PROVINCE OF THE EASTERN CAPE

DEPARTMENT OF EDUCATION

[image: image3.wmf]
ENGLISH FIRST ADDITIONAL LANGUAGE

LESSON PLAN EXEMPLARS

GRADES 8

NOTE TO THE TEACHER
This document is a compilation of a number of Lesson Plans prepared and developed according to the Five Categories in Languages, i.e; Stories, Drama, Poetry, Multi Media and Texts from Other Areas, in line with the Work Schedule and Assessment Guidelines. It is meant to serve as guidance for teachers when they plan for Grades 7, 8 and 9 (Senior Phase). It is expected that every effort will be made by the teachers to link the work with the day to day life experiences of learners.

As much as possible, teachers should be aware of the importance of these Lesson Plans. They should build on them and seek to associate work with interest, enjoyment and practical application of knowledge acquired, wherever possible.

An integrated approach was central in the development of these Lesson Plans, integrating language learning with values and themes. The reason was to find a balance of topics and themes which interest and unite learners across the divides and, further enhance problem and inquiry - based learning (PBL)- an active learning approach that involves learners in the natural process of inquiry and problem solving enabling them to take responsibility for learning. Accordingly, the activities in this book should be done and, when opportunities exist, teachers should extend it, ensuring relevance to learners’ lives and yet, move beyond what learners already know.

Teachers (making use of the Lesson Plans Document) are therefore required to use topics and themes that will engage learners in issues of Human Rights and also, Environmental issues. A list of Teaching and Learning Strategies appears in the NCS Orientation Course Resource Book (Intermediate- and Senior Phase) and teachers are encouraged to use these optimally so that they are not confined to a limited number of teaching methods. Assessment tool exemplars are also provided for some Drama activities to assist teachers to develop their own to suit their own situations.

The document further draws the attention of teachers to LO 6 which is, Language Structure and Use, as this LO seeks to prepare learners not only to excel in language acquisition, but also to prepare them for the world beyond the classroom. Teachers should note that the discovery of language structure and use should happen gradually and in context.

It is hoped that with this user friendly document in place, the quality of teaching and learning will improve resulting in improved learner achievement.

	WORK SCHEDULE: ENGLISH FIRST ADDITIONAL LANGUAGE GRADE 8

	TERM 1
	Context: Multi Media Text

Week: 1-4

Content:

LO 1 AS 2 LO 2 AS 2 & 4 LO 3 AS 3,5 & 6 LO 4 AS 2,3 & 5 LO 5 AS 2 & 3 LO 6 AS 4 & 6
	Context: Stories/ Novel

Week: 5-9

Content:

LO 1 AS 1,2 & 4 LO 2 AS 1,3 & 5 LO 3 AS 1,6,7 & 8 LO 4 AS 4,6 & 7 LO 5 AS 2 LO 6 AS 1,3,7 & 9

	Context: Poetry

Week: 10-11

Content:

LO 1 AS 2 & 4 LO 2 AS 3 & 5 LO 3 AS 2,6 & 9 LO 4 AS 4 & 6 LO 5 AS 2 LO 6 AS 7 & 8

	TERM 2
	Context: Text from other Learning Area

Week: 1-4

Content:

LO 1 AS 3 LO 2 AS 2 & 4 LO 3 AS 1,4,7,8 & 9 LO 4 AS 1 & 6 LO 5 AS 1 & 3 LO 6 AS 1,7,8 & 9

	Context: Drama/ Play

Week: 5-8

Content:

LO 1 AS 2 & 4 LO 2 AS 2,3 & 4 LO 3 AS 1,6 & 9 LO 4 AS 4,6 & 7 LO 5 AS 2 LO 6 AS 2,4,5 & 6
	Context: Multi Media Text

Week: 9-11

Content:

LO 1 AS 2 LO 2 AS 2 & 4 LO 3 AS 3,5 & 6 LO 4 AS 2,3 & 5 LO 5 AS 2 & 3 LO 6 AS 4 & 6

	WORK SCHEDULE: ENGLISH FIRST ADDITIONAL LANGUAGE GRADE 8

	TERM 3
	Context: Text from other Learning Area

Week: 1-4

Content:

LO 1 AS 3 LO 2 AS 2 & 4 LO 3 AS 1,4,7,8 & 9 LO 4 AS 1 & 6 LO 5 AS 1 & 3 LO 6 AS 1,7,8 & 9

	Context: Multi Media Text

Week: 5-6

Content:

LO 1 AS 2 LO 2 AS 2 & 4 LO 3 AS 3,5 & 6 LO 4 AS 2,3 & 5 LO 5 AS 2 & 3 LO 6 AS 4 & 6
	Context: Drama/ Play

Week: 7-10

Content:

LO 1 AS 2 & 4 LO 2 AS 2,3 & 4 LO 3 AS 1,6 & 9 LO 4 AS 4,6 & 7 LO 5 AS 2 LO 6 AS 2,4,5 & 6

	TERM 4
	Context: Drama/ Play

Week: 1-4

Content:

LO 1 AS 2 & 4 LO 2 AS 2,3 & 4 LO 3 AS 1,6 & 9 LO 4 AS 4,6 & 7 LO 5 AS 2 LO 6 AS 2,4,5 & 6
	Context: Poetry

Week: 5-6

Content:

LO 1 AS 2 & 4 LO 2 AS 3 & 5 LO 3 AS 2,6 & 9 LO 4 AS 4 & 6 LO 5 AS 2 LO 6 AS 7 & 8
	Context: Stories/ Novel

Week: 7-10

Content:

LO 1 AS 1,2 & 4 LO 2 AS 1,3 & 5 LO 3 AS 1,6,7 & 8 LO 4 AS 4,6 & 7 LO 5 AS 2 LO 6 AS 1,3,7 & 9

	[image: image1.png]

	Department of Education

Province of the Eastern Cape
	PROGRAMME OF ASSESSMENT: 1ST ADDITIONAL LANGUAGE
GRADE 8

	TERM 1
	TASK 1 - 30 marks
	TASK 2 - 70 marks: TEST 1
	

	100 marks
	LISTENING (LO 1), SPEAKING (LO 2), READING (LO 3) and WRITING (LO 4); (LO 5):

Listening comprehension (written response): 10

Prepared reading and conversation: 10 Written work - sms / email / short explanations: 10

