is spontaneous in expression; often cannot control emotions.
- Is easily confused.
- Is verbally demanding.
- Has some difficulty in working with others in small or large group settings.
- Has difficulty in following complicated directions or remembering directions for extended periods of time.
- Has coordination problems.
- Has inflexibility of thought; is difficult to persuade otherwise.
- Has poor handwriting skills.
- Has a poor concept of time.

Use these appropriate strategies with learning disabled students:

- Provide oral instruction for students with reading disabilities. Present activities and reading materials in an oral format so the assessment is not unduly influenced by lack of reading ability.
- Provide learning disabled students with frequent progress checks. Let them know how well they are progressing toward an individual or group task.
- Give immediate feedback to learning disabled students. They need to see quickly the

relationship between what was taught and what was learned.

- Make activities concise and short, whenever possible. Long, drawn-out projects are particularly frustrating for a learning disabled child.
- Learners with learning disabilities have difficulty learning abstract terms and concepts. Whenever possible, provide them with concrete objects and events—items they can touch, hear, smell, etc. You can also present real pictures for example, pictures of buildings that they see in the neighbourhood as opposed to the pictures in the book which they may not relate to.
- Learning disabled students need and should get lots of specific praise. Instead of just saying, “You did well,” or “I like your work,” be sure you provide specific praising comments that link the activity directly with the recognition; for example, “I like your drawing of the school. It has very beautiful colours.”
- When necessary, plan to repeat instructions or offer information in both written and verbal formats. Again, it is vitally necessary that learning disabled children utilize as many of their sensory modalities as possible.
- Encourage group learning activities whenever possible. Each group should be made up of learners with different abilities.

8.1. List of lessons

The lessons that will be covered in this unit are:

Lesson	Learning	Assessment
1. Naming places on a map	4 periods	1 period
2. Talking about compass points	4 periods	1 period
3. Talking about where people live	4 periods	1 period
4. Naming basic geographical features	4 periods	2 period
5. Sounds and spellings	3 period	Riddle(1)
Total number of lessons	25	

About learning activities

The type of activities that learners are exposed to play a major role in the acquisition of competencies. Learning activities should be engaging and practical to enable the learners to acquire hands-on knowledge. As a teacher, your role is to actively encourage and enable learners to think critically, to carry out research so as to solve problems, to be creative and innovative and to fully take part in class proceedings.

Irrespective of how good the activities presented in the pupil's book are, if learners cannot fully participate during class time, there is no way they

will achieve the competencies. Work with the learners to ensure that there is equal participation by all.

There are several learning activities that are competence – based. Each of these activities are related to the domain of learning. Examples are given below:

Psychomotor:

- Review written description of a particular skill. (Ask learners to read a text and then talk about it in class. Allowing them to give their opinion.)
- Take time for repeated practise of skills in the safety of using models or peers until the skill is mastered. (For example, working in pairs.)
- Seek out practical experience that allow the learner to increase confidence as well as competence in the skills required. (For example, talking to parents or different people who perform different jobs and then make presentations in class.)

Affective:

- Review text for content on definition of values.
- Participate in selected values clarification exercises for personal values provided by the teachers. This can be done as self-study (homework) or as group work.
- Observing positive role models in practise. A role model sends the message, “This is who a competent person is. This is

what a competent person does.” The teacher is the first role model that learners will use. Therefore, ensure that what you do and say reflects competency.

Cognitive:

- Competence based learning requires high levels of critical thinking and reflection. Such skills are learned best with some form of discovery –based learning or problem based learning.
- Competence based learning entails helping learners to become active participants in and take responsibility for their own learning. It entails encouraging the development of critical thinking by supporting learner’s efforts to retrieve and retain knowledge and put it into practise. It also entails creating learners who develop the habit of life-long learning in order to stay updated.
- Teamwork is essential as many learning activities are structured for groups of learners working together to discover the best solution to a given need or problem in both theoretical and practical work.
- Other activities include creating and following a personalised learning plan, self-directed reading and completion of suggested activities that will add to one’s knowledge and experience base, and self-directed use of the internet

where it is available for resources related to topics being learnt.

- Prepare for and lead group discussions.

Remember that the activities are learner driven and progress should be made depending on the ability of the learners to understand and undertake the given activity.

About assessment

The format that is used for assessment in competence based learning is slightly different from that used in the traditional format of learning. In competence based learning, the learner is assessed in his/her ability to solve a problem that is based on a real life situation. He/she is then asked to apply the knowledge that they have acquired in class to solve the problem. In as much as the learners will be assessed on the knowledge they have acquired (summative assessment), this new curriculum puts more emphasis on competences, to this end, use the following guidelines to see if the learners have acquired the relevant skills needed in this lesson. Written exercises are also provided to evaluate if the learner has acquired the basic subject competencies as well as generic competences.

8.2. Lesson Development

Lesson 1: Naming places on a map

Learning objectives

By the end of this lesson, a

learner should be able to:

- Identify places in a map of Rwanda.

Introduction

Ask the learners to tell you the name of their country. Can any one of them say Rwanda? Explain to them that Rwanda is the name of a place just like the place where they live. Find out if the learners know of any villages/towns that neighbour their village or town. Let them know that Rwanda is not a own or a village but a country. Just like a town/village, Rwanda also has neighbours. Explain to them that having a map helps to know where Rwanda starts and ends.

If you have a wall map, show learners the boundary that separates Rwanda from its neighbours. If the learners are keen to know some of the neighbours of Rwanda, show them the names DR Congo, Uganda, Tanzania and Burundi on the map. Explain to the learners that the purpose of the lesson is for them to identify different places in the Map of Rwanda.

Teaching aids

Wall map of Rwanda or a Drawing on Manila Paper that has a map of Rwanda.

Learning Activities

For oral skills:

- The main activity in this lesson is oral skills. Allow enough time for the learners to do Activity 1 on Page 101 of the Pupil's book in pairs. Let them locate names

on the map and then ask their friend/partner to look at the map and find the name that the other one located. This activity is to improve the learners' observation skills so as to make them develop an eye for detail.

Once the other learner finds the place that they were looking for, let them point at it with the finger and then say, "This is Nyanza." Or whichever name that he/she was looking for.

- Organise learners in groups and let them do Activity 3 on Page 102 of the Pupil's book. Allow sufficient time for all group members to take time and search for names of different places on the map.

For reading skills:

- Let the learners picture read the different names of places that are shown on the map in Activity 1 on Page 101 of the Pupil's book.
- Ask learners in pairs to locate the different names shown in Activity 2 on Page 101 of the Pupil's book.

Synthesis

We generally refer or use the name that we see on a map to name a place. However, this is not the only name that is used to refer to that area. For example, the map on Page 101 shows the different districts in Rwanda. We can also identify a place by saying the province where it is found, the particular village or

the sector. It is always good to look at the map that you have so that you know if the names shown are for a sector, district, province, country, and so on.

Assessment

Display the map of Rwanda and ask a learner to find a given place on the map. Can the learner find the place you have mentioned?

Lesson 2: Talking about compass points

Learning objectives

By the end of the lesson, the learner should be able to:

- Identify the use of questions in description.
- Recognise words for compass points.
- Listen to text about the geography of Rwanda and show understanding in speech, writing or by labelling a map.

Introduction

Draw a compass on the board showing the four cardinal points. Learners have been taught about compass direction in their Social Studies class. The only problem is that it was taught in Ikinyarwanda. However, they should be able to know that the pictures shows a compass and that it is used to show direction. Teach the 4 cardinal points to the learners in English. Let the learners know that the spaces in between the major cardinal points are also used to show directions and have specific names.

Teaching aids

A drawing of a compass on Manila Paper or a picture of a compass,, or a real compass.

Learning Activities

For Vocabulary:

- Draw a compass on the board and name the four cardinal points. Say their names out aloud as the learners repeat after you. Establish the mid-point directions as you say their names aloud for the learners to repeat after you.
- Write the names of the eight compass points on the board. Read them out aloud as the learners repeat after you.
- Mention a name from the ones you have written and ask a learner to stand up and identify the name on the board.
- Ask learners to give the direction of different places shown on the Map in Activity 5 on Page 103 of the Pupil's book.
- Allow learners to do Activity 7 on Page 104 of the Pupil's book. Let them take turns asking one another to say the direction of different places from Kigali. They can either use the map on Page 101 of the Pupil's book or they can use a wall map of Rwanda.

For reading skills:

- Draw a compass on the board and ask learners to stand up and label the different points of the compass as they read the names.
- Read the names of the different compass points as the learners

listen. Ask the learners too individually read the different names for compass points in Activity 2 on Page 101 of the Pupil's book.

- Ask learners to read the questions in Activity 4 on Page 103 of the Pupil's book and answer them orally.
- Guide learners to picture read the Map on Page 101 of the Pupils Book and identify the compass and then use it to do Activity 5 on Page 103 of the Pupil's book.

For writing skills:

- Ask individual learners to draw the compass in Activity 1 on Page 102 in their exercise books and label the different points.
- Let the learners copy the crossword puzzle on Page 103 of the Pupil's book in their Books and identify four different words that show direction.

Answers to activity 3 page103 in pupil's book

Across

1. West

4. South

Down

2. East

3. West

5. North

		³ W	² E	S	T
¹ W			A		
E	⁵ N		S		
⁴ S	O	U	T	H	
T	R				
	T				
	H				

Note:

1. Ask learners to draw the grid in their exercise books and sketch out the words as above.
 2. Explain to learners that the numbering in the crossword puzzle may not necessarily follow systematically from one upwards. The numbers are arranged depending on where the word falls, either Across or Down.
- Ask learners to refer to a map of Rwanda on Page 101 and do Activity 6 on Page 104 of the Pupil's book in their exercise books.
 - Let the learners write 5 correct sentences that show the direction of different places in Rwanda in their exercise books. You will have to provide a map for their reference.

Synthesis

The four cardinal points are north, west, east and south. In between these points we have north-east, south-east, north-west and south-west.

Assessment

- Ask learners to name the eight compass points. Can the learner name the eight compass points?
- Ask a learner to draw a compass and label the eight compass points. Can the learner draw and label the eight points on a compass?
- Let the learners identify the location of different places from Kigali. Is the learner able to correctly identify the location of different places from Kigali?

