basic education Department: Basic Education REPUBLIC OF SOUTH AFRICA

2023/24 ANNUAL TEACHING PLANS: ENGLISH FIRST ADDITIONAL LANGUAGE: GRADE 4 (TERM 1)

	TERM 1							
WEEK	LISTENING AND SPEAKING	READING AND VIEWING	WRITING AND PRESENTING	LANGUAGE STRUCTURES AND CONVENTIONS				
	Baseline Assessment (set internally by the school) and Orientation to be conducted during the first 3 days of the term in Week 1 – Day 1 to 3. Data is captured so that competency is determined and learning gaps identified. This information should be used to inform subsequent teaching and learning activities.							
1-2	Listens to information text of a poster advertising an event Identifies specific details Interprets the information given Relates to personal experience	Reads information text with visuals, e.g., charts/ tables/ diagrams/ mind maps/ maps/ pictures Pre-reading: Predicting from title and pictures/visuals Use reading strategies, e.g., skimming Asks and answers questions Discusses main idea and specific details Interprets the information in the visuals Reading for meaning Pre-reading: Discusses pictures Interprets the information Discusses the purpose of the text Discusses some of the language used Identifies and discusses design features such as colour and different sizes or kinds of print (font) Reading methodologies Read aloud/ Drop all and readl group guided/ shared/ paired/ independent reading of novelette Assessment for Learning – in preparation for Read Aloud Reading for enjoyment Novel/ reader to be read daily for at least 30 minutes	Uses content appropriate for purpose and audience Uses appropriate visuals and layout for the purpose Uses appropriate grammar and vocabulary Uses language creatively Uses the dictionary to check spelling and meanings of words Uses the writing process Brainstorms ideas using mind maps Produces first draft Revises Proofreads Writes final draft Presents neat, legible final draft Records words and their meanings in a personal dictionary or word wall. Uses a dictionary for spelling and vocabulary development. Uses reading log/ card to manage reading progress.	Word level work Articles, plurals (noun prefixes), common nouns, abstract nouns, adjectives, verbs Sentence level work Simple sentences, statements, questions Word meaning Similes, metaphors, idioms Spelling and punctuation Question mark, exclamation mark, dictionary use				

	TERM 1						
WEEK	LISTENING AND SPEAKING	READING AND VIEWING	WRITING AND PRESENTING	LANGUAGE STRUCTURES AND CONVENTIONS			
3-4	Listens to and responds to an extract from the novelette Introductory activities Makes predictions Listens to extracts from the novel Listens for main message and specific details Describes events Discusses the main ideas and specific details Explains events clearly and in sequence Expresses feelings in relation to events Relates to own life Discusses the social, moral and cultural values in the text Participates in group discussions Takes turns Stays on topic Asks relevant questions Maintains discussions Responds to others' ideas with empathy and respect	Reads an extract from a novelette Pre-reading strategies: Skims, scans, predicts from title and discusses related themes/ content Identifies and explains the central events Discusses the characters Identifies and discusses feelings expressed Relates events and characters to own life Uses summary writing frame Who? What? When? Where? Why? How? Literature study Discusses the structure, language use, purpose and audience Identifies the difference/s between biographies/ diaries and stories Uses a dictionary for vocabulary development Reading methodologies Read aloud/ Drop all and read/ group guided/ shared/ paired /independent reading of novelette Assessment for Learning — in preparation for Read Aloud Reading for enjoyment Novel/ reader to be read daily for at least 30 minutes	Write a character sketch of the main/ compelling central character Uses a frame Pre-writing: Listens to extracts from a novelette Selects content appropriate for the purpose Uses appropriate language and text structure Uses the correct format Organises content logically – uses chronology Uses appropriate grammar, spelling and punctuation, including subject-verb concord Uses the writing process Planning/ pre-writing Drafting Proofreading Presenting Records words and their meanings in a personal dictionary or word wall. Uses a dictionary for spelling and vocabulary development. Uses reading log/ card to manage reading progress.	Word level work Relative pronouns, reflexive pronouns, adverbs, connections, interjections Sentence level work Simple present tense, simple past tense, concord Word meaning Antonyms, synonyms Spelling and punctuation Full stop, comma, dictionary use, word division			

2020/24 / ((1))	3/24 ANNUAL TEACHING PLANS: ENGLISH FIRST ADDITIONAL LANGUAGE: GRADE 4 TERM 1						
WEEK	LISTENING AND SPEAKING	READING AND VIEWING	WRITING AND PRESENTING	LANGUAGE STRUCTURES AND CONVENTIONS			
FORMAL . Read	ASSESSMENT TASK 1: ORAL All Aloud (20 marks) mence with this task in Term 1 and conclude in Listens to a short story Introductory activities • Makes predictions • Identifies characters • Recalls main idea • Answers oral questions Retells a story Retells events in correct sequence Names the characters correctly		Writes a story based on a personal experience/ event Chooses appropriate content for the topic Uses the story structure as a frame Includes characters Uses appropriate grammar, spelling and punctuation Uses a range of vocabulary related to topic Creates a personal dictionary Uses the writing process Planning/ pre-writing Drafting Revising Proofreading Presenting Records words and their meanings in a personal dictionary or word wall. Uses a dictionary for spelling and vocabulary development. Uses reading log/ card to manage reading progress.				
		Read aloud/ <i>Drop all and read</i> / group guided/ shared/ paired/ independent reading of novelette					