Assessment instruments: Rubrics
	Comprehension (LO 3; LO 5): 10

Language (LO 6): 20

Literature (1st genre) (LO 3): 20

Writing (LO 4) - informational paragraph (60 - 75 words): 20

Assessment instrument: Memorandum (including a rubric)
	1st genre - poetry
 2nd genre - short drama / play

	TERM 2
	TASK 3 - 40 marks
	TASK 4 - 100 marks: EXAM
	

	140 marks converted to 100
	INVESTIGATION (LO 2; LO 3; LO 4; LO 5; LO6):

Factual written and multimodal texts

Written component: 20 Oral presentation: 20

Assessment instruments: Rubrics
	Comprehension (LO 3; LO 5): 20 Language (LO 6): 30

Literature (2nd genre) (LO 3): 30

Writing (LO 4) - 2 narrative paragraphs (75 - 90 words): 20

Assessment instrument: Memorandum (including a rubric)
	Suggested format for exam papers:

Paper 1: Comprehension, Language and Literature (1½ hrs)
Paper 2: Writing (1 hr)

	TERM 3
	TASK 5 - 30 marks
	TASK 6 - 70 marks: TEST 2
	

	100 marks
	LISTENING (LO 1), SPEAKING (LO 2) and READING (LO 3):

Listening comprehension (written response): 10

Unprepared reading AND conversation: 10

Work with reference books / word puzzles: 10

Assessment instruments: Memorandum (for listening comprehension) and rubrics
	Comprehension (LO 3; LO 5): 10 Language (LO 6): 20

Summary (LO 3; LO 4; LO 5):

(Text: 130 words; summary:50 - 60 words) 20
Writing (LO 4) - a dialogue: 20

Assessment instrument: Memorandum (including a rubric)
	

	TERM 4
	TASK 7 - 40 marks
	TASK 8 - 120 marks: EXAM
	

	160 marks converted to 100
	LISTENING (LO 1), SPEAKING (LO 2), READING (LO3) and WRITING (LO4); (LO 5):

Role play - formal real-life situations / dialogue /

debating: 10

Prepared reading (of a longer text) AND oral response

(identify point of view, character, plot, etc.): 10

Writing - translation: 20

Assessment instruments: Rubrics
	Comprehension (LO 3; LO 5): 25

Language (LO 6): 35

Literature (both genres) (LO 3): 20 + 20 = 40

Writing (LO 4) - narrative essay (120 - 140 words) 20

Assessment instrument: Memorandum (including a rubric)
	Suggested format for exam papers:

Paper 1: Comprehension, Language and Literature (1½ hrs)
Paper 2: Writing (1 hr)

LESSON PLAN
(SHORT STORIES)
English First Additional

Contexts: Short Stories

	Time: 3 weeks Grade: 8

	LO’S AND Ass
	TEACHER AND LEARNER ACTIVITIES
	ASSESSMENT

Methods/tools/forms
	BARRIERS TO LEARNING

	Read the short story to the learners

 Lo: 1 Listening As 1,2,4

As 1 Understands and appreciates stories, including those told by other learners:

· responds personally and critically, asks and answers questions;

· .evaluates the storytelling performance and gives feedback.

As 2 Understands oral texts (e.g. poems, radio plays);

· answers questions of growing complexity;

· identifies point of view
· retells and summarises.
· describes the features of characteristics of different kinds of oral texts (e.g. poem or factual text).

As 4 Listens actively in a discussion:

· responds to ideas and treats other views with respect;

· invites contributions from others and responds to their views;
· is prepared to challenge others but does so politely and does not interrupt them;
· criticises the ideas and not the person.
Lo 2 Speaking As 1,3,5

As 1 Translates:

· tells stories from home language in the additional language.

· Translates and interprets:

As 3 Shows developing ability to use features of spoken language to communicate: word stress, weak vowels, intonation and rhythm.

As 5 Interviews someone:

· formulates and asks relevant questions;

· uses appropriate tone, register and body language;

· records responses.

Lo 3 Reading and viewing As 1,6,7,8

As 1 Reads a text (fiction or non-fiction):

· identifies purpose, audience and context;

· infers meaning (things which cannot be found directly in the text);

· explains and assesses point of view in both the written and visual parts of the text (e.g. says whether the view of the world represented is fair or stereotypical);

· distinguishes main points from supporting detail;

· with fiction, demonstrates an understanding of character, plot and setting.

As 6 Uses reading strategies:

· matches different ways of reading to different texts (e.g. scans a telephone directory);

· develops and evaluates reading speed;

· uses strategies to work out the meanings of words (e.g. looks at illustrations or diagrams, and discusses the word in home language).

As 7 Reads for pleasure:

· reads fiction and non-fiction books at an appropriate reading and language level;

· reads some new kinds of books (e.g. crime thrillers);

· reads a writes book review;
As 8 Shows some understanding of how reference books work:

· uses contents page and inex to find information;

· uses a dictionary and simple thesaurus.

 Lo 4 Writing As 4,6,7

As 4 Writes creatively:

· shows development in the ability to write stories, poems and play-scripts (e.g. by using figurative language).

· translates stories (and other texts) from home language.

As 6 Treats writing as a process:

· drafts, reads and discusses own writing critically;

· uses feedback to revise, edit and rewrite;
· uses knowledge of grammar, spelling, etc., to edit;

· pays some attention to design and layout.

As 7 Uses developing knowledge of language structure and use:

· makes text cohesive (e.g. by using linking words to link paragraphs);
· writes good paragraphs with one main idea, a topic sentence and supporting sentences, and is able to reflect on it;

· writes introductions and conclusions;

· adopts a point of view.

Lo 5 Thinking and Reasoning As 2

As 2 Uses language for thinking:

· asks and answers more complex questions (e.g. 'When this is changed, then what else would change?');

· writes definitions, classifications and generalisations;

· understands and uses evidence to support a theory or argument (e.g. a photograph, objects from the past, an interview with a witness).

Lo 6 Language and structure use As 1,3,7,9

As 1 Distinguishes between verbs that can and cannot take the progressive (e.g. 'I have a problem.', not 'I a having a problem.').

As 3 Uses the past perfect (e.g. for reported speech).

As 7 Understands and uses the second conditional (e.g. 'If I met the President, I would ask him t build houses for everybody.').

