KSSR SK YEAR 4 2014 ENGLISH YEARLY SCHEME OF WORK

WEEK/D ATE	THEME/TOPIC	LISTENING & SPEAKING	READING	WRITING	LANGUAGE ARTS	GRAMMAR	NOTES
1-2 2 Jan – 10 Jan	World of Self, Family & Friends Unit 1: Our Community	Able to talk about related topics with guidance 1.3.1 Able to listen to and demonstrate understanding of oral texts by: (a) asking and answering questions	2.2.2 Able to read and understand phrases and sentences from: (a) linear texts 2.2.4 Able to apply dictionary skills: (a) locate words (b) meaning of base word	3.1.1 Able to write in neat legible print with correct spelling: a) phrases 3.1.2 Able to write in neat cursive writing with correct spelling: (a) words 3.2.1 Able to transfer information with guidance: (b)non-linear texts	4.2.1 Able to respond to literary texts: (a) characters	5.1.1 Able to use nouns correctly and appropriately: (a) common nouns (b) singular nouns (c) plural nouns	

3-4 13 Jan – 24 Jan	World of Knowledge Unit 2: Spending Wisely	Able to listen to and recite poems, tongue twisters and sing songs, paying attention to pronunciation, rhythm and intonation 1.1.4 Able to talk about related topics with guidance 1.2.4 Able to participate in guided conversations with peers	Able to read and understand phrases and sentences from: (a) linear texts (b) non-linear texts 2.2.4 Able to apply dictionary skills: (a) locate words	3.2.2 Able to write with guidance: (a) labels 3.1.1 Able to write in neat legible print with correct spelling: (a) sentences (b) numerals in word form	Able to respond to literary texts: (a) characters	Able to use nouns correctly and appropriately: (d) countable nouns (e) uncountable nouns	
---------------------------	--	---	---	---	--	--	--

5-6 27 Jan – 7 Feb	World of Knowledge Unit 3: Yesterday and Today	1.1.4 Able to talk about related topics with guidance 1.2.4 Able to participate in guided conversations with peers. 1.3.1 Able to listen to and demonstrate understanding of oral texts by: (a) asking and answering questions	2.2.2 Able to read and understand phrases and sentences from: (a) linear texts 2.2.4 Able to apply dictionary skills: (c) locate words (d) meaning of base word 2.3.1 Able to read for information and enjoyment with guidance: (b) non-fiction	3.3.1 Able to create simple texts using a variety of media with guidance: (a) non-linear (b) linear	4.1.2 Able to sing songs and recite jazz chants and poems with correct stress, pronunciation, rhythm and intonation	5.1.2 Able to use pronouns correctly and appropriately: (a) possessive	

7-8	World of Self, Family & Friends	1.1.4	2.2.2	3.3.1	4.2.1	<u>5.1.2</u>	
10 Feb- 21 Feb	Unit 4: Be Safe	Able to talk about related topics with guidance. 1.2.1 Able to participate in daily conversations: d) express sympathy 1.3.1 Able to listen to and demonstrate understanding of oral texts by: (b) asking and answering questions (c) predicting	Able to read and understand phrases and sentences from: (a)linear texts (b)non-linear texts. 2.2.3 Able to read and demonstrate understanding of texts by: b) predicting with guidance 2.3.1 Able to read for information and enjoyment with guidance: (a) fiction	Able to create simple texts using a variety of media with guidance: (a)non-linear 3.2.3 Able to punctuate correctly: (a) apostrophe	Able to respond to literary texts: (c) values	Able to use pronouns correctly and appropriately: (b) interrogative	