2020/21744	TERM 1							
WEEK	LISTENING AND SPEAKING	READING AND VIEWING	WRITING AND PRESENTING	LANGUAGE STRUCTURES AND CONVENTIONS				
		Assessment for Learning – in preparation for Read Aloud Reading for enjoyment Novel/ reader to be read daily for at least 30 minutes						
• Essa Narra Three	FORMAL ASSESSMENT TASK 2: WRITING • Essay (20 marks) Narrative or descriptive Three (3) paragraphs Done during the term							
7-8	Listens to and discusses a recipe Introductory activities Makes predictions Recalls procedure Identifies the features of instructional text Gives clear instructions on how to make a cup of tea Makes notes and applies instructions read Asks questions to clarify comments on clarity of instructions	 Reads a recipe Pre-reading: Predicting from title and pictures Uses reading strategies, e.g., prediction and contextual clues Discusses specific details of the text Discusses sequence of instructions Reading for meaning Uses reading strategies below Skimming for main ideas Scanning for supporting details Making predictions Inferring the meaning of unfamiliar words and images Use reading comprehension strategies Visualisation Making connections Reading methodologies Read aloud/ Drop all and read/ group guided/ shared/ paired/ independent reading of novelette Assessment for Learning – in preparation for Read Aloud 	Writes instructions: How to make a cup of tea Lists materials and ingredients Uses correct specific details Uses correct sequence Uses the command form of the verb Uses correct structure and format Records words and their meanings in a personal dictionary Uses the writing process Planning/ pre-writing Drafting Revising Editing Proofreading Presenting Records words and their meanings in a personal dictionary or word wall. Uses a dictionary for spelling and vocabulary development. Uses reading log/ card to manage reading progress.	Word level work Personal pronouns, possessive pronouns, demonstrative pronouns, conjunctions Sentence level work Subject, object, simple sentences Word meaning Borrowed words				

	TERM 1							
WEEK	LISTENING AND SPEAKING	READING AND VIEWING	WRITING AND PRESENTING	LANGUAGE STRUCTURES AND CONVENTIONS				
		Reading for enjoyment Novel/ reader to be read daily for at least 30 minutes						
FORMAL •	FORMAL ASSESSMENT TASK 3: RESPONSE TO TEXTS (40 marks) Literary/ non-literary text (15 marks) Visual text (10 marks) Language structures and conventions (15 marks)							
9-10	Participates in short conversation on a familiar topic Takes turns Stays on topic Asks relevant questions Practises listening and speaking (Chooses one for daily practise) Performs a simple rhyme, poem or song Plays a simple language game Gives and follows simple instructions/directions Tells own news Retells a story heard or read	 Reads poster or notices Pre-reading: Discusses pictures Discusses what the text is about Identifies specific information Interprets the information Discusses the purpose of the text Discusses some of the language use Identifies and discusses design features such as colour and different sizes or kinds of print (font) Practises reading Reads aloud with appropriate pronunciation, expression and tempo Reading methodologies Read aloud/ Drop all and read/ Group guided/ shared/ paired/ independent reading of novelette Assessment for Learning – in preparation for Read Aloud Reading for enjoyment Novel/ reader to be read daily for at least 30 minutes 	 Designs a poster advertising an event Selects appropriate information Uses the correct format Uses design features such as colour and different sizes or kinds of print (font) Uses the writing process Planning/ pre-writing Drafting Revising Editing Proofreading Presenting Records words and their meanings in a personal dictionary or word wall. Uses a dictionary for spelling and vocabulary development. Uses reading log/ card to manage reading progress. 	Word level work Adverbs Sentence level work Complex sentences, metaphors, similes Word meaning One word for a phrase				

FORMATIVE ASSESSMENT ACTIVITIES (ASSESSMENT FOR LEARNING)						
 Listening and Speaking activities Variety of Listening and Speaking activities 		cess ud activities aprehension activities tivities based on the three prescribed	Wr • •	iting and Presenting a Writing process Summary Creative writing Transactional texts	activities	Language Structures and Conventions activities Variety of Language Structures and Convention activities are aligned to the text type
	CAPS: FORMAL A	SSESSMENT TASKS: FIRST ADDITIO	NAL L	ANGUAGES (FAL): G	GRADE 4 TERM 1	
FORMAL ASSESSMENT TASK 1	F	FORMAL ASSESSMENT TASK 2: WRI	ΓING		FORMAL ASSESSMENT TASK 3	
 ORAL Read Aloud (20 marks) Commence with this task in Term 1 and conclude in Term 2 when the mark will be recorded. 		 Essay (20 marks) Descriptive/ narrative (3 paragraphs During the term)		 RESPONSE TO TEXTS (40 marks) Literary/ non- literary text (15 marks) Visual text (10 marks) Language structures and converse. 	marks)

2023/24 ANNUAL TEACHING PLANS: ENGLISH FIRST ADDITIONAL LANGUAGE: GRADE 4 (TERM 2)