As 9 Demonstrates an understanding of between 5000 and 7500 common spoken words in context by the end of Grade 8. Learners who will do some of their learning through their additional language should aim for 7500 words.

	Activity 1
Before reading, talk about the title and the cover of a book before you begin to read it. This allows them the learners to interpret pictures and make predictions about the story.

Encourage learners to make predictions based on reading the summary on the back of the cover of the book.

Learners listen attentively and follow the story while the teacher reads it to them loudly. The teacher could stop at any time and the learners must predict what could happen next.

Encourage learners to express opinions and observations whether they are correct or not.

Activity 2
Learners compile a list of words unknwown to them that appear in the story.
Activity 3

Discuss the sequence of the short story. Write the sequence of incidents (happening) in the cycle of the story. Learners work in pairs and write words in the cycle sketched out for them.

Activity 4

Take turns to read the short story in their groups. Give each learner a turn to read a part of the story. Thereafter allow the learners to talk on their feelings. Learners can talk about their experiences. As the learners talk, write up unknown words on the chalkboard or use flashcards.

Activity 5

The learners must identify the elements of a short story.

 What is the setting (time and place) in which the events take place? What is the plot (sequence of events) in a story? In a short story the plot is usually based on one incident or a central issue)

A short story is usually either narrated in the first person or by a third person narrator. The learners must find out who is the narrator.
First person narrator – the person is involved in the story telling. (telling it from their point of view or descrbing or commenting on an event in the first person)

Third person narrator in which a third party is telling the story. The third person narrator is separate from the plot. (knows all the events of the plot in order to describe it)

Activity 6

The plot focuses on one theme, aspect of life, human behaviour, emotion, crises, events or character.
The learners must identify the conflict or crises of some kind.

Tension is created through character/s’ behaviour. While reading the short story the learners must recognise the climax where the tension is at its peak.

Prepare the learners for the ending. The ending of a short story may resolve the crises or tension or it may be a “surprise ending” or one that leaves the reader wondering what happens next.

Activity 7

Do a collage that will portray the type of relationship between the main characters.

Activity 8

Learners explain what contributed to the conflict in the short story.

Activity 9

Design a poster that will address an theme/issue from the short story.

Activity 10
Visit the local airport/doctor/museum or any venue that is being described in the short story. Write a report of your experiences.

Activity 11
Invite an expert to talk on a issue that is being address in the short story. Let a learner introduced the speaker and thank him (in his first additional language) for addressing the learners.

Activity 12

Write a dialogue.

Learners should work in piars. Working in piars allows the learners to develop conversation skills.

Make up a dialogue between a school bully and another learner. Having written down their dialogue, they could then read it out for the other learners. Make sure the learners understand how a dialogue is structured.

Activity 13
Make as many abbreviations as possible of abbreviated words found in the short story.
Activity 14
Let the learners look for adjectives and adverbs found in the short story.
Activity 15
Look in the left coloumn on this page under Lo 6. Follow the assessment instructions As 1,3,7,9. Have a look at your textbook and see if you can link this theme/topic with it.

	Methods:
Teacher

Class
Form:

group discussion
Method:
self
In pairs
Method:

Peer assessment
Form:

Written assignments
Formal assessment
Form:

Reading
Tool:

rubric

Form:

questions and answering
Form:

questions and answering

Form:

Collage
Method:

self
Form:

oral response
Form:

poster
Method:

Self
Forms:

report writing
written assignments

Tools:

Rubric
formal thank you
rating scale

Form:

Dialogue
In piars

Tool:
Rubric
Method:

self
Method:

self
	Learners given a copy of the story

Learners with sensory disabilities such as hearing loss sit next to someone (academically stronger)

Learners with speech problems and struggles to complete speaking tasks effectively could be scaffolded by peers or more time could be provided

Learners who might have difficulty in completing reading tasks, could be provided with texts with a bigger font or could be given more time to complete tasks

OR

access to libraries or books, newspapers and magazines at home should be organized

Learners who who may experience difficulties in writing well structured paragraphs or essays may be provided with additional scaffolding in the writing process

Learners with cognitive barriers which negatively impacts on the thinking and reasoning process could be given more opportunities to practice this skill

Learners who encounter difficulty to master Language structure and use (grammer tasks) should be provided more opportunities to practice this skill (E.g. More class work and home work)

	Resources: Short story book, Dictionaries, Thesaurus, myths and legends, lists, recounts, descriptions, riddles and jokes, audiotapes eg radio stories, games, songs, dialogues and conversations, narratives, books (fiction and non-fiction), speeches, radio talks, televisions shows,
Teacher Reflection: Not all the learners participated in the group activity

http://www.tessafrica.net
.

LESSON PLAN
(multi media)
English First Additional

Contexts: Multi Media (eg. TV programmes, adverts, video, films, posters, comics, weather forecasts, diagrams, graphs and charts)
	Time: 3 weeks Grade: 8

	LO’s and Ass
	TEACHER AND LEARNER ACTIVITIES
	ASSESSMENT
Methods/tools/forms
	BARRIERS TO LEARNING

	Show to the learners an episode of 3 Talk with Noleen or Oprah or Tyra Banks Show or any Talk Show of your choice.
 Lo: 1 Listening As 2

As 2 Understands oral texts (e.g. poems, radio plays);

· answers questions of growing complexity;

· identifies point of view

· retells and summarises.

· describes the features of characteristics of different kinds of oral texts (e.g. poem or factual text).

Lo 2 Speaking As 2,4

As 2 Interacts in additional language:

· uses language for a range of functions: offers and invites ('Would you like to …?), politely refuses ('I'm sorry …'), etc.;

· takes part in a role-plays of different situations involving different kinds of language (e.g.reporting a crime to the police).

As 4 Debates social and ethical issues:

· shares out roles (e.g. chairperson, timekeeper, secretary);

· brings people into the discussion (e.g. 'What do you think?', 'Don't you?');

· interrupts politely (e.g. 'Excuse me …');

· expresses opinions and supports them with reasons (e.g. 'I'd just like to say that … because …');

· expresses agreement (e.g. 'You're right.') and disagreement (e.g. 'Yes, but …');

· switches languages where necessary.

Lo 3 Reading and viewing As 3,5,6

As 3 Reads and responds to social texts (e.g. personal letters, notices):

· identifies purpose, audience and context;

· describes the features of the type of text being read (e.g. a personal letter).