Lesson 3: Talking about where people live

Learning objectives

By the end of the lesson, the learner should be able to:

- Write a short text saying where family members live in Rwanda.

Introduction

This lesson builds on to Lesson 2. After learners are able to tell the direction of different places on a map, they should now be able to talk about where different people live. It is also similar to what learners were taught in Unit 1 of this Book.

Teaching aids

Wall map of Rwanda, Manila paper with the Map of Rwanda drawn on it or the map on Page 92 of the Pupil's book.

Learning Activities

For oral skills:

- Organise learners in groups and ask them to do Activity 1 on Page 105 of the Pupil's book. Guide them using the dialogue between the children shown in the pictures.

For reading skills:

- Let the learners read the dialog between the two children in Activity 1 on Page 105 of the Pupil's book. Show them how to read the question and then the answer.

For writing skills:

- Ask learners to do Activity 2 on Page 106 of the Pupil's book. Give a few examples in class first before

asking the learners to attempt the Activity. For example, you may ask one learner to tell you where he/she lives, then you make a sentence from his/her name and the place where he/she lives. The find out where some his/her relatives live and make sentences from that.

Synthesis

Learners should be able to read the dialogue on Page 106 and make their own dialogues in pairs. This helps attain the objective of listening to a text about the geography of Rwanda and show understanding in writing or in speech.

Assessment

Ask learners in pairs to talk about where different family members live. Can the learner engage in a simple dialogue about where members of his or her family live?

There are some learners who may not have members of the family living in any other place. For such learners show them the proper conversation that they should have. Such that instead of responding and saying, "No. My aunt lives in Gisenyi. It is to the south-west of Kigali." They should say, "Yes. All our family members live in Rwamagana."

Lesson 4: Naming basic geographic features

Learning objectives

By the end of this lesson, a learner should be able to:

- Read a short text about the

geography of Rwanda and show understanding in writing.

- Read a short text about the geography of Rwanda and show understanding in writing.
- Write a short text describing basic features of Rwandan geography.

Introduction

From their Social Studies, learners have been introduced to different physical features. Show learners pictures of different physical features and see if they will name them correctly.

Teaching aids

Pictures of different physical features, a Physical features wall map of Rwanda, a drawing on Manila paper showing the different physical features found in Rwanda, you can also use the map on Page 101 of the Pupil's book.

Learning Activities

For vocabulary:

- Show learners the images on Page 106 of the Pupil's book and ask them to name each feature shown in the pictures.
- Write the names of the physical features on the board and read them out to the learners as they say after you. Explain any names that the learners may not understand. Ask them to also check the glossary for the meaning of the names that they do not know.

For oral skills:

- Let the learners name the different features shown on Page 107 of the Pupil's book. Let them also tell you if any of those features are found in the places where they live.
- Ask the learners to look at the pictures in Activity 3 on Page 107 of the Pupil's book and then say the names of the different features that are shown.

Remind the learners about the use of *this* and *these* as they had learnt earlier. Let them answer using 'this' for Activity 3 on Page 107 of the Pupil's book and 'these' for Activity 4 on Page 108 of the Pupil's book.

- Allow learners in pairs to do Activity 5 on page 108 of the Pupil's book.
- Allow learners to sing any songs about Rwanda that they know.

For reading skills:

- Allow learners to Picture read the pictures in Activity 1 on page 106. Give them time to talk about what they can see in each picture.
- Help the learners to fill in the blanks orally in Activity 3 on Page 107 and Activity 4 on Page 108 of the Pupil's book and then read the sentences.
- Let the learners read the words of the national anthem in English that is given in Activity 6 on Page 108 of the Pupil's book.

For writing skills:

- Ask learners to draw the different types of features that are shown

on Page 107 in their exercise books and write their names below each picture.

- Let the learners copy the vocabulary in their exercise books and then refer to the glossary or in a dictionary to write the meanings of each word that they have written.
- Guide learners to write complete sentences about the different features that are shown in Activity 3 on Page 107 and Activity 4 on Page 108 of the Pupil's book.
- Allow the learners to copy the translated words of the national anthem in their exercise books. Note that some of the words are hard and therefore have been simplified for the sake of the young learners. Can the learners identify name of any physical features that are mentioned in the song?
- Ask learners to complete the short story in Exercise 2 on Page 109 of the Pupil's book.

Synthesis

Encourage learners to be patriotic. Let them know that is good for one to love his or her country as that is where they live and come from. It is like their home and there is no other home.

Assessment

- Show learners pictures of the different physical features that are found in Rwanda. Can the learners name the features shown in the pictures?

- Ask learners to read the words of the first verse of the national anthem. Can the learners identify the physical features that are named in the national anthem?
- Ask learners to write sentences about different physical features. Are the learners able to write correct spelling for names of physical features?

Lesson 5 : Sounds and spelling

Learning objectives

By the end of this sub–topic, the learner should be able to:

- Recognise and pronounce sounds correctly.
- Recognise and use rhythm correctly.
- Spell correctly.

Introduction

Revise the content of the unit. Go through the key vocabulary that were used when talking about Rwanda. Ask the learners to name the different physical features found in Rwanda that they have learnt about.

Teaching aids

The poem on Page 109 of the Pupil's book written on the board, the riddle on Page 109 of the Pupil's book written on the board.

Learning Activities

- Use the poem on Page 109 to teach learners about rhythm and stress. Clearly articulate the words in the poem as the learners repeat after you. Identify a proper rhythm for the poem and teach the poem to

the learners until they can recite it without a problem.

- Dictate the following text to the learners.

Hill, mountain, river, lake, north, South-east, village, town, Rwanda, sea

- Ask the learners the riddle on Page 109 of the Pupil's book and see if there is anyone of them who will get it right.

Answer: *Rwandan flag*

Assessment

- Can the learners recite the poem clearly without stammering?
- Can the learner write correct spelling for the words that you dictated?
- Can the learners answer the riddle correctly?

Summary of the unit

When describing a country, the most important thing to know is the name. We can use the different physical features to show how that country is different from others. For example, Rwanda is known as the Land of a Thousand Hills.

Additional information

Let the learners know that they can describe where they live using the name of the village, cell, sector or districts. They should also be able to find these places on a map.

End of unit assessment

At the end of every topic, there is a writing exercise provided for the learners to practise what they have been taught. Let individual

learners carry out these exercises as you assess their abilities.

- Exercie 1 on Page 104 of the Pupil's book requires learner to write sentences that show the position of different places. Check the learners work to confirm that the directions are correct.
- Exercie 2 on Page 109 of the Pupil's book requires learners to write a short story that talks about Rwanda. Confirm the answers that the learners fill in.

Answers to the End of Unit Assessment

1. a) valley b) mountain
 c) rivers d) lakes
2. Accept any names of places that the learners write.
3. a) The map shows Rwanda.
 b) Accept Nyamasheke or Rusizi.
4. a) Mountain b) Forest/trees
 c) River d) Boundary
5. a) Nyaruguru is in the south.
 b) Musanze is in the north.
 c) Kirehe is in the south-east.

Remedial activities

Should there be learners who are having problems developing the competencies required in this unit, give them the following exercise to do:

- Look at the map of Rwanda and write the names of 10 districts.
(The answers to these questions will depend on what the learner writes.)

Extended activities

Some learners may find that the content provided is too easy. Let them do the following exercise:

- Some names of places in Rwanda have changed. Use an atlas to write 3 names of places in Rwanda that now have new names. Why were the names changed?

Unit9. Calculations and using graphs

Key unit competence

To use language learnt in the context of calculations and using graphs.

Introduction

The content in this unit is about numeracy. Learners have already started doing basic numeracy tasks in their maths class. Unfortunately, it is being done in Kinywaranda. Hence, however basic the skills being taught in this unit may be, consider that learners have only been introduced to basic numeracy skills in one unit in English P2. Therefore, almost everything will be new to them as they have not used English to do more practise.

Cross-cutting issues to be addressed

The switch to competence based curriculum seeks to provide learners with an education system that responds to the needs of the learners as well as their needs as individuals who are part of a society. This has led to a curriculum that enables learners to be able to demonstrate the knowledge, skills, values and positive attitudes that they have acquired through learning. Incorporating cross cutting issues into the curriculum helps learners to link and associate what they acquired in class to

everyday problems. They also help learners to develop their attitudes and values.

The cross-cutting issues that have been highlighted in the curriculum are genocide studies, environment and sustainability, gender, comprehensive sexual education (HIV/AIDS, STI, Family planning, gender equality and reproductive health), peace and values education, financial education, standardisation culture, and inclusive education.

While it is ideal to have all these issues covered in the content, some like standardisation culture and comprehensive sexual education are covered comprehensively in upper classes. The pupil's book has presented the cross cutting issues in the following ways:

- Peace and value education should be brought out when learners are asked to work in groups. They should be encouraged to work peacefully with one another and be willing to help any of their friends who may have a problem. This encourages team work and tolerance towards one another.
- Environment and sustainability is done practically and where possible learners should be encouraged to go out of the class

and help to clean the school and home neighbourhood. They can also be involved in tree planting exercises.

- For learners at this age, it is easier to explain issues using pictures as they may not understand what you are saying. To this end, issues of gender and inclusive education have been presented using pictures where female and male are equally used in the illustrations. In addition, women have not just been shown doing traditional roles that have always been considered to be done by women. The pictures also include children with various forms of disability either going to school or taking part in day to day activities and dialogues.
- To teach learners about financial education, texts are included in the Pupil's book that show children handling money. There is also a whole unit that talks about shopping. The activities given in this unit all endeavour to introduce the learner to understand more about money. Remember that the cross-cutting issue to be developed will depend on the content of the lesson as identified in the lesson plan. However, a cross-cutting issue can be integrated in a lesson that had not been planned earlier but arise as an opportunity in the course of teaching the lesson. For instance, if a learner develops a

misunderstanding with a friend, the teacher intervenes to settle the problem. This presents an opportunity for peace and values education as a cross-cutting issue to be addressed.