	TERM 2						
WEEK	LISTENING AND SPEAKING	READING AND VIEWING	WRITING AND PRESENTING	LANGUAGE STRUCTURES AND CONVENTIONS			
1-2	Introductory activities Makes predictions Recalls main idea Discusses central idea Relates to own experience Identifies rhyme and rhythm Expresses feelings stimulated by the poem Performs song/ selected lines	Reads a poem/ song/ limerick Literature study Discusses main idea/s Expresses feelings stimulated by the song Identifies rhythm and rhyme and their effects Breaks up words into syllables to understand rhythm Reading for meaning Uses reading strategies below Skimming for main ideas Scanning for supporting details Making predictions Inferring the meaning of unfamiliar words and images Uses reading comprehension strategies Visualisation Making connections Inferences Reading methodologies Read aloud/ Drop all and read/ group guided/ shared/ paired/ independent reading of novelette Assessment for Learning – in preparation for Read Aloud Reading for enjoyment Novel/ reader to be read daily for at least 30 minutes	 Writes a poem/ song/ limerick Selects appropriate content Uses the relevant structure and format Plans, drafts and revises a song Uses appropriate rhythm and rhyme Uses knowledge of syllables to develop rhythm of the text Records words and their meanings in a personal dictionary Uses the writing process ✓ Planning/ pre-writing ✓ Drafting ✓ Editing ✓ Proofreading ✓ Presenting Records words and their meanings in a personal dictionary or word wall. Uses a dictionary for spelling and vocabulary development. Uses drawings or sentences using the words or explanations to show the meaning, etc Uses reading log/ card to manage reading progress. 	Word level work Abstract and concrete nouns, compound nouns Sentence level work Simple sentences Word meaning Rhymes, borrowed words, personification, alliteration Spelling and punctuation Full stop, comma			

TERM 2						
WEEK	LISTENING AND SPEAKING	READING AND VIEWING	WRITING AND PRESENTING	LANGUAGE STRUCTURES AND CONVENTIONS		
3-4	Introductory activity Makes predictions Listens for specific details Participates in class (teacher-led discussions) Discusses usefulness of the information Links information to own life Discusses possible effects on people Compares conditions in different places Indicates preferred destinations with reasons Justifies own opinion Identifies features of weather Reports register and the nature of language used Uses interaction strategies to communicate effectively in group situations Listens to a description and describes an object Identifies the object described correctly Uses words that correctly describe the object Uses some new words Uses adjectives	 Reads weather report / chart/table / map Pre-reading: Predicts from title and pictures/ visuals Uses reading strategies: Skims to get the general idea and scans for specific details Identifies the way the text is organised Compares differences and similarities in different places Reads an information text with visuals, e.g., a map Uses dictionary to check meaning of new vocabulary Reading methodologies Read aloud/ Drop all and read/ group guided/shared/ paired/ independent reading of novelette Assessment for Learning – in preparation for Read Aloud Reading for enjoyment Novel/ reader to be read daily for at least 30 minutes 	 Writes information text, e.g., weather chart Organises information logically Includes specific details Uses topic and supporting sentences to develop coherent paragraphs Designs appropriate visuals, e.g., charts/ tables/ maps Uses appropriate grammar, spelling and punctuation Uses appropriate vocabulary Records words and their meanings in a personal dictionary Uses the writing process Planning/ pre-writing Drafting Revising Editing Proofreading Presenting Records words and their meanings in a personal dictionary or word wall. Uses a dictionary for spelling and vocabulary development. Uses drawings or sentences using the words or explanations to show the meaning, etc. Uses reading log/ card to manage reading progress. 	Word level work Regular and irregular verbs, finite and infinite verbs, transitive verbs, adjectives Sentence level work Subject-verb agreement, past tense, future tense Word meaning Idioms and proverbs		

FORMAL ASSESSMENT TASK 1: ORAL

Read Aloud (20 marks)

This task is a continuation from Term 1. It will be completed and recorded in Term 2.

	TERM 2						
WEEK	LISTENING AND SPEAKING	READING AND VIEWING	WRITING AND PRESENTING	LANGUAGE STRUCTURES AND CONVENTIONS			
5-6	Introductory activities Makes predictions Listens and relates to own experience Identifies specific details Participates in group discussions Takes turns to speak Stays on topic Asks relevant questions Maintains discussion Responds to others' ideas with empathy and respect Gives balanced and constructive feedback Role-play a scenario related to the chosen novelette in Term 1	 Reads a dialogue Pre-reading: Predicts from title and pictures Uses reading strategies: Skimming, scanning, making predictions, inferring the meaning of unfamiliar words and images Reviews to promote understanding Understands the vocabulary Identifies main and supporting ideas Discusses new vocabulary from the read text Uses a dictionary Reflects on texts read independently Retells story or main ideas in 3 to 5 sentences Literature study Identifies and comments on the plot Gives reasons for action Identifies and discusses values in the text Expresses emotional response to texts read Reading for meaning Uses the reading comprehension strategies below Visualisation Making connections Predictions Inferences Asking questions Read aloud/ <i>Drop all and readl</i> group guided/ shared/ paired/ independent reading of novelette 	 Writes an interview Selects appropriate content Uses the frame Uses direct speech for dialogue Extends sentences by adding adjectives and adverbs Uses extended vocabulary, including pronouns, connecting words and phrases Uses appropriate grammar, spelling and punctuation Uses the dictionary to check spelling and meanings of words Uses the writing process ✓ Planning/ pre-writing ✓ Drafting ✓ Revising ✓ Editing ✓ Proofreading ✓ Presenting Writes a book review of the chosen novelette in Term 1 Records words and their meanings in a personal dictionary or word wall. Uses a dictionary for spelling and vocabulary development. Uses reading log/ card to manage reading progress. 	Word level work Infinitive verbs Sentence level work Direct speech, quotation marks for direct speech main clause, dependent clause (simple) Word meaning Similes, metaphor, idioms and proverbs Spelling and punctuation Comma, colon, semi colon, inverted commas, question mark, exclamation mark, full stop			