9-11 24 Feb- 14 March	World of Stories Unit 5: Rosemary and the Four Gutsy Gnomes	1.1.4 Able to talk about related topics with guidance. 1.2.2 Able to listen to, follow and give instructions	2.2.2 Able to read and understand phrases and sentences from: (a) linear texts 2.3.1 Able to read for information and enjoyment with guidance: (a) fiction	3.1.1 Able to write in neat legible print with correct spelling: (b)sentences 3.3.1 Able to create simple texts using a variety of media with guidance: (a)non-linear	Able to plan, prepare and participate in a performance with guidance based on literary works	5.1.3 Able to use verbs correctly and appropriately: (a) irregular verbs (b) verbs that do not change	
12-14 17 March- 11 April	World of Knowledge Unit 6: Care for the Sea	1.1.4 Able to talk about related topics with guidance.	2.2.4 Able to apply dictionary skills: (b)meaning of base word	3.2.2 Able to write with guidance: (a)labels	4.1.1 Able to enjoy jazz chants, poems and songs through non-verbal response	5.1.3 Able to use verbs correctly and appropriately: c)present continuous tense	

Able to listen to and demonstrate understanding of oral texts by: A) asking and answering questions 1.2.1 Able to read and understand phrases and sentences from: (b) non-linear texts 2.3.1 Able to read for information and enjoyment with guidance:
Able to listen to and demonstrate understanding of oral texts by: A) asking and answering questions 1.2.1 Able to read and understand phrases and sentences from: (b) non-linear texts 2.3.1 Able to punctuate correctly: (b) speech markers (b) non-linear texts 2.3.1 Able to read for information and enjoyment with
Able to listen to and demonstrate understanding of oral texts by: A) asking and answering questions 1.2.1 Able to read and understand phrases and sentences from: (b) non-linear texts 2.3.1 Able to punctuate correctly: (b) speech markers (b) non-linear texts 2.3.1 Able to read for information and enjoyment with
and demonstrate understand phrases and sentences from: A) asking and answering questions 1.2.1 Able to read for information and participate in And demonstrate understand phrases and sentences from: (b) speech markers (b) speech markers
understanding of oral texts by: A) asking and answering questions 1.2.1 Able to read for Able to participate in enjoyment with process from: phrases and sentences from: (b) speech markers (b) speech markers
oral texts by: A) asking and answering questions 1.2.1 Able to participate in sentences from: (b)speech markers (b)speech markers (b)speech markers
A) asking and answering questions 1.2.1 Able to read for information and participate in enjoyment with
answering questions 2.3.1 Able to read for information and participate in enjoyment with
questions 2.3.1 Able to read for information and participate in enjoyment with
1.2.1 Able to read for information and participate in enjoyment with
Able to read for Able to participate in enjoyment with
Able to read for information and participate in enjoyment with
Able to information and participate in enjoyment with
participate in enjoyment with
conversations:
(b)non-fiction
(a) extend an
invitation 2.2.3
(b) accept an invitation Able to read and
7.550 5.750
demonstrate
understanding of
texts by:
(b)predicting
with guidance

SCHOOL BREAK
22 March 2014 – 30 March 2014

(",)

WEEK/ DATE	THEME/TOPIC	LISTENING & SPEAKING	READING	WRITING	LANGUAGE ARTS	GRAMMAR	NOTES
-	World of Knowledge Unit 7: Blogging		2.3.1	WRITING 3.2.2 Able to write with guidance: (b) notices 3.2.4 Able to spell words by applying spelling rules	4.2.1 Able to respond to literary texts: (b) place and time	GRAMMAR 5.1.3 Able to use verbs correctly and appropriately: (d) past continuous tense	NOTES
			sentences from: (b)non-linear texts 2.2.1 Able to apply word attack skills by identifying: (b)homophones				

	5.1.4 Able to use conjunctions correctly and appropriately: (a) because (b) so	4.3.1 Able to plan, produce and display creative works based on literary texts using a variety of media with guidance	3.2.1 Able to transfer information with guidance to complete: (a) linear texts 3.2.2 Able to write with guidance: (c) messages		Able to talk about related topics with guidance. 1.2.2 Able to listen to, follow and give instructions 1.3.1 Able to listen to and demonstrate understanding of oral texts by: b) predicting	World of Stories Unit 8: Prince and the Thieves	18-20 5 May- 23 May
--	---	--	---	--	--	---	---------------------------