As 5 Analyses photographs in texts (e.g. advertisements and newspapers):

· identifies the subject, context, audience and message of the photo;

· identifies from whose point of view the photo has been taken;

· identifies what has been left out of the photo and why;

· judges whether the photo is memorable and gives reasons.

As 6 Uses reading strategies:

· matches different ways of reading to different texts (e.g. scans a telephone directory);

· develops and evaluates reading speed;

· uses strategies to work out the meanings of words (e.g. looks at illustrations or diagrams, and discusses the word in home language

Lo 4 Writing As 2,3,5

As 2 Writes for social purposes:

· writes personal letters (e.g. politely refusing an invitation), showing awareness of the text type, of purpose, audience and context, and of register/style;

· writes e-mail messages.

As 3 Writes for personal reflection:

· writes a diary.

As 5 Designs media texts:

· designs a simple advertisement or pamphlet;

· writes a simple news report.

Lo 5 Thinking and Reasoning As 2,3

As 2 Uses language for thinking:

· asks and answers more complex questions (e.g. 'When this is changed, then what else would change?');

· writes definitions, classifications and generalisations;

· understands and uses evidence to support a theory or argument (e.g. a photograph, objects from the past, an interview with a witness).

As 3 Collects and records information in different ways:

· selects relevant material and takes notes (organises points under headings; abbreviates words);

· reads and synthesises information from two simple texts on the same topic;

· transfers information from one mode to another by, for example, using mind maps.

Lo 6 Language and structure use As 4,6

As 4 Extends use of nouns (e.g. countable and uncountable nouns).

As 6 Uses modals to express politeness (e.g. 'Can/Could I borrow a pencil?').

	Activity 1

Each TV station chooses its own programmes. In groups create a mindmap of different kinds of TV programmes. Copy the mindmap into your book and add more of your own ideas.
Activity 2

Learners compile a list of words unknwown to them that they hear on the talk show.

Activity 3

Learners must do a survey. Design a table eg Column A and Column B. Then go to each learner in the next grade and ask him or her which programmes s/he watch. After school, talk to learners the same age as yourself, who live in your area. Try and talk to at least 20 learners altogether.

Each time someone says s/he watchs one of the programmes in the table, put a tick next to this programme in Column B.

What did you find out?

Work with a partner. Which programmes do the learners in your class the most? Which programmes do they watch the least? Use the information from your completed table. Arrange the TV programme in order from the most popular to the least popular. Compare your findings with those of other learners in your class.
Activity 4

Make a TV advert. Find a partner. Choose a product. Plan what you are going to say about this product. Plan how you are going to share the words with your partner. Plan what sounds,props or extras you are going to use to make your advert interesting.
Practise your words and come and do it infront of the class. Your class is going to evaluate you.

Remember body language, use your voice, music, sounds, props and the short time you have to get your message across. You could end with a dramatic last sentence or question to make the class think.
Activity 5

Phone in or skype
The talk show you have watch had a phone-in session. Express your own ideas on the topic / subject that was discussed. Your teacher will be the TV presenter and s/he will ask viewers (learners) to phone or skype the studio and talk about the subject/topic.
Remember you must give a reason why s/he does or does not agree with what was being said on the Talk Show.

Activity 6

You couldn’t get through, the phone lines were too busy. Write an e-mail to the Talk Show (e- mail address were given at the end of the programme) to express your views, disagreement or dissatisfaction of the topic/subject that was covered in todays programme. Don’t forget to come up with a solution or any other ideas that will help.
Activity 7

Once the learners understood the theme/topic/subject of the Talk Show, the learners must collect related articles from newspapers.
Let the learners share the articles with the rest of the class by highlighting the main points. The articles can then be displayed in the classroom so learners can read them in more detail.

Activity 8

Use the newspaper articles from activity 7 to focus on concord, simple, compound and complex sentences, relative clauses and conditional clauses . Let the learners find examples and explain to you the teacher or the class or to their friends/partner another learner who is weak in language and dont understand concord or conditional clauses.

Activity 9
Use a thesaurus if you want to increase your vocabulary or you need to make your writing more interesting.
Remember a thesaurus is a reference book like a dictionary. Go and find more interesting words that you can you use in your writing an e-mail.

Look for synonyms or antonyms but remember when you choose another word, you need to make sure you know what that word means. Look it up in the dictionary if you need to.
Replace the adjectives in the sentences. Eg beautiful
· The girl had beautiful manners.

· The man had a beautiful face.

· The bride looked beautiful on her wedding day.

Start using words like radiant, gorgeous, graceful.

Activity 10
Look in the left coloumn on this page under Lo 6. Follow the assessment instructions As 4,6. I am sure if you have a look in your textbook you will find more exersizes.

	Form:

mindmap
Methods:

Teacher

Whole class

Method
Self
Form:

survey
in pairs
Tool:
check list

Form:

advert
Tool:
checklists
Method:

Peer assesment
Form:

Oral response
Form:

e-mail
formal assessment

Method:

self
Form:

Oral response
In pairs
Method:

self
	Learners given a copy of the text that they are about to be exposed to

Learners sit next to someone (academically stronger)
Learners given a copy of the story/fable.

Learners with speech problems and struggles to complete speaking tasks effectively could be scaffolded by peers or more time could be provided

Learners who might have difficulty in completing reading tasks, could be provided with texts with a bigger font or could be given more time to complete tasks

OR

access to libraries or books, newspapers and magazines at home should be organized

Learners who who may experience difficulties in writing well structured paragraphs or essays may be provided with additional scaffolding in the writing process

Learners with cognitive barriers which negatively impacts on the thinking and reasoning process could be given more opportunities to practice this skill

Learners who encounter difficulty to master Language structure and use (grammer tasks) should be provided more opportunities to practice this skill (E.g. More class work and home work)

	Resources: Dictionaries, photographs, magazine pictures and advertisements, songs, rhymes, Weather reports, interviews, encyclopaedias, tables of contents and indexes, pamphlets, mind maps, flow-diagrams, forms for filling in, invitations, charts, rosters, television, videos, internet, posters, speeches, autobiographies and biographies, instructions, bar graphs
Teacher Reflection: Not all the learners participated in the group activity

LESSON PLAN
(POETRY)
English First Additional

Contexts: POETRY

	Time: 3 weeks Grade: 8

	LO’s and Ass
	TEACHER AND LEARNER ACTIVITIES
	ASSESSMENT

Methods/tools/forms
	BARRIERS TO LEARNING

	Read the poem to the learners

 Lo: 1 Listening As 2,4

 As 2 Understands oral texts (e.g. poems, radio plays);

· answers questions of growing complexity;

· identifies point of view

· retells and summarises.
· describes the features of characteristics of different kinds of oral texts (e.g. poem or factual text).