		TERM 2				
VEEK	LISTENING AND SPEAKING	READING AND VIEWING	WRITING AND PRESENTING	LANGUAGE STRUCTURES AND CONVENTIONS		
		Assessment for Learning – in preparation for Read Aloud				
•	ASSESSMENT TASK 4 Transactional writing (10 marks) efore the June controlled test					
7-8	Listens to and carries out instructions, e.g., directions/ rules/ safety rules when crossing the road/ how to wash your hands/ instructions for making something Introductory activities Makes predictions Recalls procedure Identifies the features of instructional texts Notes key headings Gives clear instructions and examples Makes notes and applies instructions read Asks questions for clarity Comments on clarity of instructions Listens to and gives directions Listens for specific details Uses details accurately Uses the correct language form Practises Listening and Speaking (Choose one for daily practise) Responds physically to instructions Gives and follows simple instructions/directions	Reads an instructional text, e.g., directions/ rules/ safety rules when crossing the road/ how to wash your hands/ instructions for making something Pre-reading: Predicting from title and pictures Uses reading strategies: Prediction and contextual clues Discusses specific details of text Discusses sequence of instructions Uses the dictionary to check spelling and meanings of words Reading methodologies Read aloud/ Drop all and read/ group guided/ shared/ paired/ independent reading of novelette Assessment of Read Aloud Reading for enjoyment Novel/ reader to be read daily for at least 30 minutes.	Writes an essay explaining why it is important to follow instructions - Selects appropriate content for the topic - Uses the appropriate structure as a frame - Orders information logically - Uses topic and supporting sentences to develop coherent paragraphs - Uses appropriate grammar, spelling and punctuation - Presents work neatly using headings and spacing for paragraphs - Records words and their meanings in a personal dictionary Uses the writing process - Planning/ pre-writing - Drafting - Revising - Editing - Proofreading - Presenting Records words and their meanings in a personal dictionary or word wall. Uses a dictionary for spelling and vocabulary development. Uses reading log/ card to manage reading progress.	Word level work Auxiliary verbs, modal verbs, moods Sentence level work Future tense Spelling and punctuation Word division, dictionary use		

	TERM 2						
WEEK	WEEK LISTENING AND SPEAKING READING AND VIEWING WRITING AND PRESENTING LANGUAGE STRUCTURES AND CONVENTIONS						
9-10	Task 5: June controlled test: Response to text Question 1: Literary/ non-literary text (15 mar Question 2: Visual text (10 marks) Question 3: Summary writing (5 marks) Question 4: Language structures and conver	rks)					

	FORMATIVE ASSESSMENT ACTIVITIES (ASSESSMENT FOR LEARNING)					
 Listening and Speaking activities Variety of Listening and Speaking activities 	Reading present the seading of the seading	rocess • Writing process • Summary		Language Structures and Conventions activities Variety of Language Structures and Convention activities are aligned with text types		
	CAPS: FORMAL	ASSESSMENT TASKS: FIRST ADDI	TIONAL LANGUAGES (FAL): (GRADE 4 TERM 2	!	
FORMAL ASSESSMENT TASK 1: ORAL • Read Aloud (20 marks) This task is a continuation from Term 1. It will be completed and recorded in Term 2.		Transactional writing: (10 marks Written before the controlled test)		RESPONSE TO Question of marks) Question of Question of Question of the properties	ESSMENT TASK 5: JUNE CONTROLLED TEST D TEXTS (40 marks) 1: Literary / non-literary text comprehension (15 2: Visual text comprehension (10 marks) 3: Summary writing (5 marks) 4: Language structures and conventions in context)	

2023/24 ANNUAL TEACHING PLANS: ENGLISH FIRST ADDITIONAL LANGUAGE: GRADE 4 (TERM 3)