24.22	World of	1.1.1	2.2.2	3.1.2	4.2.1	<u>5.1.5</u>	
21-23 26 May- 27 June	Knowledge Unit 9: Our Solar System	Able to speak with correct word stress 1.1.3 Able to listen to and recite poems, tongue twisters and sing songs, paying attention pronunciation, rhythm and intonation 1.1.4 Able to talk about related topics with guidance. 1.2.2 Able to listen to, follow and give instructions	Able to read and understand phrases and sentences from: (a)linear texts (b)non-linear texts	Able to write in neat cursive writing with correct spelling: (b) phrases (c)numerals in word form 3.2.2 Able to write with guidance: (c) messages 3.3.1 Able to create simple texts using a variety of media with guidance: (b) linear	Able to respond to literary texts: (a) characters	Able to use prepositions correctly and appropriately: (a)above (b)below (e)between	

SCHOOL BREAK 28 May 2014 – 15 June 2014 (",)

27-30 21 July- 15 Aug	World of Knowledge Unit 11: The Insect Investigators	Able to talk about related topics with guidance. 1.3.1 Able to listen to and demonstrate understanding of oral texts by: a) asking and answering questions	Able to read and understand phrases and sentences from: (a)linear texts (b)non-linear texts	Able to transfer information with guidance to complete: (a)linear texts 3.2.2 Able to write with guidance: (a)labels	A.1.1 Able to enjoy jazz chants, poems and songs through nonverbal response 4.1.2 Able to sing songs and recite jazz chants and poems with correct stress, pronunciation, rhythm and intonation. 4.2.1 Able to respond to literary texts: (a) characters	Able to use adjectives correctly and appropriately: (a) comparative (b) superlative	
-----------------------------	---	---	--	--	--	--	--

31-33 18 Aug-5 Sept	World of Self, Family & Friends Unit 12: Good Values	1.1.4 Able to talk about related topics with guidance. 1.1.2 Able to listen to and enjoy stories 1.3.1 Able to listen to and demonstrate understanding of oral texts by: a) asking and answering questions. 1.2.4 Able to participate in guided conversations with peers	2.2.2 Able to read and understand phrases and sentences from: (a)linear texts 2.2.3 Able to read and demonstrate understanding of texts by: (a)sequencing 2.3.1 Able to read for information and enjoyment with guidance: (a)fiction	3.2.1 Able to transfer information with guidance to complete: (b) non-linear texts 3.3.1 Able to create simple texts using a variety of media with guidance: (b) linear	4.3.1 Able to plan, produce and display creative works based on literary texts using a variety of media with guidance	5.1.7 Able to use articles correctly and appropriately: (a) the (b) zero article (-)	
------------------------------	--	--	---	--	--	--	--

34-36 8 Sept- 3 Oct Unit 13: Work Hard, Work Smart	Able to talk about related topics with guidance. 1.3.1 Able to listen to and demonstrate understanding of oral texts by: (a) asking and answering questions. (b) non-fid and to relate	and simple texts using a variety of media with guidance: on (b) linear d and l d from:		5.1.8 Able to use adverbs correctly and appropriately: (a) manner	
--	--	--	--	---	--

SCHOOL BREAK 13 Sept 2014 – 21 Sept 2014 (",)

WEEK/ DATE	THEME/TOPIC	LISTENING & SPEAKING	READING	WRITING	LANGUAGE ARTS	GRAMMAR	NOTES
_	World of Stories Unit 14: Harmony in the Jungle		2.2.2 Able to read and understand phrases and sentences from: (a)linear texts (b)non-linear texts 2.2.3 Able to read and demonstrate understanding of texts by:	3.2.1 Able to transfer information with guidance to complete: (a)linear texts 3.1.2 Able to write in neat cursive writing with correct spelling: (b)phrases	Able to sing songs and recite jazz chants and poems with correct stress, pronunciation, rhythm and intonation. 4.3.1 Able to plan, produce and display creative works based on literary texts using a variety of media with guidance	GRAMMAR 5.1.8 Able to use adverbs correctly and appropriately: (b) time	NOTES
		guidance					

World of Knowledge The Transfer of Knowledge Unit 15: Going Places
--

HAPPY HOLIDAYS! 22 Nov 2014 – 4 Jan 2015 (",)