Generic competencies

As pointed out earlier, the competence based curriculum establishes the learning outcomes, aligns instructional pedagogy to the outcomes and then uses structured methodology to assess the learner's success in achieving the outcomes. This means that the competencies that the learner is to achieve are inbuilt into the outcomes that are being assessed.

The teaching strategies that you use need to be matched to the domain of learning. Below is a suggestion of how competencies may be implemented and the strategy that may be chosen.

Psychomotor:

- Demonstrate the expected way to perform a given skill. Allow the learner to practise for a while, and then ask for a return demonstration of that skill.
- Set up models or create a simulation exercise in the activity corner where learners can have repeated practise of skills with peers and/or teacher supervision.
- Arrange for sufficient practical experiences requiring skill performance of the competencies under direct supervision.
- Create a valid and reliable

assessment tool for use in determining competency in skill demonstration.

Affective:

- Create “values clarification exercises” for personal values.
- Provide a framework for a written analysis of learner activities against the measurable outcomes.
- Structure opportunities for role-play requiring recognition of differing values and beliefs, with time for discussion of how these may affect one’s ability to perform the competency.
- Arrange for the discussion of different values and beliefs.
- Create a valid and reliable assessment tool for use in determining competence, good practise and integrity and, respect for all.

Cognitive:

- Develop case studies from actual practise requiring discovery or problem based learning to determine the most appropriate, evidence based approach to competency.
- Support learner-led discussions, structure debates to address practical situations.
- Always require that the learner provide their reasons for their response to knowledge questions or plans.
- Avoid the temptation to answer every learner question, especially when the learner

knows or should know the answer.

Other strategies include self-study activities such as those provided in the additional information section of this book that the learners can complete on their own before discussing with you or other learners in class. Ensure that you provide ample time for discussion and dialogue and clarification of concepts to be learnt. Learners also need to be encouraged to use their own knowledge and ideas to find possible solutions.

Another strategy that can be used to guide learners into discovering how to proceed is by using high order questioning technique. The objective of high order thinking technique is to encourage the learner to challenge how they are thinking, what they are thinking and what revision of their thinking will lead to their goal of becoming competent in the subject matter.

All the strategies mentioned aim at helping the learner develop new ways of thinking about what they are learning. They also encourage a learner to discover new knowledge and skills using critical thinking. Lastly these strategies support the learners’ efforts to make the new form of learning part of their everyday life.

In the Pupil’s book, the approach that has been used is to provide a variety of activities that ensure that they learner is exposed to various approaches to learning that will enable the learner to understand

and therefore achieve the competence that they set out to achieve.

The activities used in this book to bring out the various competencies for each unit are shown below:

Generic Competence	Type of Activity to bring out competence
Critical thinking	<ul style="list-style-type: none"> • Riddles • Rewriting letters to make correct words • Sequencing of sentences and pictures to make a story • Filling in missing letters to make correct words. • Picture reading • Finding words from crossword puzzles • Discussion • Why questions
Creativity and innovation	<ul style="list-style-type: none"> • Drawing • Modelling • Role-play • Letter writing • Story telling
Research	<ul style="list-style-type: none"> • Homework • Finding meaning of vocabulary used from dictionary and glossary • Finding words from crossword puzzles • Group project work
Communicating in official language	<ul style="list-style-type: none"> • Talking about pictures • Reciting poems • Practicing dialogues in pairs • Presenting their findings in class • Encouraging learners to speak in English while at home

Cooperation	<ul style="list-style-type: none"> • Group work • Pair work • Taking part in class discussions
Life-long learning	<ul style="list-style-type: none"> • Skills acquired in each lesson set the stage for learners to know and understand various aspects of life.

Vocabulary

Count, add, multiply, sum, add, equal to, altogether, plus, solution, addition, calculate, minus, problem, take away, subtract, remain, product, multiply by, times, divide by, out of, survey, graph, interpret,

Guidance on the problem statement

The content in this unit has been arranged according to the syllabus requirement. However, we suggest a different approach when presenting it to the learners as follows.

- The basic skills in numeracy should first be taught to allow the learners to apply them when conducting surveys and interpreting the graphs. For this reason, start the lesson with a revision exercise of counting that is given in Activity 1 to Activity 3 on Page 117 of the Pupil's book. This section will allow learners to revisit counting, writing of figures in words and using ordinal numbers to represent dates. A separate activity is given on Page 118 of the Pupil's book for further revision of ordinal numbers. This will set

the tone for the entire lesson to flow.

- Having done the introductory content, next teach the operations starting with the simpler one of adding, then subtracting, then multiplying and lastly division. Only then can you teach conducting a survey and interpreting a graph as the learners will have acquired the basic knowledge required for calculations and interpretation.

Attention to special education needs

A learning disabled student may exhibit some of the following characteristics.

- Has poor auditory memory—both short term and long term.
- Has a low tolerance level and a high frustration level.
- Has a weak or poor self-esteem.
- Is easily distractible.
- Finds it difficult, if not impossible, to stay on task for extended periods of time.
- Is spontaneous in expression; often cannot control emotions.
- Is easily confused.

- Is verbally demanding.
- Has some difficulty in working with others in small or large group settings.
- Has difficulty in following complicated directions or remembering directions for extended periods of time.
- Has coordination problems with both large and small muscle groups.
- Has inflexibility of thought; is difficult to persuade otherwise.
- Has poor handwriting skills.
- Has a poor concept of time.

Use these appropriate strategies with learning disabled students:

- Provide oral instruction for students with reading disabilities. Present activities and reading materials in an oral format so the assessment is not unduly influenced by lack of reading ability.
- Provide learning disabled students with frequent progress checks. Let them know how well they are progressing toward an individual or group task.
- Give immediate feedback to learning disabled students. They need to see quickly the relationship between what was taught and what was learned.
- Make activities concise and short, whenever possible.

Long, drawn-out projects are particularly frustrating for a learning disabled child.

- Learners with learning disabilities have difficulty learning abstract terms and concepts. Whenever possible, provide them with concrete objects and events—items they can touch, hear, smell, etc. You can also present real pictures for example, pictures of buildings that they see in the neighbourhood as opposed to the pictures in the book which they may not relate to.
- Learning disabled students need and should get lots of specific praise. Instead of just saying, “You did well,” or “I like your work,” be sure you provide specific praising comments that link the activity directly with the recognition; for example, “I like your drawing of the school. It has very beautiful colours.”
- When necessary, plan to repeat instructions or offer information in both written and verbal formats. Again, it is vitally necessary that learning disabled children utilize as many of their sensory modalities as possible.
- Encourage group learning activities whenever possible. Each group should be made up of learners with different abilities.

5.1. List of lessons

The lessons that will be covered in this unit are:

Lesson	Learning	Assessment
1. Conducting a survey and filling a table.	3 periods	1 period
2. Interpreting a food bar graph.	2 periods	1 period
3. Interpreting a bar graph to show distances children walk to school.	2 lessons	1 period
4. Counting.	1 periods	1 period
5. Ordinal numbers.	2 periods	1 period
6. Adding	1 period	1 period
7. Subtracting	1 period	1 period
8. Multiplying	1 period	1 period
9. Dividing	1 period	1 period
10. Sounds and spellings	1 period	1 period
Total number of lessons	25	

About learning activities

The type of activities that learners are exposed to play a major role in the acquisition of competencies. Learning activities should be engaging and practical to enable the learners to acquire hands-on knowledge. As a teacher, your role is to actively encourage and enable learners to think critically, to carry out research so as to solve problems, to be creative and innovative and to fully take part in class proceedings.

Irrespective of how good the activities presented in the pupil's book are, if learners cannot fully participate during class time, there is no way they will achieve the competencies. Work with the learners to ensure that there is equal participation by all.

There are several learning

activities that are competence – based. Each of these activities are related to the domain of learning. Examples are given below:

Psychomotor:

- Review written description of a particular skill. (Ask learners to read a text and then talk about it in class. Allowing them to give their opinion.)
- Take time for repeated practise of skills in the safety of using models or peers until the skill is mastered. (For example, working in pairs.)
- Seek out practical experience that allow the learner to increase confidence as well as competence in the skills required. (For example, talking to parents or different people who perform different jobs and

then make presentations in class.)

Affective:

- Review text for content on definition of values.
- Participate in selected values clarification exercises for personal values provided by the teachers. This can be done as self-study (homework) or as group work.
- Observing positive role models in practise. A role model sends the message, “This is who a competent person is. This is what a competent person does.” The teacher is the first role model that learners will use. Therefore, ensure that what you do and say reflects competency.

Cognitive:

- Competence based learning requires high levels of critical thinking and reflection. Such skills are learned best with some form of discovery –based learning or problem based learning.
- Competence based learning entails helping learners to become active participants in and take responsibility for their own learning. It entails encouraging the development of critical thinking by supporting learner’s efforts to retrieve and retain knowledge and put it into practise. It also entails creating learners who develop the habit of life-long learning in order to stay updated.

- Teamwork is essential as many learning activities are structured for groups of learners working together to discover the best solution to a given need or problem in both theoretical and practical work.
- Other activities include creating and following a personalised learning plan, self-directed reading and completion of suggested activities that will add to one’s knowledge and experience base, and self-directed use of the internet where it is available for resources related to topics being learnt.
- Prepare for and lead group discussions.

Remember that the activities are learner driven and progress should be made depending on the ability of the learners to understand and undertake the given activity.

About assessment

The format that is used for assessment in competence based learning is slightly different from that used in the traditional format of learning. In competence based learning, the learner is assessed in his/her ability to solve a problem that is based on a real life situation. He/she is then asked to apply the knowledge that they have acquired in class to solve the problem. In as much as the learners will be assessed on the knowledge they have acquired (summative assessment), this new curriculum puts more emphasis on competences, to this end, use the

following guidelines to see if the learners have acquired the relevant skills needed in this lesson. Written exercises are also provided to evaluate if the learner has acquired the basic subject competencies as well as generic competences.

9.2. Lesson Development

Lesson 1: Conducting a survey and filling a table

Learning objectives

By the end of this lesson, a learners should be able to:

- Conduct an oral class survey and record the data using a table.