	TERM 3					
WEEK	LISTENING AND SPEAKING	READING AND VIEWING	WRITING AND PRESENTING	LANGUAGE STRUCTURES AND CONVENTIONS		
1-2	Listens to folklore, e.g., myth/ legend Introductory activities Predicts what the text could be about Identifies the plot, characters and setting Discusses the main message Answers oral questions Learners to retell the story (Folklore: Myth or legend) Retells events in the text in the correct sequence Names the characters correctly Expresses thoughts and feelings about the storyline/ characters/ setting/ message / theme of the text, etc.	Reads folklore, e.g., myth/ legend Reading for meaning/ Reading comprehension Introductory activities Pre-reading: Makes predictions from the title and pictures in the text Learners are to: Use reading strategies to make predictions Use contextual clues to make meaning Discuss plot, main characters and setting Discuss the message/ moral of the story Express opinions and own feelings about the text Distinguish between realistic and unrealistic events in the story Reading methodologies Read aloud/ Drop all and read/ group guided/ shared/ paired/ independent reading of novelette Reading for enjoyment Novel/ reader to be read daily for a minimum of 30 minutes Reflects on texts read independently Relates to own context	Writes a recount of the folklore genre read, e.g., myth/ legend, using a writing frame Introductory activities Introduces the characters, place and time of the text read Learners are to: Describe a series of events that took place Express an opinion of the text read Use a writing frame or sentence starters (where necessary) Retell events in sequential order Use varied vocabulary Write recounts in the past tense Personal dictionary Records words and their meanings in a personal dictionary Uses drawings or sentences using the words or explanations to show the meaning, etc.	Word level work Prefix, roots and suffix, past tense Sentence level work Simple sentences, complex sentences, paragraphs Word meaning Proverbs, idioms, moral (of the story) Punctuation Full stop, comma, colon, semi-colon, capital letters		
3-4 CWP STAGE 1 RESEARCH	Listens to and participates in a brief conversation on the creative writing project based on the selected genre, e.g., poetry/ drama/ short story Introductory activities	Reads for information based on the genre selected, e.g., poetry/ drama/ short story Introductory activities Provides research material	Uses different types of graphic organisers to collate research findings of the creative writing project Introductory activities	Word level work Adverbs Sentence level work Complex sentences Word meaning		

		TERM 3		
WEEK	LISTENING AND SPEAKING	READING AND VIEWING	WRITING AND PRESENTING	LANGUAGE STRUCTURES AND CONVENTIONS
	 Discusses the research process and timeline Discusses the development of a driving question/ topic Talks about the use of research sources and resources Focuses on note-taking Explains referencing and the importance of a bibliography Explains the assessment criteria and descriptors in the rubric/ checklist Learners are to: Divide into groups or work individually Gather information for research Share ideas, opinions and participate in the discussion Compile a bibliography Keep a record of the research process (Portfolio of Evidence) 	 Encourages learners to add to research material provided Reviews the text to promote understanding Discusses the effects of the features/ elements of poetry/ folklore/ drama/ short story Discusses the impact of visual techniques evident in literature (poetry/ folklore/ drama/ short story) Learners are to: Use reading strategies for comprehension Skim for main ideas Scan for supporting details Make predictions Infer the meaning of unfamiliar words and images Synthesise selected information into a graphic organiser, e.g., a mind map, sequence chart, Venn diagram, etc. Take notes in preparation for Stage 2: Writing 	 Demonstrates appropriate frames/ tools to support the type of product to be produced, e.g., mind map, sequence chart, Venn diagram, etc. Iterates referencing and the importance of a bibliography Reiterates the assessment criteria and descriptors in the rubric/ checklist Reminds learners to pay attention to responding to the driving question/ topic Learners are to: Focus on the research process Respond to the driving question/ topic of research by selecting relevant information from the sources used during research Do note-taking in own words and in preparation for Stage 2: Writing Follow a writing frame (if provided) Use suitable language conventions related to literary analysis 	One word for a phrase Strengthening of language structures and conventions that are related to research of the literary genre focused on, e.g., poetry/ folklore/ drama/ short story Organisation of research findings, e.g., mind map, sequence chart, Venn diagram, etc. Clarity of information Use of vocabulary related to research Referencing conventions
	NOTE TO THE TEACHER ✓ The research process continues over the t ✓ Evidence of activities and the process to b evidence ✓ Demonstrate how to do research – "I do, V ✓ Findings in the research should respond to	e kept in learner workbook/ file/ portfolio of We do, You do"	 ✓ Pay special attention to referencing and the format of the bibliography ✓ Assess Stage 1: Research, using a rubric/ checklist and providing feedback to lear ✓ All activities must be done in class with the guidance of the teacher ✓ Assessment for Learning should be ongoing 	
5-6	Listening and Speaking strategies Focuses on the relevant literature genre, e.g., poetry/ folklore/ drama/ short story Introductory activities	Reading and Viewing strategies Guides learners to understand the creative writing project rubric/s and assessment requirements Introductory activities	Writes/ draws/ creates the written aspect of the selected topic Introductory activities Gives the learners a frame to use when writing	Word level work Stems Sentence level work Simple sentences, complex sentences Sentence level work