As 4 Listens actively in a discussion:

· shows openness to ideas and treats the views of others with respect;

· invites contributions from others and responds to their views;

· is prepared to challenge others but does so politely and does not interrupt them;
· criticises the ideas and not the person.

Lo 2 Speaking As 3,5

As 3 Shows developing ability to use features of spoken language to communicate: word stress, weak vowels, intonation and rhythm.

As 5 Interviews someone:

· formulates and asks relevant questions;

· uses appropriate tone, register and body language;

· records responses.

Lo 3 Reading and viewing As 2,6,9

As 2 Understands some elements of poetry (e.g. metaphor, rhythm), and understands some of the terms used to describe this language (e.g. metaphor).

As 6 Uses reading strategies:

· matches different ways of reading to different texts (e.g. scans a telephone directory);

· develops and evaluates reading speed;

· uses strategies to work out the meanings of words (e.g. looks at illustrations or diagrams, and discusses the word in home language
As 9 Demonstrates a reading vocabulary of between 5 000 an 6 500 common words. Learners who will study other Learning Areas through their additional language should aim for 6 500 words.

Lo 4 Writing As 4,6
 As 4 Writes creatively:

· shows development in the ability to write stories, poems and play-scripts (e.g. by using figurative language).

· translates stories (and other texts) from home language.

As 6 Treats writing as a process:

· drafts, reads and discusses own writing critically;

· uses feedback to revise, edit and rewrite;
· uses knowledge of grammar, spelling, etc., to edit;

· pays some attention to design and layout.
Lo 5 Thinking and Reasoning As 2

As 2 Uses language for thinking:
· asks and answers more complex questions (e.g. 'When this is changed, then what else would change?');

· writes definitions, classifications and generalisations;

· understands and uses evidence to support a theory or argument (e.g. a photograph, objects from the past, an interview with a witness).

Lo 6 Language and structure use As 7,8

As 7 Uses some language to talk about language (meta-language - terms such as pronunciation)

As 8 Demonstrates an understanding of between 4000 and 6500 common spoken words in context by the end of Grade 8. Learners who will do some of their learning through their additional language should aim for 6500 words.
	Activity 1
Select 3 poems with the same theme. Remember a poem is set out like a story. Learners must read it and see if they understand what it means. Encourage learners to form their own opinion.
Activity 2
What is the message of the poem? Write a paragraph explaining what the poem is about.
Activity 3

Encourage the learners to make up a rhyming chant. (In this way you can draw attention to sounds and rhyming words in a familiar context)
The learners work in groups. Ask the learners to shout out some words which are positive and uplifting. (remember your theme). Then ask them to find words which rhyme with what they shouted out.
Activity 4

Let the whole class present one of the poems as a choral verse.

 You will work in groups. Each group will prepare one stanza. Read your group’s stanza and see if you understand it. Decide how you would like to say it eg how quickly or slowly should you speak, when should you pause, which words should be said loudly. Practise saying your stanza. Now your whole class will recite the poem together.

After the class performed the poem, write some extra rhyming verses and add them to your performance. You may say it in the style of a rapper with body movements and facial expressions. Have a competition to see who can perform the poem with the most verve.

Activity 5

Draw on prior knowledge.
Ask them to explain to you what the following is: metaphor, simile, personification, rhetorical question, hyperbole

Let the learners in pairs come up with examples and make posters for the classroom .

Activity 6

Write a praise poem.

Write a poem in praise of yourself, using the images you talked about, which you think are most appropriate for you. Then perform your poem for the class, like an imbongi.

Activity 7

Answer the following questions.

How does the poem make us feel? Give examples. Find verbs in the poem. Explain how the verbs help us to picture the actions. How many similes can you find in the poem? Give 3 words that describe the fast rhythm in the poem. Give 3 words that describe the slow rhythm in the poem. Why do you think the rhythm changes like this?
Activity 8

Make a list of all the words you dont know in the poem and look it up in the dictionary to find out what they mean. Write it down in your notebook.
Activity 9

Look in the left coloumn on this page under Lo 6. Follow the assessment instructions As 7,8.

	Methods:

Teacher

class

Method
self
Forms:

written assignment
rhyming chant
in groups

Form:

choral verse.

groups
Form:

reading
Tool:
rubric

formal assessment

In pairs

Form:

Oral response
Form:

Written assignment
Tool:
rubric
Method:

self
Forms:

questioning and answering
oral response

class discussion

	Learners given a copy of the poem

Learners sit next to someone (academically stronger)

Learners with speech problems and struggles to complete speaking tasks effectively could be scaffolded by peers or more time could be provided

Learners who might have difficulty in completing reading tasks, could be provided with texts with a bigger font or could be given more time to complete tasks

OR

access to libraries or books, newspapers and magazines at home should be organized

Learners who who may experience difficulties in writing well structured paragraphs or essays may be provided with additional scaffolding in the writing process

Learners with cognitive barriers which negatively impacts on the thinking and reasoning process could be given more opportunities to practice this skill

Learners who encounter difficulty to master Language structure and use (grammer tasks) should be provided more opportunities to practice this skill (E.g. More class work and home work)

	Resources: short story book, dictionaries, thesaurus
Teacher Reflection: Not all the learners participated in the group activity

LESSON PLAN
(text from other learning areas)
English First Additional

Contexts: TEXT FROM OTHER LEARNING AREAS
	Time: 3 weeks Grade: 8

	LO’s and Ass
	TEACHER AND LEARNER ACTIVITIES
	ASSESSMENT
Methods/tools/forms
	BARRIERS TO LEARNING

	Read the report/ article/ findings/ stats/dailogue / interview to the learners.
Or watch an episode of Dr Phil (daily on SABC 2) addressing substance abuse.

 Lo: 1 Listening As 3

As 3 Listens for specific information:

· takes own notes

· uses information to complete a table or chart, or label a diagram.