Introduction

Remind learners of the names of different foodstuffs that they learnt in Primary 2. Use a food chart or the pictures of different foods shown in Activity 1 on Page 111 of the Pupils Book. Then ask a few learners to name some of the foods that they eat at home. They don't necessarily have to be the ones shown in the pictures. Carry out a simple survey of which pupils ate a certain meal the previous day, or even in the morning. Count them and state simply that (12 or whichever number you get) pupils took tea with bread in the morning.

Arrange learners in groups and let them carry out simple surveys similar to what you did. Let them find out what they had, say for lunch the previous day, and then count the number of people who had the same meal and report to the class.

Teaching aids

Food chart showing different types of food, pictures of different foods

Learning Activities

For vocabulary:

- Ask learners to name the different foods shown in the pictures in Activity 1 on Page 111 of the Pupil's book. Lead a discussion to name other foods that the learners eat but are not shown in the pictures.
- Ask learners to copy the crossword puzzle into their exercise books and find names of the fruits shown in the pictures. Also guide the learners to name any other fruits that they know but are not shown in the pictures.

Answers to activity 2 page 111 in pupil's book

Across

1 Passion

4 Lemon

Down

1. Pawpaw

2. Apple

3. Orange

5. Mango

¹ P	² A	S	S	I	³ O	N
A	P				R	
W	P				A	
P	⁴ L	E	⁵ M	O	N	
A	E		A		G	
W			N		E	
			G			
			O			

Note:

1. Ask learners to draw the grid in their exercise books and sketch out the words as above.
2. Explain to learners that the numbering in the crossword puzzle may not necessarily follow systematically from one upwards. The numbers are arranged depending on where the word falls, either Across or Down.

For oral skills:

- Ask learners in pairs to do Activity 3 on Page 112 of the Pupil's book. Let them just talk to one another and find out what they ate on different days of the week that is past.
- Allow learners to move around the class freely and talk to at least 5 people to find out what these people had for supper the previous day.

For writing skills:

- Let the learners draw tables for their findings in Activity 3 on page 112 and Activity 4 on Page 112 of the Pupil's book.

Synthesis

The learning activities for this lesson do not have reading skills. However, you can ask the learners to read the instructions on their own and see if they understand what is required of them.

Assessment

- Ask the learners in pairs and as individuals to engage in dialogue with their classmates and find out what they ate the previous day?

- Can the learner interrogate his or her classmates to find out which foods they ate?
- Can the learner represent the information he has been given in the form of a table?

Lesson 2: Interpreting a food bar graph**Learning objectives**

By the end of this lesson, a learners should be able to:

- Interpret the data and write a short text about a learner's diet.

Introduction

Ask learners to tell you the different foods that they ate the previous day. Represent this information first in a table and then draw a bar graph from it. This will help the learner to be able to relate what they have been filling in a table in the previous lesson.

Teaching aids

A clearly labelled bar graph that is drawn on Manila paper and on the board

Learning Activities**For vocabulary:**

- Referring to the food bar graph that you drew during the introduction session, explain the meaning of the new words given on Page 112 of the Pupil's book.

For oral skills:

- Organise learners into groups and ask them to draw a sample bar graph and explain the different parts of the graph to the class.

For reading skills:

- Ask learners to read the text in Activity 2 on Page 112 of the Pupil's book and then answer the questions orally.

For writing skills:

- Ask learners to do Activity 3 on Page 113 of the Pupil's book in groups.
- Ask learners in pairs to interpret the graph in Activity 4 on Page 113 of the Pupil's book and write correct sentences. Allow them to present their answers in class.

Synthesis

Provide different graphs for the learners to look at and interpret them given the knowledge that they have acquired in this lesson. Let them know that interpreting a graph means looking at the graph and determining what the numbers shown on the graph mean.

Assessment

Ask a learner to make a food bar graph based on the meals that 10 of his classmates ate in the last two or three days. Let them also make three sentences based on the graph that they drew.

- Can the learner group the different foods and show the number of learners who ate them alongside each food item?
- Can the learner draw a graph based on the data they collected?
- Can the learner make correct sentences orally or in writing based on the graph that he or she drew?

Lesson 3: Interpreting a bar graph to show distances children walk to school**Learning objectives**

By the end of this lesson, a learners should be able to:

- Interpret the data and write a short text about a learner's walk to school.

Introduction

By this lesson, learners should have an understanding of the different terms that are used when talking about graphs. They should also be in apposition to carry out a simple survey of other learners favourite foods and then present the work in a graph. They should also be able to interpret a graph when given an already constructed graph. Therefore, use this lesson to assess whether the learners can use the knowledge acquired when talking about food bar graphs to walking distances. Remember that learners may not have a clear picture of the length of distances involved, therefore, give directions on how far 1 kilometre may be using the areas landmarks.

Teaching aids

Charts showing learners distance travelled when coming to school.

Learning Activities**For vocabulary:**

- Lead a discussion on the meaning

of the different terms that are used when talking about graphs as it has already been taught on Page 112 of the Pupil's book.

- Explain to the learners the meaning of the different determiners of amount that are shown in the vocabulary list with examples based on the graph that you have drawn.

For oral skills:

- Read the passage in ACTivity 2 on Page 114 of the Pupil's book as learners listen. Ask them to answer the questions given orally.

For reading skills:

- Ask the learners to read the text in Activity 1 on Page 116 of the Pupil's book in pairs and then answer the questions.

For writing skills:

- Ask individual learners to write the answers to Activity 1 on Page 116 of the Pupil's book in their exercise books.
- Ask learners in pairs to do Activity 2 on Page 116 of the Pupil's book and present their work in class. Provide learners with Manila paper or pieces of paper to represent their final information. Display the learners work in Activity corner for all learners to see what their classmates have done.
- Ask individual learners to look at the graph in Exercise 3 on Page 116 of the Pupil's book and answer the questions in their exercise books.

Synthesis

To expand the learners view, carry out a survey of the modes of transport that learners use to get to school as there may be other learners that cycle to school or come by school bus or taxi. Then guide learners to represent this information on a chart. If you come from a school where not all these means of transport are used, then get fictitious numbers that will be used by the learners to create a chart. Ask questions based on the chart to see if learners can interpret the graph they drew.

Assessment

Ask learners in groups to carry out a survey about how long different learners in class walk to get to school and represent the information in a table and use it to also construct a bar graph. Use the graphs that the learners have drawn to ask them true and false questions about their graphs. Ask learners to also make sentences about their graphs.

- Can learners interpret the data on the graphs that they have drawn?
- Can learners use determiners of amount to construct correct sentences that talk about the charts that they have drawn?

Lesson 4: Counting

Learning objectives

By the end of this lesson, a learner should be able to:

- Read numbers aloud and write numbers in figures and words.
- Arrange numbers in descending and ascending order.

Introduction

Let the learners rote count numbers from 1 to 50 as they have already been taught. Then use the content in the Pupil's book from Page 105 to revise some of the things that they already know about counting.

Teaching aids

Number charts, calendar, flash cards showing different numbers.

Learning Activities

For vocabulary:

- Ask learners to count from 1 to 50. Aid them I proper pronunciation of numbers that they do not know.
- Let the learners write numbers 1 to 20 in words in their exercise books. Move around and correct where learners are having problems.

For oral skills:

- Read out different numbers as the learners listen. Then ask them to say which number came before another one in the list you read. Use numbers that the learners can count in English as the idea is that learners are able to do the exercise orally and not to test whether they know their number work. Once they build confidence in the proper use of English then they can be tested on number work.
- Let the learners do Activity 5 on

Page 117 of the Pupil's book.

- Ask learners to count numbers backwards form 20 to 1.

For reading skills:

- Use the number chart to ask learners to read different numbers in words as well as figures.
- Ask the learners to do Activity 3 on Page 117 of the Pupil's book.

Synthesis

Use the number chart to determine which range of numbers the learners are comfortable with. Use this range to teach this session. Once the learners have acquired the necessary number work skills to use the higher numbers, then they can be assessed using these numbers. However, for now numbers 1 to 50 should be sufficient to test the learners oral and written work. Once they get to the mathematical operations that is when you can use larger numbers as they will have acquired the basic communication skills required at this level.

Assessment

- Ask learners to count numbers from one to 50. Can the learners clearly count from 1 to 50?
- Ask a learner to count backwards from 20 to 1. Can the learner count correctly from 20 to 1?
- Provide a learner with different numbers between 1 to 100. Can the learner arrange the numbers in ascending and descending order correctly?

Lesson 5: Ordinal numbers

Learning objectives

By the end of the lesson, a learner should be able to:

- Recite ordinal numbers.
- Read ordinal numbers aloud and write them in figures and in words.

Introduction

Use the content in the Pupil's book on Page 118 to revise ordinal numbers with learners.

Teaching aids

A chart showing ordinal numbers in words and in figures, a calendar

Learning Activities

For vocabulary:

- Ask learners to recite ordinal numbers from 1 to 50. Aid them with proper pronunciation of numbers that they do not know.
- Let the learners write ordinal numbers 1 to 10 in words in their exercise books. Move around and correct where learners are having problems.
- Help the learners to pronounce the st, nd and th that is used when saying and writing ordinal numbers.

For oral skills:

- Ask learners to say the numbers in Activity 1 on Page 118 of the Pupil's book.
- Read the questions in Activity 2 on Page 118 of the Pupil's book and let the learners answer the questions orally.

- Let the learners say the dates shown in Activity 5 on Page 119 of the Pupil's book orally.

For reading skills:

- Ask learners to look at the numbers in Activity 1 on Page 118 Of the Pupil's book and read them.
- Ask learners to read the numbers given in Activity 3 on Page 118 of the Pupil's book.
- Allow learners time to practise counting numbers in groups as the other group members time them for fun. The other group members should also ensure that the person counting does not skip numbers or pronounce them wrongly.

For writing skills:

- Ask learners to write the numbers in Activity 3 on Page 118 of the Pupil's book in words.
- Ask learners to write the position and date in Activity 5 on Page 119 of the Pupil's book in their exercise books.

Additional activity

If you can access the internet, search for number songs on ordinal numbers on Youtube and play them in class for the learners as they listen and repeat them.