	TERM 3					
WEEK	LISTENING AND SPEAKING	READING AND VIEWING	WRITING AND PRESENTING	LANGUAGE STRUCTURES AND CONVENTIONS		
CWP STAGE 3 ORAL PRESENTATI ON	 Iterates the driving question/ topic focused on during research Discusses literary features and elements relevant to the genre researched Ensures that all learners are prepared to commence with Stage 2: Writing Discusses with learners how to plan their writing using their research findings Discusses the writing process Gives instructions based on the writing activity Discusses the format of the writing activity to be produced (essay/ report/ poster, etc.) Learners are to: Contribute to the discussion Understand expectations related to the driving question/ topic 	Provides clarity regarding timelines Guides learners to read and use the research notes Reads and discusses the rubric Unpacks the criteria and descriptors in the rubric Learners are to: Read the selected genre Read and understand the rubric Read and understand the writing frame Identify the conventions specific to the genre being researched	Guides the learners on how to complete the writing frame Discusses the writing process: ✓ Planning/ pre-writing ✓ Drafting ✓ Revising ✓ Editing ✓ Proofreading ✓ Presenting Obscusses the literary elements/ features specific to the selected genre Learners are to: Use a writing frame (if required) Edit the first draft Proofread after editing the first draft Write and present the final draft	Verb clause Spelling and punctuation Colon Reinforcement of language structures and conventions covered in previous weeks Punctuation and spelling Vocabulary in context Correct format and features Main and supporting ideas Paragraph/ visual conventions Logical progression of paragraphs/ ideas to ensure coherence Language conventions as required by the selected topics		
	NOTE TO THE TEACHER ✓ The writing process continues over the vidence of writing process to be keped of writing process. ✓ Manage the writing process. ✓ Findings in the research should responditue to referencing and the formation to referencing and the formation. NOTES • All activities must be done in class with the	ot in learner workbook/ file/ portfolio of evidence and to the driving question/ topicPay special at of the bibliography e guidance of the teacher. following ways: Independent, pairs or groups bric.	 ✓ All activities must be done in class w ✓ Each learner to write his/ her own wo rubric For example: Drama can do role-play, Porpresentation should commence in Term 3 reporting purposes. 	For example: Drama can do role-play, Poetry: Slam Poetry, etc. Preparation for the oral presentation should commence in Term 3 and executed during Term 4 for recording and		

	TERM 3					
WEEK	LISTENING AND SPEAKING	READING AND VIEWING	WRITING AND PRESENTING	LANGUAGE STRUCTURES AND CONVENTIONS		
7-8	Listens to a poem/s and completes a listening comprehension activity Introductory activities Discusses what the poem is about Relates to own experience Identifies rhyme and rhythm Identifies words which begin with the same sound Expresses feelings stimulated by the poem Performs poem/ selected stanzas Learners are to: Practise various listening and speaking activities Relate poem to own experience Identify rhythm and rhyme in the poem Express feelings stimulated by the poem Identify words which begin with the same sound Practise, using words that imitate their sounds, e.g., bees buzz, glass tinkles, etc. (onomatopoeia) Perform a poem/ selected stanzas NOTE Ongoing Assessment for Learning	Reads a poem/s and completes a reading comprehension Introductory activities Pre-reading: Predicts from title and pictures Uses reading strategies, e.g., prediction Looks at pictures carefully Uses contextual clues Learners are to: Identify rhythm and rhyme Break up words into syllables Express feelings stimulated by the poem read Reading methodologies Read aloud/ Drop all and read/ group guided/ shared/ paired/ independent reading of novelette Reading for enjoyment Poetry/ novelette to be read daily for a minimum of 30 minutes Relates to own context	 Writes sentences that rhyme Introductory activities Identifies and demonstrates how words rhyme by manipulating, adding, deleting or substituting sounds in words Uses descriptive language to explain or to ask questions Recognises letters and letter-sound matches Learners are to: Write pairs of sentences of the same length that rhyme Use appropriate rhythm and rhyme Use knowledge of syllables to develop the rhythm and rhyme Personal dictionary Record words and their meanings in a personal dictionary Use drawings or sentences using the words or explanations to show the meaning, etc. Place new vocabulary on a word wall 	Word level work Conjunctions Sentence level work Statements, simple sentences Word meaning Personification, alliteration, similes, metaphors, rhythm and rhyme Spelling and punctuation Dictionary use, abbreviations: acronyms, truncation, initialisation		
9-10	Listens to an advertisement read aloud or from radio or TV Introductory activities • Makes predictions • Interprets and discusses message, including the values in the text • Discusses the structure, language use, purpose and audience of the text	Reads an advertisement and completes a reading comprehension Introductory activities Interprets and discusses the message, including the values in the text Discusses the structure, purpose and audience of the text Learners are to:	 Writes an advertisement Introductory activities Interprets and discusses the message, including the values in the text Discusses the structure, purpose and audience of the text Learners are to: 	Word level work Collective nouns, reflexive pronouns, stems, conjunctions Sentence level work Subject-verb agreement, adjectives, adverbs, verbs, similes, metaphors, idioms Spelling and punctuation		