Lo 2 Speaking As 2,4

As 2 Interacts in additional language:

· uses language for a range of functions: offers and invites ('Would you like to …?), politely refuses ('I'm sorry …'), etc.;

· takes part in a role-plays of different situations involving different kinds of language (e.g. reporting a crime to the police).

As 4 Debates social and ethical issues:

· shares out roles (e.g. chairperson, timekeeper, secretary);

· brings people into the discussion (e.g. 'What do you think?', 'Don't you?');

· interrupts politely (e.g. 'Excuse me …');

· expresses opinions and supports them with reasons (e.g. 'I'd just like to say that … because …');

· expresses agreement (e.g. 'You're right.') and disagreement (e.g. 'Yes, but …');

· switches languages where necessary.

Lo 3 Reading and viewing As 1,4,7,8,9

As 1 Reads a text (fiction or non-fiction):

· identifies purpose, audience and context;

· infers meaning (things which cannot be found directly in the text);

· explains and assesses point of view in both the written and visual parts of the text (e.g. says whether the view of the world represented is fair or stereotypical);

· distinguishes main points from supporting detail;

· with fiction, demonstrates an understanding of character, plot and setting.

As 4 Reads for information:

· follows information texts (e.g. an explanation of how something works,like our kidneys);

· reads diagrams, graphs and charts of increasing complexity;

· summarises information.

As 7 Reads for pleasure:

· reads fiction and non-fiction books at an appropriate reading and language level;

· reads some new kinds of books (e.g.crime thrillers);

· reads and writes book reviews;

As 8 Shows some understanding of how reference books work:

· uses contents page and index to find information;

· uses a dictionary and a simple thesaurus.

As 9 Demonstrates a reading vocabulary of between 5 000 and 6 500 common words. Learners who will study other Learning Areas through their additional language should aim for 6 500 words.

Lo 4 Writing As 1,6

 As 1 Writes to communicate information:

· writes a short explanation of how or why something happens (e.g. how an electric circuit works);

· writes one or two paragraphs about the advantages and disadvantages of something (e.g. cars as a form of transport);

· uses information from a survey to write a report (including heading, introduction, how the research was carried out, the results, and recommendations);

· writes text types required in other Learning Areas (e.g. a historical narrative).

As 6 Treats writing as a process:

· drafts, reads and discusses own writing critically;

· uses feedback to revise, edit and rewrite;

· uses knowledge of grammar, spelling, etc., to edit;

· pays some attention to design and layout.

Lo 5 Thinking and Reasoning As 1,3

As 1 Uses language and literacy across the curriculum:

· understands some concepts from other Learning Areas and uses the vocabulary associated with them in the additional language (e.g. 'symptom' in Life Orientation);

· understands and produces texts used in other Learning Areas (e.g. an explanation of how the kidneys work, or the production of a report in Natural Sciences).

· produces visual or graphic material to support texts (e.g. a diagram for an explanation).

As 3 Collects and records information in different ways:

· selects relevant material and takes notes (organises points under headings; abbreviates words);

· reads and synthesises information from two simple texts on the same topic;

· transfers information from one mode to another by , for example, using mind maps.

Lo 6 Language and structure use As 1,7,8,9

As 1 Distinguishes between verbs that can and cannot take the progressive (e.g. 'I have a problem.', not 'I a having a problem.').

As 7 Uses some language to talk about language (meta-language - terms such as pronunciation).

As 8 Expands vocabulary (e.g. by mind mapping related words, such as words about war).

As 9 Demonstrates an understanding of between 5000 and 7500 common spoken words in context by the end of Grade 8. Learners who will do some of their learning through their additional language should aim for 7500 words.

	Activity 1

Read the newspaper article about the drug bust at OR Tambo airport. (available on the internet)

Learners compile a list of words unknwown to them that appear in this theme/ interview/ article /report.

The class must come up with a clear explanation or definition of what substance abuse is?

Activity 2

Write down the following words on the board or OHP. Stress, Cigarettes, Alcohol, Drugs, Addiction, Life Line, Al Anon.

Let the learners make comments on what kind of feelings do they experience when they hear or see these words.
Activity 3

Cut out adverts for cigarettes and alcohol from old magazines. Talk about the message these adverts give. Are they realistic? Discuss in groups why the adverts are different to the reality.
Activity 4

Learners need to analize data/stats and reading a chart. Let the learners answer the following questions by looking at a chart.

How often do the teenager smoke/drink abuse their girlfriends? What does the information at each point on the chart tell us? Can you think of a reason why this learner ‘s weight is slowly decreasing?

Activity 5

Learners, with the help of their Life Orientation teacher or Natural Science teacher, must find out the myths about cigarettes and alcohol. They can contact Life Line or the Dept of Social Welfare or even the internet.
They will have to report back to the class and in their investigation the learners must have learnt that these substances are dangerous and can change lives.
Activity 6

Design a poster that will address the theme/issue/lsubstance abuse. You could make up a truthful advert and put it up in the school library, school bathrooms or staff room.
Activity 7

What can you do to avoid substance abuse.

Start a competion for those who smoke. (this can be for teachers or any other adults) encourage them to stop. Ask them to give feedback about how they are doing to kick the habit. Think of a prize for people who stop.

Activity 8

Write an Argumentative Essay.

Some people believe that the death penalty should be re-instated. What is your opinion?

Argue your point and use examples to motivate/support your opinion. Say why you agree or disagree. You can give positive and negative aspects of the topic. Your argument needs to be persuasive as you are trying to convince the reader of your opinion. Give a wide range of arguments to support your point of view. Do not focus on only one aspect. Your argument must be logical. Do not become too emotive.

Have a strong conclusion to persuade the reader to accept your opinion.
Activity 9
A true story

Invite someone like a sport star to come and talk to your school about real life experiences of substance abuse.

Afterwards interview your qeust for your school newspaper.
or

Interview people who abuse a substance. Write an article for your school newspaper.

Activity 10
Role play

Act out the scenes and actions. Decide who will play which part.

You are with friends at a party and there are some older boys and girls that are smoking and drinking. Act out what the poeple at the party would say and do to get you to drink or smoke. If you decide to say no, you need to mean it. How will you say no?

Discuss how you felt acting out this scene. Share your opinions about what to do

Activity 11
Personal diary
Write a paragraph in your personal diary inspired by what you have learned about substance abuse. Sit in a circle and read them to each other.
Activity 12

Write a letter to the shop that sell cigarettes or alcohol to underage children. Tell the shop owner what you are going to do and why you are going to do it.
Activity 13
Drinking and driving causes many deaths every year.