Synthesis

Ordinal numbers give a lot of learners a hard time especially when asked to write them. Help them to pronounce the st, nd and th properly and let them know that the numbers are written the same way as the other numbers but it is just

the last letters that change to *st*, *nd* and *th*.

Assessment

- Ask learners to count the ordinal numbers from 1 to 50. Can learners say the numbers correctly?
- Read ordinal numbers randomly from 1 to 50 as the learners listen. Ask them to write down each number that you read. Can the learners write the ordinal number that you have written correctly?
- Ask learners to write ordinal numbers in words from 1 to 20. Can learners write the correct spelling for ordinal number from 1 to 20?

Additional activity

Hold a number writing competition where learners will compete to write numbers that you dictate to them. During the dictation, ensure that the learners write numerals as well as ordinal numbers in figures and in words. The game can progress from numbers 1 to 10, 20 to 30, 30 to 40 and so on depending on the levels ability. At each stage elimination occurs so that those who spell wrongly or those who take long to write the numbers are eliminated. The fastest learner to write the numbers correctly wins the challenge. You can organise for simple gifts like pencils, rubbers and pens to award the winners.

Lesson 6: Addition

Learning objectives

By the end of the lesson, the learner should be able to:

- Read calculations and number questions and solve them orally and in writing.
- Listen to calculations and solve them in writing.
- Write calculations.

Introduction

Learners should have acquired the basics of counting and should therefore have no trouble carrying out basic additions. Since this has already been covered in the Maths class, the intention is to teach the learners how to perform this calculations in English and therefore prepare them for the switch to using English language in mathematics when they get to Primary 4.

Teaching aids

Flash cards with different numbers

Learning Activities

For vocabulary:

- Ask learners to Activity 1 on Page 119 of the Pupil's book in pairs.
- Guide learners in talking about the meaning of the words given in Activity 2 on page 119 of the Pupil's book. Lead a discussion on the meaning of the words that are shown. If there is any word that

the learners do not understand, help them to get the words meaning from the glossary at the back of the book.

For oral skills:

- Write the symbol for addition and the equal sign on the board. Ask learners to say what the symbols stand for.
- Write the figures in Activity 3 on Page 120 of the Pupil's book and let the learners say them out loud using the proper vocabulary that they have learnt in Activity 2.

For reading skills:

- Ask learners in pairs to read the sums that are given in Activity 3 on Page 120 of the Pupil's book.
- Ask learners in pairs to read the word problem in Activity 4 on Page 120 of the Pupil's book and write the expression for the problem ($6 + 2 =$) and then solve it. Let them read the solution that is given in the Pupil's book.
- Let learners in groups to do Activity 5 on Page 120 of the Pupil's book and present their answers in class.

For writing skills:

- Let the learners write the answers of the sums that are given in Activity 3 of the Pupil's book.
- Ask learners to write the sums in Activity 5 of the Pupil's book in words.
- Ask the learners to write the answers to the questions in Activity 6 in words.

Synthesis

The challenge in this lesson will be in reading and translating the words that have been read into mathematical figures. Guide learners to understand the key parts and vocabulary used in each sentence that will help them write correctly in figures.

Assessment

- Write numerical problems on the board and ask learners solve them. Can the learners perform the calculations correctly?
- Write word problems on the board and ask learners to read them and then write their numerical equivalents and solve them. Can learners interpret word problems and solve them?
- Give learners problems in figures and ask them to write word problems for each one of them. Can learners interpret sums and write word problems for them?

Lesson 7: Subtraction

Learning objectives

By the end of the lesson, the learner should be able to:

- Read calculations and number questions and solve them orally and in writing.
- Listen to calculations and solve them in writing.
- Write calculations.

Introduction

Learners should have acquired the basics of counting and should

therefore have no trouble carrying out basic subtractions. Since this has already been covered in the Maths class, the intention is to teach the learners how to perform this calculations in English and therefore prepare them for the switch to using English language in mathematics when they get to Primary 4.

Teaching aids

Flash cards with different numbers

Learning Activities

For vocabulary:

- Ask learners to do Activity 1 on Page 121 of the Pupil's book in pairs.
- Guide learners in talking about the meaning of the words given in Activity 2 on Page 121 of the Pupil's book. Lead a discussion on the meaning of the words that are shown. If there is any word that the learners do not understand, help them to get the words meaning from the glossary at the back of the book.

For oral skills:

- Write the symbol for subtraction on the board. Ask learners to say what the symbol stands for.
- Write the figures in Activity 3 on Page 121 of the Pupil's book and let the learners say them out loud using the proper vocabulary that they have learnt in Activity 2.

For reading skills:

- Ask learners in pairs to read the problems that are given in Activity 3 on Page 121 of the Pupil's book.

- Ask learners in pairs to read the word problem in Activity 4 on Page 122 of the Pupil's book and write the expression for the problem ($5 - 3 =$) and then solve it. Let them read the solution that is given in the Pupil's book.
- Let learners in groups to do Activity 5 on Page 122 of the Pupil's book and present their answers in class.

For writing skills:

- Let the learners write the answers of the sums that are given in Activity 3 on Page 121 of the Pupil's book.
- Ask learners to write the problems in Activity 5 on Page 122 of the Pupil's book in words.

Synthesis

The challenge in this lesson will be in reading and translating the words that have been read into mathematical figures. Guide learners to understand the key parts and vocabulary used in each sentence that will help them write correctly in figures.

Assessment

- Write numerical problems on the board and ask learners solve them. Can the learners perform the calculations correctly?
- Write word problems on the board and ask learners to read them and then write their numerical equivalents and solve them. Can learners interpret word problems and solve them?
- Give learners problems in

figures and ask them to write word problems for each one of them. Can learners interpret the problems and write word problems for them?

Lesson 8: Multiplication

Learning objectives

By the end of the lesson, the learner should be able to:

- Read calculations and number questions and solve them orally and in writing.
- Listen to calculations and solve them in writing.
- Write calculations.

Introduction

Learners should have acquired the basics of counting and should therefore have no trouble carrying out basic subtractions. Since this has already been covered in the Maths class, the intention is to teach the learners how to perform this calculations in English and therefore prepare them for the switch to using English language in mathematics when they get to Primary 4.

Teaching aids

Flash cards with different numbers

Learning Activities

For vocabulary:

- Ask learners to do Activity 1 on Page 123 of the Pupil's book in pairs.
- Guide learners in talking about the meaning of the words given in Activity 2 on page 123 of the

Pupil's book. Lead a discussion on the meaning of the words that are shown. If there is any word that the learners do not understand, help them to get the words meaning from the glossary at the back of the book.

For oral skills:

- Write the symbol for multiplying on the board. Ask learners to say what the symbol stands for.
- Write the figures in Activity 3 on Page 123 of the Pupil's book and let the learners say them out loud using the proper vocabulary that they have learnt in Activity 2.

For reading skills:

- Ask learners in pairs to read the problems that are given in Activity 3 on Page 123 of the Pupil's book.
- Ask learners in pairs to read the word problem in Activity 4 on Page 123 of the Pupil's book and write the expression for the problem ($8 \times 25 =$) and then solve it. Let them read the solution that is given in the Pupil's book.
- Let learners in groups to do Activity 5 on Page 124 of the Pupil's book and present their answers in class.

For writing skills:

- Let the learners write the answers of the sums that are given in Activity 3 on Page 123 of the Pupil's book.

- Ask learners to write the problems in Activity 5 on Page 124 of the Pupil's book in words.

Synthesis

In addition to reading and translating the words that have been read into mathematical figures, learners also have a problem with multiplication of big numbers. Guide learners to understand the key parts and vocabulary used in each sentence that will help them write correctly in figures. Also explain to them that multiplication is like repeated addition.

Assessment

- Write numerical problems on the board and ask learners solve them. Can the learners perform the calculations correctly?
- Write word problems on the board and ask learners to read them and then write their numerical equivalents and solve them. Can learners interpret word problems and solve them?
- Give learners problems in figures and ask them to write word problems for each one of them. Can learners interpret the problems and write word problems for them?

Lesson 9: Division

Learning objectives

By the end of the lesson, the learner should be able to:

- Read calculations and number questions and solve them orally and in writing.

- Listen to calculations and solve them in writing.
- Write calculations.

Introduction

Learners should have acquired the basics of counting and should therefore have no trouble carrying out basic subtractions. Since this has already been covered in the Maths class, the intention is to teach the learners how to perform this calculations in English and therefore prepare them for the switch to using English language in mathematics when they get to Primary 4.

Teaching aids

Flash cards with different numbers
Learning Activities

Learning activities

For vocabulary:

- Ask learners to do Activity 1 on Page 124 of the Pupil's book in pairs.
- Guide learners in talking about the meaning of the words given in Activity 2 on page 124 of the Pupil's book. Lead a discussion on the meaning of the words that are shown. If there is any word that the learners do not understand, help them to get the words meaning from the glossary at the back of the book.

For oral skills:

- Write the symbols for division on the board. Ask learners to say what the symbols stand for.
- Write the figures in Activity 3 on Page 124 of the Pupil's book

and let the learners say them out loud using the proper vocabulary that they have learnt in Activity 2.

For reading skills:

- Ask learners in pairs to read the problems that are given in Activity 3 on Page 124 of the Pupil's book.
- Ask learners in pairs to read the word problem in Activity 4 on Page 125 of the Pupil's book and write the expression for the problem ($30:3 =$) and then solve it. Let them read the solution that is given in the Pupil's book.
- Let learners in groups to do Activity 5, 6 and 7 on Page 125 of the Pupil's book and present their answers in class.

For writing skills:

- Let the learners write the answers of the sums that are given in Activity 3, 4, 5, 6 and 7 on Pages 125 of the Pupil's book.

Synthesis

The challenge in this lesson will be in reading and translating the words that have been read into mathematical figures. Guide learners to understand the key parts and vocabulary used in each sentence that will help them write correctly in figures.

Assessment

- Write numerical problems on the board and ask learners solve them. Can the learners perform the calculations correctly?

- Write word problems on the board and ask learners to read them and then write their numerical equivalents and solve them. Can learners interpret word problems and solve them?
- Give learners problems in figures and ask them to write word problems for each one of them. Can learners interpret the problems and write word problems for them?