	TERM 3						
WEEK	LISTENING AND SPEAKING	READING AND VIEWING	WRITING AND PRESENTING	LANGUAGE STRUCTURES AND CONVENTIONS			
	Learners are to participate in group discussions on a social issue related to the advertisement • Discuss social values • Ask relevant questions using appropriate question forms, e.g. who, which, what, when, how, why NOTE Ongoing Assessment for Learning	 Discuss language use, including persuasive and emotive language and the economical use of language Ask relevant, critical questions using appropriate question forms, e.g., who, which, what, when, how, why Identify and discuss stereotypes Identify and discuss graphical techniques such as colour, design, choice of images, etc. and how they affect the message conveyed Reading methodologies Reads aloud (<i>Drop All and Read</i>) Group-guided reading Shared reading Independent reading of the novelette Reads aloud with appropriate pronunciation, expression and tempo Reflects on texts read during independent/ paired reading Completes a short oral book review, using an appropriate frame Reading for enjoyment Poetry/ reader to be read daily for a minimum of 30 minutes Reflects on texts read independently Relates to own context 	 Use content appropriate for the purpose and audience Use appropriate visuals and layout for the purpose Use appropriate grammar and vocabulary Use language creatively Use the dictionary to check spelling and meanings of words Use the writing process Brainstorms ideas using mind maps Produces a first draft Revises Proofreads Writes final draft Presents neat, legible final draft Personal dictionary Records words and their meanings in a personal dictionary Uses drawings or sentences, using the words or explanations to show the meaning, etc. Places new vocabulary on a word wall 	Full stop, commas, colon, semi-colon, question mark, exclamation mark, capital letters			

 Listening and Speaking activities Variety of Listening and Speaking activities Class discussions Conversations Reading and Viewing activities Reading and Viewing activities Reading process Summaris Paragraph 	Language Structures and Conventions
 Conversations Debate Reading aloud and other methodologies Reading comprehension activities (<i>Reading for meaning</i>) Literature activities based on the literature genres studied 	cess variety of Language Structures and Convention activities are aligned with text types riting

INFORMAL OR FORMATIVE ASSESSMENT

- · Informal assessments should be used to guide instruction and opportunities for remediation and strengthening
- Through the use of guestioning, discussions and observation, informal assessments can provide a teacher with guick feedback
- Assessment for Learning should be ongoing
- Ongoing Assessment for Learning to prepare for the oral presentation in Term 4

CAPS: SUMMARY OF FORMAL ASSESSMENT TASKS: FIRST ADDITIONAL LANGUAGES (FAL): GRADE 4 TERM 3

FORMAL ASSESSMENT TASK 6: CREATIVE WRITING PROJECT

- Stage 1: Research (10 marks)
- Stage 2: Writing (30 marks)
 Total marks (40)
- Creative writing project will be based on any ONE of the literature genres studied: Poetry/ folklore/ drama/ short story

FORMAL ASSESSMENT TASK 7: ORAL

- Oral presentation of creative writing project (20 marks) Total marks (20)
 - Commence with the oral task in Term 3 and conclude in Term 4 when the marks will be recorded
 - There must be a variation of genres across the grades
 - Ongoing Assessment for Learning to prepare for the oral presentation in Term 4
 - Grades 4-6 proposed amendments of weightings of 80% (SBA) and 20% (exams)

2023/24 ANNUAL TEACHING PLANS: ENGLISH FIRST ADDITIONAL LANGUAGE: GRADE 4 (TERM 4)

	TERM 4					
WEEK	LISTENING AND SPEAKING	READING AND VIEWING	WRITING AND PRESENTING	LANGUAGE STRUCTURES AND CONVENTIONS		
1-2	Introductory activities Makes predictions Listens and relates to own experience Identifies specific details Keeps to the topic Identifies plot, setting and characters Answers oral questions based on the story Retells the story Participates in group discussions Takes turns to speak Stays on topic Asks relevant questions Maintains discussion Discusses the literary devices Responds to others' ideas with empathy and respect Gives balanced and constructive feedback Assessment for Learning – in preparation for oral presentation	 Pre-reading: Predicts from title and pictures Reading for meaning Uses reading strategies Skimming for main ideas and scanning for supporting details Making predictions Inferring the meaning of unfamiliar words and images Reviewing to promote understanding Understands the impact of figurative and rhetorical devises Determines the impact on visual techniques Literature study Identifies and comments on the plot, setting and characters Gives reasons for action of the characters Understands the vocabulary Identifies main and supporting ideas Identifies and discusses values in the text Discusses new vocabulary from the read text Uses a dictionary Reflects on texts read independently Retells story or main ideas in 3 to 5 sentences Expresses emotional response to texts read 	 Writes a short story Uses the correct format Selects appropriate content for the topic Uses topic and supporting sentences to develop coherent paragraphs Links paragraphs using connecting words and phrases Uses a variety of vocabulary Uses appropriate grammar, spelling, punctuation and spaces between paragraphs Uses the dictionary to check spelling and meanings of words Uses the writing process Brainstorms ideas using mind maps Produces first draft Revises Proofreads Writes final draft Presents neat, legible final draft with correct spacing between paragraphs Records words and their meanings in a personal dictionary or word wall. Uses a dictionary for spelling and vocabulary development. Uses reading log/ card to manage reading progress. 	Word level work Adverbs of place and degree, tenses, conjunctions, pronouns (focus on concepts that have been covered) Sentence level work Noun phrase, noun clause Spelling and punctuation Capital letters, full stop, comma, word division		