The station commander from the local police station came to visit your class. He brought photos and pictures of accident scenes where alcohol played a role.
He wants you to analyse the photos. Use all 5 your senses and write down the words (adjectives) that comes to mind while you are looking at these photos.
Activity 14
Detecting bias

Work in pairs and read the articles. Look for words with negative associations or connotations that will manipulate the reader’s attitude towards the topic. (we called it persuasive or manipulative language) Write it down in your notebook.
Activity 15

Make anti-substance-abuse sculptures. Use cigarette boxes, alcohol cans, adverts, bottle lids or anything that would normally be litter. Have an Art exhibition at your school or town library. Your Art and Culture Subject Adviser will come and evaluate the sculptures. Or what about the Art and Culture teacher from another school h/she can help with the moderation and marking.
Activity 16

With a partner, identify the sentences where the apostrophe is used incorrectly. Rewrite the sentences, using apostrophes correctly. Then check your answers with another pair.
Activity 17

 Look in the left coloumn on this page under Lo 6. Follow assessment instructions As 1,7,8,9. Make use of your textbook. I am sure they have plenty of examples or activities.

	Methods:

Teacher

class

Form:

oral response
whole class

Form:

discussion
groups
Form:

oral response

Form:

questioning and answering
Method:

Expert teacher (LO)
Forms:

rescearch

Form:

investigation
Forms:

written assignment

Form:

poster
Form:

Essay
Tool:
Rubric

Form:

Written assignment

Method:

self

formal assessment
Form:

interview

Method:
self
Form:

essay
Tool:
rubric

Form:

Role play

pairs
peer assessment
Forms:

diary
written asignment

reading
Form:

written assignment

letter
Method:
self
In pairs
Form:

Exhibtion
Tool:

Checklist
Outsider or another teacher
Pairs
	Learners given a copy of the article/report / findings/ stats/ interview
Learners sit next to someone (academically stronger)
:
Learners with speech problems and struggles to complete speaking tasks effectively could be scaffolded by peers or more time could be provided

Learners who might have difficulty in completing reading tasks, could be provided with texts with a bigger font or could be given more time to complete tasks

OR

access to libraries or books, newspapers and magazines at home should be organized

Learners who who may experience difficulties in writing well structured paragraphs or essays may be provided with additional scaffolding in the writing process

Learners with cognitive barriers which negatively impacts on the thinking and reasoning process could be given more opportunities to practice this skill

Learners who encounter difficulty to master Language structure and use (grammer tasks) should be provided more opportunities to practice this skill (E.g. More class work and home work)

	Resources: Dictionaries, photographs, magazine pictures and advertisements, songs, rhymes, Weather reports, interviews, encyclopaedias, tables of contents and indexes, pamphlets, mind maps, flow-diagrams, forms for filling in, invitations, charts, rosters, television, videos, internet, posters, speeches, autobiographies and biographies, instructions, bar graphs
Teacher Reflection: Not all the learners participated in the group activity

LESSON PLAN
(drama)
English First Additional

Contexts: Drama
	Time: 3 weeks Grade: 8

	LO’s and Ass
	TEACHER AND LEARNER ACTIVITIES
	ASSESSMENT
Methods/tools/forms
	BARRIERS TO LEARNING

	Read the drama to the learners

 Lo: 1 Listening As 2,4

As 2 Understands oral texts (e.g. poems, radio plays);

· answers questions of growing complexity;

· identifies point of view

· retells and summarises.

· describes the features of characteristics of different kinds of oral texts (e.g. poem or factual text).

As 4 Listens actively in a discussion:

· shows openness to ideas and treats the views of others with respect;

· invites contributions from others and responds to their views;

· is prepared to challenge others but does so politely and does not interrupt them;

· criticises the ideas and not the person.

Lo 2 Speaking As 2,3,4

As 2 Interacts in additional language:

· uses language for a range of functions: offers and invites ('Would you like to …?), politely refuses ('I'm sorry …'), etc.;

· takes part in a role-plays of different situations involving different kinds of language (e.g. reporting a crime to the police).

As 3 Shows developing ability to use features of spoken language to communicate: word stress, weak vowels, intonation and rhythm.

As 4 Debate social and ethical issues:

· shares roles (e.g. chairperson, timekeeper, secretary);

· brings people into the discussion (e.g. 'What do you think?', 'Don't you?');

· interrupts politely (e.g. 'Excuse me …');

· expresses opinions and supports them with reasons (e.g. 'I'd just like to say that … because …');

· expresses agreement (e.g. 'You're right.') and disagreement (e.g. 'Yes, but …');

· switches languages where necessary.

Lo 3 Reading and viewing As 1,6,9

As 1 Reads a text (fiction or non-fiction):

· identifies purpose, audience and context;

· infers meaning (things which cannot be found directly in the text);

· explains and assesses point of view in both the written and visual parts of the text (e.g. says whether the view of the world represented is fair or stereotypical);

· distinguishes main points from supporting detail;

· with fiction, demonstrates an understanding of character, plot and setting.

As 6 Uses reading strategies:

· matches different ways of reading to different texts (e.g. scans a telephone directory);

· develops and evaluates reading speed;

· uses strategies to work out the meanings of words (e.g. looks at illustrations or diagrams, and discusses the word in home language

As 9 Demonstrates a reading vocabulary of between 5 000 an 6 500 common words. Learners who will study other Learning Areas through their additional language should aim for 6 500 words.

Lo 4 Writing As 4,6,7

 As 4 Writes creatively:

· shows development in the ability to write stories, poems and play-scripts (e.g. by using figurative language)
· translate stories (and other texts) fom home language

As 6 Treats writing as a process:

· drafts, reads and discusses own writing critically;

· uses feedback to revise, edit and rewrite;

· uses knowledge of grammar, spelling, etc., to edit;

· pays some attention to design and layout.

As 7 Uses developing knowledge of language structure and use:

· makes text cohesive (e.g. by using linking words to link paragraphs);

· writes good paragraphs with one main idea, a topic sentence and supporting sentences, and is able to reflect on it;

· writes introductions and conclusions;

· adopts a point of view.