Lesson 10: Sounds and spelling

Learning objectives

By the end of this lesson, the learner should be able to:

- Recognise and pronounce sounds correctly.
- Recognise and use rhythm correctly.
- Spell correctly.

Introduction

Revise the content of the unit. Go through the key vocabulary that were used when talking about calculations and using graphs. Ask the learners to name the different maths operations that they have learnt about.

Teaching aids

The poem on Page 126 of the Pupil's book written on the board, the riddle on Page 127 of the Pupil's book written on the board.

Learning Activities

- Use the poem on Page 126 to teach learners about rhythm and stress.

Answers to the End of Unit 9 Assessment on page 127, pupil's book.

1. a) 48, 49, 50, 51, 52, 53, 54
b) 199, 200, 201, 202, 203, 204, 205
c) 763, 764, 765, 766, 767
2. a) 50 b) 133 3. 80
- 4 a) 678 b) 900 5. 737
6. Musonera remained with eighteen goats. Let the learners know that the answer to a word problem should always be written in words.
7. a) 60 b) 105
8. 112 (one hundred and twelve).
9. a) 22 b) 11 c) 7
10. Check the learners graphs for titles, headings and proper representation of facts.

Remedial activities

- Should there be learners who have problems experiencing problems when developing the competencies required in this unit, give them the following exercise:
- Ask the learners to represent the information they conducted surveys for again at their own spare time.

Extended activities

- Some learners may find that the content provided is too easy. Let them do the following:
- Conduct a survey of the months when 20 of your classmates have their birthdays. Then draw a graph to represent this information.

Unit 10. Shopping

Key unit competence

To use language learnt in the context of places in the community.

Introduction

Learners looked at countable nouns and determiners earlier in Unit 5 when talking about domestic animals. Revise the use of determiners as used in Unit 5.

Cross-cutting issues to be addressed

The switch to competence based curriculum seeks to provide learners with an education system that responds to the needs of the learners as well as their needs as individuals who are part of a society. This has led to a curriculum that enables learners to be able to demonstrate the knowledge, skills, values and positive attitudes that they have acquired through learning. Incorporating cross cutting issues into the curriculum helps learners to link and associate what they acquired in class to everyday problems. They also help learners to develop their attitudes and values.

The cross-cutting issues that have been highlighted in the curriculum are genocide studies, environment and sustainability, gender, comprehensive sexual education (HIV/AIDS, STI,

Family planning, gender equality and reproductive health), peace and values education, financial education, standardisation culture, and inclusive education.

While it is ideal to have all these issues covered in the content, some like standardisation culture and comprehensive sexual education are covered comprehensively in upper classes. The pupil's book has presented the cross cutting issues in the following ways:

- Peace and value education should be brought out when learners are asked to work in groups. They should be encouraged to work peacefully with one another and be willing to help any of their friends who may have a problem. This encourages team work and tolerance towards one another.
- Environment and sustainability is done practically and where possible learners should be encouraged to go out of the class and help to clean the school and home neighbourhood. They can also be involved in tree planting exercises.
- For learners at this age, it is easier to explain issues using pictures as they may not understand what you are saying. To this end, issues of gender and

inclusive education have been presented using pictures where female and male are equally used in the illustrations. In addition, women have not just been shown doing traditional roles that have always been considered to be done by women. The pictures also include children with various forms of disability either going to school or taking part in day to day activities and dialogues.

- To teach learners about financial education, texts are included in the Pupil's book that show children handling money. There is also a whole unit that talks about shopping. The activities given in this unit all endeavour to introduce the learner to understand more about money.

Remember that the cross-cutting issue to be developed will depend on the content of the lesson as identified in the lesson plan. However, a cross-cutting issue can be integrated in a lesson that had not been planned earlier but arise as an opportunity in the course of teaching the lesson. For instance, if a learner develops a misunderstanding with a friend, the teacher intervenes to settle the problem. This presents an opportunity for peace and values education as a cross-cutting issue to be addressed.

Generic competencies

As pointed out earlier, the competence based curriculum establishes the learning outcomes,

aligns instructional pedagogy to the outcomes and then uses structured methodology to assess the learner's success in achieving the outcomes. This means that the competencies that the learner is to achieve are inbuilt into the outcomes that are being assessed.

The teaching strategies that you use need to be matched to the domain of learning. Below is a suggestion of how competencies may be implemented and the strategy that may be chosen.

Psychomotor:

- Demonstrate the expected way to perform a given skill. Allow the learner to practise for a while, and then ask for a return demonstration of that skill.
- Set up models or create a simulation exercise in the activity corner where learners can have repeated practise of skills with peers and/or teacher supervision.
- Arrange for sufficient practical experiences requiring skill performance of the competencies under direct supervision.
- Create a valid and reliable assessment tool for use in determining competency in skill demonstration.

Affective:

- Create "values clarification exercises" for personal values.
- Provide a framework for a written analysis of learner activities against the measurable outcomes.

- Structure opportunities for role-play requiring recognition of differing values and beliefs, with time for discussion of how these may affect one's ability to perform the competency.
- Arrange for the discussion of different values and beliefs.
- Create a valid and reliable assessment tool for use in determining competence, good practise and integrity and, respect for all.

Cognitive:

- Develop case studies from actual practise requiring discovery or problem based learning to determine the most appropriate, evidence based approach to competency.
- Support learner-led discussions, structure debates to address practical situations.
- Always require that the learner provide their reasons for their response to knowledge questions or plans.
- Avoid the temptation to answer every learner question, especially when the learner knows or should know the answer.

Other strategies include self-study activities such as those provided in the additional information section of this book that the learners can complete on their own before discussing with you or other learners in class. Ensure that you provide ample time for discussion

and dialogue and clarification of concepts to be learnt. Learners also need to be encouraged to use their own knowledge and ideas to find possible solutions.

Another strategy that can be used to guide learners into discovering how to proceed is by using high order questioning technique. The objective of high order thinking technique is to encourage the learner to challenge how they are thinking, what they are thinking and what revision of their thinking will lead to their goal of becoming competent in the subject matter.

All the strategies mentioned aim at helping the learner develop new ways of thinking about what they are learning. They also encourage a learner to discover new knowledge and skills using critical thinking. Lastly these strategies support the learners' efforts to make the new form of learning part of their everyday life.

In the Pupil's book, the approach that has been used is to provide a variety of activities that ensure that they learner is exposed to various approaches to learning that will enable the learner to understand and therefore achieve the competence that they set out to achieve.

The activities used in this book to bring out the various competencies for each unit are shown below:

The activities used in this book to bring out the various competencies for each unit are shown below:

Generic Competence	Type of Activity to bring out competence
Critical thinking	<ul style="list-style-type: none"> • Riddles • Rewriting letters to make correct words • Sequencing of sentences and pictures to make a story • Filling in missing letters to make correct words. • Picture reading • Finding words from crossword puzzles • Discussion • Why questions
Creativity and innovation	<ul style="list-style-type: none"> • Drawing • Modelling • Role-play • Letter writing • Story telling
Research	<ul style="list-style-type: none"> • Homework • Finding meaning of vocabulary used from dictionary and glossary • Finding words from crossword puzzles • Group project work
Communicating in official language	<ul style="list-style-type: none"> • Talking about pictures • Reciting poems • Practicing dialogues in pairs • Presenting their findings in class • Encouraging learners to speak in English while at home
Cooperation	<ul style="list-style-type: none"> • Group work • Pair work • Taking part in class discussions

Life-long learning

- Skills acquired in each lesson set the stage for learners to know and understand various aspects of life.

Vocabulary

Vegetables, fruits, clothes, meat, fish, shop, stall, market, buy, sell, change, butchery, hotel, food, grocery, florist, chemist, hotel, bakery, amount, expensive, a little, change, cost, cheap,

Guidance on the problem statement

The Oral Activity on Page 128 shows a boy in a shop. The activity requires that learners look at the picture and then say what they usually tell the shopkeeper when their parents send them to the market. The work of the picture is to help the learner relate to being in shop. However, you can use it to get the learners to mention some of the things that can be bought in the shop in the picture. They can then practise asking for the things in the picture as if they are in a real shop.

Attention to special education needs

A learning disabled student may exhibit some of the following characteristics.

- Has poor auditory memory—both short term and long term.
- Has a low tolerance level and a high frustration level.
- Has a weak or poor self-esteem.
- Is easily distractible.
- Finds it difficult, if not

impossible, to stay on task for extended periods of time.

- Is spontaneous in expression; often cannot control emotions.
- Is easily confused.
- Is verbally demanding.
- Has some difficulty in working with others in small or large group settings.
- Has difficulty in following complicated directions or remembering directions for extended periods of time.
- Has coordination problems with both large and small muscle groups.
- Has inflexibility of thought; is difficult to persuade otherwise.
- Has poor handwriting skills.
- Has a poor concept of time.

Use these appropriate strategies with learning disabled students:

- Provide oral instruction for students with reading disabilities. Present activities and reading materials in an oral format so the assessment is not unduly influenced by lack of reading ability.
- Provide learning disabled students with frequent progress checks. Let them know how well they are progressing toward an individual or group task.
- Give immediate feedback to

learning disabled students. They need to see quickly the relationship between what was taught and what was learned.

- Make activities concise and short, whenever possible. Long, drawn-out projects are particularly frustrating for a learning disabled child.
- Learners with learning disabilities have difficulty learning abstract terms and concepts. Whenever possible, provide them with concrete objects and events—items they can touch, hear, smell, etc. You can also present real pictures for example, pictures of buildings that they see in the neighbourhood as opposed to the pictures in the book which

they may not relate to.

- Learning disabled students need and should get lots of specific praise. Instead of just saying, “You did well,” or “I like your work,” be sure you provide specific praising comments that link the activity directly with the recognition; for example, “I like your drawing of the school. It has very beautiful colours.”
- When necessary, plan to repeat instructions or offer information in both written and verbal formats. Again, it is vitally necessary that learning disabled children utilize as many of their sensory modalities as possible.
- Encourage group learning activities whenever possible. Each group should be made up of learners with different abilities.