Lo 5 Thinking and Reasoning As 2

As 2 Uses language for thinking:

· asks and answers more complex questions (e.g. 'When this is changed, then what else would change?');

· writes definitions, classifications and generalisations;

· understands and uses evidence to support a theory or argument (e.g. a photograph, objects from the past, an interview with a witness).

Lo 6 Language and structure use As 2,4,5,6

As 2 Uses the future tense with 'when' clauses (e.g. 'When I finish work, I will rest.').

As 4 Extends use of nouns (e.g. countable and uncountable nouns).

As 5 Extends use of determiners (e.g. some and any: 'I have some paper, but I don't have any chalk.').

As 6 Uses modals to express politeness (e.g. 'Can/Could I borrow a pencil?').
	Activity 1

Before reading, talk about the title. Learners listen attentively and follow the the story while the teacher reads it to them loudly. The teacher could stop at any time and the learners must predict what could happen next.

Activity 2

Learners compile a list of words unknwown to them that appear in the drama and look up the meaning of the word in a dictionary.

Activity 3

Discuss the sequence of the drama. Write the sequence of incidents (happening) in the cycle of the drama. Learners work in pairs and write words in the cycle sketched out for them.

Learners discuss the drama in pairs. Discuss emotions, happenings in text, predict future happenings.

Activity 4

Take turns to read the drama in their groups. Give each learner a turn to read a part of the drama. Thereafter allow the learners to talk on their feelings/thoughts. Learners can talk about their experiences. As the learners talk, write up unknown words on the chalkboard or use flashcards.

Activity 5 (essay)
Make up and tell a story/drama eg of a topic The day I made a fool of myself.

Do not tell the story of a news event, film, book or television programme. Your essay must be original. Use your own ideas. Your story must be convincing. Do not write about something or an event which is impossible.
The characters, setting and story must be believable. The sequence in which things happen must be logical. Events must build to a climax. The conclusion must bring the story to a satisfying end.
 Activity 6

Design a poster that will address an theme/ moral issue/ lesson from this drama.
Activity 7

Your drama that you are currently watching or reading deals with a variety of moral issues. In pairs draw up a table comparing the issues which the characters face and the solutions they choose.

Encourage the learners to apply what they learn to their own lives. In this way they can learn to make their own decisions.

Activity 8

A note is a short, informal letter. Notes are written to give people a message. People write notes to excuse themselves from school or work, to say where they have gone, to ask questions or to give each other information.

The learners must write a note excusing themselves from a drama practise or write a note of apology to the teacher for not attending yesterdays’ drama practise .
Activity 9
Filling in a form.

Collect forms which people might need to complete in your area: eg school registration forms, application forms, clinic forms . Show these forms to the leraners and discuss the purpose of each one.

Let the learners draw up a form of their own. They could draw up an audition form, where they will fill in their personal details and contact numbers and previous work and a variety of talent and abilities that is needed in the world of theathre .
Get a copy of a hospital accident report form and get the learners to complete it. They must imagine they are the doctor who treated one of the audience members who suffered a heart attack during one of your performances.

 Activity 10
Lets play the memory game.

This exercise encourage the learners to be more observant, improves and reinforces new vocabulary and improves memory skills. You can use the cover or any inside illustration to do this exercise. Learners can play the memory game in pairs or small groups.

Rules of the game

Give learners a limited time to look carefully at the picture they have chosen. Tell them to memorise all the details they can. Close the book or remove the picture and ask them to describe the picture accurately. Afterwards they can look back at the picture to see how much they remembered.

Activity 11
Variation on playing the memory game: Read an extract from the drama and get the learners to listen carefully for nouns, or adjectives or other parts of speech. At the end of the extract, they list all those that they can remember.

 You can also ask the learners to listen to the extract and remember all the words or adjectives starting with “S” (or any other letter) they are not allowed to write while you are reading. They may only memorise mentally.
Activity 12
Let the learners practise introducing characters from the drama.

The drama is full of interesting characters in a range of settings. As the drama progresses, we are introduced to new characters and we learn more about the earlier ones. We may find out about a character’s age, occupation, physical appearance, personality and interests.

Get the learners to introduce themselves to the class. You can also ask learners to introduce a friend or a family member, real or imagined. And if they are really good at it, let them dress up like the character.
Activity 13
It is important for learners to realise that different situations require different ways of speaking to people. Let the learners discuss the different ways in which they address each other, parents, strangers, and teachers.
The learners must try out the following role-play situations in piars. Buying goods from a hawker at a market, asking the time of a flight at an airport, a policewoman arresting a criminal, a mother saying goodbye to her child, a person trying to get his car fixed.

The learners act out the conversations in any language between the people in hese situations. Set up a role play where one person is English-speaking and the other is not. Discuss how the situation changes when people try to converse in different languages.

	Methods:

Teacher

class

self
in pairs
Form:

discussion
Form:

reading
Form:

essay
Tool:

rubric
Form:

formal assignment
Method:
self
Form:

poster
Method:
peer assessment

in pairs
Form:

Write a note
Method:
self
Tool:
rubric
Form:

Written assignment
Tool:
checklist
Method:
self
Form:

memory game

Form:

memory game

Forms:

Oral response

Role play
Forms:

Oral response

Role play

rubric
	Learners given a copy of the drama
 Learners sit next to someone (academically stronger)
Learners with speech problems and struggles to complete speaking tasks effectively could be scaffolded by peers or more time could be provided

Learners who might have difficulty in completing reading tasks, could be provided with texts with a bigger font or could be given more time to complete tasks

OR

access to libraries or books, newspapers and magazines at home should be organized

Learners who who may experience difficulties in writing well structured paragraphs or essays may be provided with additional scaffolding in the writing process

Learners with cognitive barriers which negatively impacts on the thinking and reasoning process could be given more opportunities to practice this skill

Learners who encounter difficulty to master Language structure and use (grammer tasks) should be provided more opportunities to practice this skill (E.g. More class work and home work)

	Resources: Dictionaries, photographs, magazine pictures and advertisements, songs, rhymes, Weather reports, interviews, encyclopaedias, tables of contents and indexes, pamphlets, mind maps, flow-diagrams, forms for filling in, invitations, charts, rosters, television, videos, internet, posters, speeches, autobiographies and biographies, radio broadcasts, plays, television dramas and documentaries
Teacher Reflection: Not all the learners participated in the group activity

� EMBED Unknown ���

PAGE
33

[image: image2.emf]

_1231141345.unknown