10.1. List of lessons

The lessons that will be covered in this unit are:

Lesson	Learning	Assessment
1. Talking about the market	3 periods	1 period
2. Describing the position of stalls	3 periods	1 period
3. Talking about what to buy	3 periods	1 period
4. Asking for amounts	3 periods	1 period
5. Talking and asking about cost	2 periods	1 period
6. Buying things	2 periods	1 period
	2 periods	dictation and riddle 2
Total number of Lessons 26		

About learning activities

The type of activities that learners are exposed to play a major role in the acquisition of competencies. Learning activities should be engaging and practical to enable the learners to acquire hands-on knowledge. As a teacher, your role is to actively encourage and enable learners to think

critically, to carry out research so as to solve problems, to be creative and innovative and to fully take part in class proceedings.

Irrespective of how good the activities presented in the pupil's book are, if learners cannot fully participate during class time, there is no way they will achieve the competencies. Work with the learners to ensure that there is equal participation by all.

There are several learning activities that are competence – based. Each of these activities are related to the domain of learning. Examples are given below:

Psychomotor:

- Review written description of a particular skill. (Ask learners to read a text and then talk about it in class. Allowing them to give their opinion.)
- Take time for repeated practise of skills in the safety of using models or peers until the skill is mastered. (For example, working in pairs.)
- Seek out practical experience that allow the learner to increase confidence as well as competence in the skills required. (For example, talking to parents or different people who perform different jobs and then make presentations in class.)

Affective:

- Review text for content on definition of values.
- Participate in selected values clarification exercises for

personal values provided by the teachers. This can be done as self-study (homework) or as group work.

- Observing positive role models in practise. A role model sends the message, “This is who a competent person is. This is what a competent person does.” The teacher is the first role model that learners will use. Therefore, ensure that what you do and say reflects competency.

Cognitive:

- Competence based learning requires high levels of critical thinking and reflection. Such skills are learned best with some form of discovery –based learning or problem based learning.
- Competence based learning entails helping learners to become active participants in and take responsibility for their own learning. It entails encouraging the development of critical thinking by supporting learner's efforts to retrieve and retain knowledge and put it into practise. It also entails creating learners who develop the habit of life-long learning in order to stay updated.
- Teamwork is essential as many learning activities are structured for groups of learners working together to discover the best solution to a given need or problem in both theoretical and practical work.

- Other activities include creating and following a personalised learning plan, self-directed reading and completion of suggested activities that will add to one's knowledge and experience base, and self-directed use of the internet where it is available for resources related to topics being learnt.
- Prepare for and lead group discussions.

Remember that the activities are learner driven and progress should be made depending on the ability of the learners to understand and undertake the given activity.

About assessment

The format that is used for assessment in competence based learning is slightly different from that used in the traditional format of learning. In competence based learning, the learner is assessed in his/her ability to solve a problem that is based on a real life situation. He/she is then asked to apply the knowledge that they have acquired in class to solve the problem. In as much as the learners will be assessed on the knowledge they have acquired (summative assessment), this new curriculum puts more emphasis on competences, to this end, use the following guidelines to see if the learners have acquired the relevant skills needed in this lesson. Written exercises are also provided to evaluate if the learner has acquired the basic subject competencies as

well as generic competences.

10.2. Lesson Development

Lesson 1: Talking about the market

Learning objectives

By the end of the lesson, the learner should be able to:

- Recognise words for market goods.
- Describe what is sold at market stalls.

Introduction

Learners have already been introduced to different places that are found in the community where they live. Therefore, they have an idea of what things are likely to be found in the market where they live.

To make this lesson interesting, you can start by talking the learners to the nearby market where they will be able to see the different items that they can buy at the market. The book provides a number of these things but is limited to space. A tour of the real market with real goods will serve to be realistic and help learners appreciate their surroundings more.

Teaching aids

Real objects that can be bought at the market, pictures of different things that can be bought at the market.

Learning Activities

For vocabulary:

- Ask learners to look at the pictures in Activity 1 on page

128 of the Pupil's book and name them.

- Read the words in Activity 2 on page 129 to the learners as they listen. Guide them to look for each word either in the dictionary or from the glossary and say their meaning.

For oral skills:

- Ask learners in pairs to talk about the different things that that can buy at the market like the children in Activity 3 on

Page 129 of the Pupil's Book are doing.

- Ask learners to name the places where they can buy things that are shown in the pictures in Activity 5 on Page 130 of the Pupil's book.
- Give the following lists to different groups. Randomly pick a list and read the items to the learners but live out one of them. Ask the learners to say the items that were omitted.

List 1	Cabbage	Tea leaves	Cakes	Bread
List 2	Watermelon	Oranges	Sugar	Lemon
List 3	Medicine	Flowers	Soap	Pineapple
List 4	Apples	Irish potatoes	Meat	Arrow roots
List 5	Fish	Chicken	Ruler	Exercise book
List 6	Skirt	Tomatoes	Pawpaws	Beans
List 7	Blouse	Onions	Salt	Sweets

- Ask learners to make sentences starting with, "I can buy," as required in Activity 4 on Page 129 of the Pupil's book.

For reading skills:

- Ask learners to picture read the pictures in Activity 5 and say the names of the places that are shown in the pictures.
- Ask learners to read the shopping lists that you give to their groups.

For writing skills:

- Ask learners to write the collective name for the items shown in the pictures in Activity 1 on Page 128 of the Pupil's book. For example, picture 1 is vegetables.
- Let learners write sentences of things that they can buy at the market as required in Activity 4 on Page 129 of the Pupil's book.
- Ask learners to make a list of different things that they can buy at different places at the market.

Synthesis

Learners living in town need to be explained to that there are things

that will not be found in market in town because they are in other places such as supermarkets. However, the language used for buying is the same therefore, it does not matter where you are buying from. As long as you need to talk to the shopkeeper, you have to use the same vocabulary as you would a shopkeeper.

Assessment

- Show learners pictures of different items that one can buy at the market and ask them to construct sentences about the items using I can.... Can the learners construct correct sentences and give the right name for the item?
- Ask learners to come up with shopping lists of different things that they can buy at the market. Can the learner write the names of a variety of items that one can buy at the market?

Lesson 2: Describing position of stalls

Learning objectives

By the end of the lesson, the learner should be able to:

- Describe the position of the different stalls at the market and use determiners to say what is sold in each stall.

Introduction

Learners have already learnt about places in the community. They should therefore be able to describe the position of different stalls found

in the market. If you started the unit by taking a tour of the market, ask learners to recall the position of the different stalls that they saw at the market. Let them say which stalls are next to each other, or opposite one another and also name the goods that are sold in the stalls.

Teaching aids

A plan of the local market drawn on a Manila paper.

Learning Activities

For vocabulary:

- Guide the learners in pairs to talk about the words in Activity 1 on Page 131 of the Pupil's book. Let them use the glossary on their own to get the meanings of the words that they do not know.

For oral skills:

- Ask learners to describe the position of different stalls at the market and then name the goods that can be bought in each stall.

For reading skills:

- Ask learners to look at the simple map in Activity 2 on Page 131 of the Pupil's book to answer the questions after it orally.

For writing skills:

- Ask learners to write five correct sentences that show the position of different things that they can buy at the market as required in Activity 3 on Page 132 of the Pupil's Book.

Synthesis

Use the plan of the local market that you drew on Manila paper to guide learners to practically talk about the position of stalls and shops in the local market and also say what goods can be bought in each stall.

Assessment

- Show the learners a map of the local market. Can the learners describe the location of the different stalls and the goods that they can buy from these stalls?

Lesson 3: Talking about what to buy

Learning objectives

By the end of the lesson, a learner should be able to use determiners to talk about different things that people want to buy.

Introduction

This lesson gives the learner an opportunity to acquire additional activity that will help them engage in dialogue about shopping. Use the activities in the Pupil's book to enable the learner to be able to do so.

Teaching aids

Pictures showing people in different shops/stalls.

Learning Activities

For oral skills:

- Read the dialogue in Activity 3 on Page 133 of the Pupil's book as learners listen to you. Then

ask learners to role-play the dialogue in their groups. They need not memorise the dialogue word for word. But they should be able to hold a conversation that will bring out a shopkeeper talking to a buyer about what the buyer wants.

- Collect various items in class and guide the learners to role-play buying and selling. Use paper in place of money. Listen as the learners role-play buying and selling and direct them where necessary.

For reading skills:

- Ask learners in pairs to read the dialogue in Activity 1 on Page 132 of the Pupil's book.

For writing skills:

- Ask learners to answer Exercise 2 on Page 133 in their exercise books.

Synthesis

Shopping is an activity that we can use irrespective of age and place. Give the learners an opportunity to be able to ask the right questions when they go to shop. Use the role-play to correct any mistakes that will cause them not to say what they want.

Assessment

Ask learners in groups to role-play buying and selling. Can the learners use correct shopping vocabulary to talk about what they want to buy?

Lesson 4: Asking for amounts

Learning objectives

By the end of this unit, a learner should be able to:

- Ask for goods and about prices and buy goods.

Introduction

Ask the learners to tell you the measurements that they know that one can buy different goods in. If they do not know, guide them to know that the standard measurement that we buy things in is a kilo. Therefore, each item has its own cost that is sold per kilo, apart from liquid items such as water and milk.

Teaching aids

Pictures of different items and their costs displayed

Learning Activities

For vocabulary:

Take the learners through the meaning of the words in Activity 1 on Page 134 of the Pupil's book.

For oral skills:

- Ask the learners to try and count the different things in each picture in Activity 2 on page 134 of the Pupil's book if it is possible. Help them to see that there are some items that we can count and others that we cannot count.

For reading skills:

- Ask learners to read the sentences for each picture in Activity 2 on Page 134 of the Pupil's book. Help them

to identify the countable and uncountable nouns and how they are used with determiners.

- Allow the learners in pairs to read the story on page 135 of the Pupil's book. Let them orally give the sentences that have a lot of, a few and a little.
- Ask learners to come up with shopping lists according to the instruction in Activity 4 on Page 135 and read them out in class.

For writing skills:

- Ask learners to copy the sentences in Activity 2 in their exercise books and underline the words that are underlined. Then count the items in the picture again and write yes for those that they can count and no for those that they cannot count. This will help them to understand which determiners are used with what type of nouns.
- Guide learners to make sentences based on the lists that they generate in Activity 4 on Page 135 of the Pupil's book. Remind them of which determiners to use with countable nouns and which ones to use with uncountable nouns.

Synthesis

Help learners to generate 2 lists. One for countable nouns and the other for uncountable nouns. Work with them to construct sentences that use determiners when talking about buying different quantities of the things on their lists.

Assessment

Ask learners to make sentences based in their shopping lists that use determiners. Can the learners use determiners to construct correct sentences both in writing and in speaking?

Lesson 5: Talking and asking about cost

Learning objectives

By the end of this unit, a learner should be able to:

- Ask for goods and about prices and buy goods.

Introduction

Give scenarios of learners being given a certain amount of money and being asked to go and buy something at the shop. When they reach there they find that the cost of the item is:

- a) 2 time more than the money they were given or
- b) half of the money they were given.

Let the learner tell you how they will describe the cost of these things once they get back home.

Teaching aids

Pictures of different items and their costs displayed.

Learning Activities

For vocabulary:

- Take the learners through the meaning of the words in Activity 1 on Page 136 of the Pupil's Book.

For oral skills:

- Ask the learners to say the cost

of the different things in the picture in Activity 2 on Page 136 of the Pupil's Book. Let the learners tell you if they can afford to buy the things.

For reading skills:

- Ask learners to read the words that are used to talk about the cost of things and give you their meaning as required in Activity 1 on Page 136 of the Pupil's Book.
- Allow the learners in pairs to picture read the pictures in Activity 2 on Page 136 of the Pupil's Book. Let them orally give sentences that talk about the cost of the things in the picture.

For writing skills:

- Ask learners to write the sentences they constructed about the cost of things in the picture in Activity 2 on Page 136 of the Pupil's Book.

Synthesis

Help learners to construct sentences that talk about the cost of things.

Assessment

Ask learners to make sentences based on the cost. Can the learners construct correct sentences that talk about asking about the cost of items.

Lesson 6: Buying things

Learning objectives

By the end of this unit, a learner should be able to:

- Ask for goods and about prices and buy goods.
- Learn new vocabulary in different contexts, places and situations.
- Respect other people's contributions in group discussions.

Introduction

Brainstorm with the learners the cost of buying different things at the market. Let the learners tell you based on their own experiences how much they bought different goods at. Caution learners to be observant about the prices of different goods when they go to the market. They should also be cautious about the expiry date of perishable goods like milk and bread. These are crosscutting issues in standardisation culture.

Teaching aids

Pictures of different items and their costs displayed.

Learning Activities

For vocabulary:

- Lead a discussion of the different words that have been used throughout the unit.

For oral skills:

- Ask learners to try and give the cost of the thing shown in Activity 1 on Page 137 of the Pupil's Book.
- Guide learners to engage in dialogues about the cost of different things at the market. Demonstrate with one learner

how the conversation should go before asking the rest of the class to practise as required in Activity 2 and 3 on Page 137 of the Pupil's Book.

- Ask learners to role-play shopping as required in Activity 4 on Page 138 of the Pupil's Book.

For reading skills:

- Allow the learners in pairs to read the story on Page 138 of the Pupil's Book. Let them orally answer the questions after the dialogue.

For writing skills:

- Ask learners to copy the sentences in Activity 1 in their exercise books and research at home about the actual cost of the items and then write the answers.
- Guide learners to answer the comprehension questions given in Activity 3 on page 132 of the Pupil's Book.

Synthesis

Help learners to construct sentences that talk about buying things from the shop.

Assessment

Ask learners to make sentences based on the list of things that they would like to buy. Can the learners construct correct sentences both in writing and in speech?

Sounds and spelling

Learning objectives

By the end of this lesson, the learner should be able to:

- Recognise and pronounce sounds correctly.
- Recognise and use rhythm correctly.

Introduction

Revise vocabulary used throughout the unit.

Teaching aids

The poem on Page 139 of the Pupil's Book written on the board.

Learning Activities

- Use the poem on Page 139 to teach learners about rhythm and stress. Clearly articulate the words in the poem as the learners repeat after you. Identify a proper rhythm for the poem and teach the poem to the learners until they can recite it without a problem.
- Dictate the following words to the learners.
cheap, expensive, expiry, afford, price
- Ask the learners the riddle on Page 139 of the Pupil's Book and see if there is anyone who will get it right.

Answer: *They are equal.*

Synthesis

One has to be able to use the correct vocabulary when talking about buying things. This will help them to avoid being given

something that they do not want.

Assessment

- Can the learners recite the poem clearly without stammering?
- Can the learner spell the words used to talk about jobs correctly?

Summary of the unit

Shopping involves buying and selling. The person buying is known as the customer and the person selling is known as the seller. If the person owns a shop or stall, then he or she will be called a shopkeeper.

The cost of different things changes depending on what is being bought. Ask learner to always ask about the cost of things before buying so that they can know whether they have enough money or not. They should also ask so that they know how much money to expect as change if they are giving out more money than the cost of the item.

Additional information

Encourage learners to be making a list of items that they want to buy together with their cost and then calculating how much is required before buying. Explain to them that this is called budgeting.

End of unit assessment

At the end of every lesson, there is a writing exercise provided for the learners to practise what they have been taught. Let the individual learners carry out these exercises as you assess their abilities.

- Exercise 1 on Page 131 of the

Pupil's Book. Accept any correct answers that represent the items shown in the pictures.

- Answers to Exercise 2 on Page 133 of the Pupil's Book.
 1. Clothes
 2. Breadbun/cookies/
confectionery
 3. Meat
 4. Vegetables
- Answers to Exercise 3 on Page 138 of the Pupil's Book.
 1. Using fresh products
 2. Alice bought expired bread.
 3. The bread had gone bad.
Alice took home 800Rwf.
 4. One thousand two hundred francs.
 5. Always check the expiry date for goods. Do not eat foods that have expired.

10.3. Answers to the end of unit assessment.

1. Five items are shown on the list.
2. A kilogram of meat is 2200 Rwf.
3. The cheapest item is salt.
4. The most expensive item is meat.
5. Tom paid, 1600 Rwf.
6. Check learners answers for accuracy.
7. Accept eight correct answers.
8. Accept a correct or near correct sketch.
9. Accept grammatically correct sentences.
10. a) At the market.
b) He wanted 2kg of meat.
c) He brought wrong change/

balance.

- d) No. Because the son did not confirm the change that he was given.
- e) To always calculate how much money he expected as change.
- f) Accept correct lessons.
- g) Accept correct drawings.

Answers to sample test paper 1 page 142, pupil's book.

1. Bank
2. School
3. Church
4. Hospital
5. Market
6. We go to hospital for treatment.
7. Banks keep peoples money
8. We buy food from markets on weekends.
9. A barber cuts or makes our hair at the saloon.
10. Doctor treats sick people
11. Librarian works at the library
12. Pilot flies an aero plane
13. Pastor preaches in church
- 14.

15.

16.

17.

18. Her uncle is a doctor.
19. My father is a pilot.
20. My sister works at a library.
21. Jane works as a nurse
22. d, c, a, b
23. The poem is about security.
24. Churches, schools, hospitals and markets.

25.

Mr. Kagabo is a farmer he grows crops and keeps animals. He grows crops like beans, cabbages, yams and cassava. He cares for his crops by weeding them. He harvests them in the dry season and sells them to people. Mr Kagabo keeps animals like cows sheep and goats on his farm. He gets milk from cows. Mr.Kagabo is a good farmer.

Sample test paper 2 page 145, pupil's book.

1. Head
2. Feet
3. Mouth
4. Leg
5. What do you use to brush your teeth?
6. Why do you wash your face with soap?
7. What do we use to cut our nails short?
8. Lorry
9. Leaf
10. Knife
11. The bird is flying.
12. Andrew cut down a tree.
13. She is sweeping the house.
14. The dog is running with a bone.
15. Forty three
16. Thirty eight
17. Forty

18. Two by twenty five equals fifty.

19. Forty times four equals, one hundred twenty.

20. Fifteen times three equals forty five.

21. Both James and Andrew are hard working boys.

22. Muhoza is sweeping but John is washing clothes.

23. He treated the cows because they were sick.

24. This is the house which was built by Dad.

25. This is the place where the accident happened.

26.

a) Claudine had 500 Rwf only.

b) Claudine wanted three kilograms of sugar.

c) Claudine received./got a change of 2000 Rwf from the shopkeeper.

d) It is good to ask for the cost of things because it helps to know if we have enough money.

27.

a) Alice wakes up at 6 am every day.

b. She prays after waking up.

c She takes a bath after waking up.

d. She brushes her teeth.

e. She eats breakfast at 6:45am.

f. Alice goes to school at 7 am.

28. The names of animals in the crossword puzzle are:

Across

1. Donkey

4. Pig

5. Cat

Down

2. Goat

3. Sheep

29.

a) She has nice dresses

b) They have new uniforms,

c) She has clean clothes,

d) They have nice dresses

e) They have a big house and many more...

30.

a) This poem is about the use of soil,

b) The poet/writer isn't mentioned.

c) Insects and worms live in soil.

d) Soil is used in making bricks and modeling

References

1. Adrian Wallwork (2008) *Discussions A-Z intermediate: A Resource Book of Speaking Activities*. Cambridge University Press
2. Anderson, L.W. , Krathwohl, D.R. , Airasian, P.W., Cruikshank, K.A., Mayer, R.E., Pintrich, P.R., Raths, J., Wittrock, M.C. (2001). *A Taxonomy for Learning, Teaching, and Assessing: A revision of Bloom's Taxonomy of Educational Objectives*. New York: Pearson, Allyn & Bacon
3. Colin Campbell and Hanna Kryszewska (2011) *Learner- based Teaching*. Oxford University Press.
4. Carol Booth Olson (2006) *The Reading/ Writing Connections: Strategies for teaching and learning in the Secondary Classroom*. Oxford University Press.
- 5 REB (2015). *New Competence - based Curriculum*. Kigali Rwanda.