TERM 4					
WEEK LISTENING AND SPEAKING	READING AND VIEWING	WRITING AND PRESENTING	LANGUAGE STRUCTURES AND CONVENTIONS		
	Reading methodologies Read aloud/ Drop all and read/ group guided/ shared/ paired/ independent reading of novelette Reading for enjoyment Novel/ reader to be read daily for at least 30 minutes.				
Listens to a play/ drama read aloud radio or TV Predicts from the title Retells the drama in sequence Names characters correctly Role-plays a character or a situation Selects appropriate content Uses details accurately Expresses thoughts and feelings Stays on topic Shows awareness of social difference or a situation Stays on topic The Assessment for Learning – in prefor oral presentation	reading comprehension Pre-reading: Predicting from title Uses reading strategies Identifies the storyline Discusses characters and setting Expresses feelings stimulated by the text Discusses features of the text, especially punctuation and format Acts out the play or a short section of the play Reading methodologies Read aloud/ Drop all and read/ group guided/	 Writes a dialogue Selects appropriate characters Organises the conversation logically Uses the frame correctly Uses direct speech appropriately Uses a variety of vocabulary Uses appropriate grammar, spelling, punctuation and spacing Records words and their meanings in a personal dictionary Uses the writing process ✓ Brainstorms ideas, using mind maps ✓ Produces a first draft ✓ Revises ✓ Proofreads ✓ Writes the final draft ✓ Presents neat, legible final draft Records words and their meanings in a personal dictionary or word wall. Uses a dictionary for spelling and vocabulary development. Uses reading log/ card to manage reading progress 	Word level work Collective nouns, reflexive pronouns, stems Sentence level work Subject-verb agreement, direct and indirect speech Spelling and punctuation Full stop, comma, colon, semi-colon, question mark		

FORMAL ASSESSMENT TASK 7

• Oral presentation (20 marks)

This task is a continuation from Term 3. It will be completed and recorded in Term 4.

TERM 4					
WEEK	LISTENING AND SPEAKING	READING AND VIEWING	WRITING AND PRESENTING	LANGUAGE STRUCTURES AND CONVENTIONS	
5-6	Listens to and discusses current issues based on newspaper or magazine article Introductory activities Makes predictions Listens for specific details Identifies the main message Relates to own life Discusses the main ideas and specific detail Uses information from the text in response to the questions Discusses the social, moral and cultural values in the text Participates in a class / teacher-led discussion Presents a prepared speech Selects relevant content Uses beginning, middle and ending Stays on topic Uses logical organisation of ideas Uses presentation skills, e.g., volume, pause, posture Assessment for Learning – in preparation for oral presentation	Reads newspaper or magazine article Pre-reading: Predicting from title and pictures Reading for meaning Uses reading strategies, e.g., makes predictions, uses contextual clues to find meaning, skims for general idea Uses headline, by-line, lead paragraph, answers to who, what, where, when, why and how Discusses headlines Discusses central idea and specific details Comments on choice of pictures in text Explains meaning of unfamiliar words Reflects on texts read during independent/ pair reading Retells story or explains main ideas Expresses emotional response to texts read Reading for enjoyment Novel/ reader to be read daily for at least 30 minutes	 Writes a summary of a newspaper report Uses headline, by-line, lead paragraph, answers to who, what, where, when, why and how Selects appropriate content Uses an appropriate frame Writes a headline/title Sequences events correctly Uses appropriate vocabulary Uses appropriate grammar, spelling and punctuation Corrects spelling using a dictionary. Uses the writing process ✓ Planning/ pre-writing, ✓ Drafting, ✓ Revising, ✓ Editing, ✓ Proofreading, and ✓ Presenting Records words and their meanings in a personal dictionary or word wall. Uses drawings or sentences using the words or explanations to show the meaning, etc. Uses reading log/ card to manage reading progress. 	Word level work Adjectives, verbs: main verbs, regular verbs, transitive and intransitive verbs Sentence level work Subject, object, subject-verb agreement, present tense Spelling and punctuation Full stop, comma, question mark, exclamation mark, etc.	
• Tra	SESSMENT TASK 8 nsactional writing (10 marks)				

Written before the controlled test

7-8

Revision
Formal assessment of the oral presentation

2023/24 ANNUAL TEACHING PLANS: ENGLISH FIRST ADDITIONAL LANGUAGE: GRADE 4

TERM 4						
WEEK	LISTENING AND SPEAKING	READING AND VIEWING	WRITING AND PRESENTING	LANGUAGE STRUCTURES AND CONVENTIONS		
9-10	FORMAL ASSESSMENT TASK 9: END-OF-THE-YEAR CONTROLLED TEST RESPONSE TO TEXTS (40 marks) Question 1: Literary / non-literary text comprehension (15 marks) Question 2: Visual text comprehension (10 marks) Question 3: Summary writing (5 marks) Question 4: Language structures and conventions (10 marks)					

FORMATIVE ASSESSMENT ACTIVITIES (ASSESSMENT FOR LEARNING)						
Listening and Speaking activities • Variety of Listening and Speaking activities	istening and Speaking activities Reading and Viewing activities Writing and Presenting activities		rities	Language Structures and Conventions activities Variety of Language Structures and Convention activities are aligned with the text types		
CAPS:	SUMMARY OF FO	ORMAL ASSESSMENT TASKS: FIR	RST ADDITIONAL LANGUAGES	(FAL): GRADE 4	TERM 4	
FORMAL ASSESSMENT TASK 7: ORAL Read Aloud (20 marks) FORMAL ASSESSMENT TASK Transactional writing (10 m		Transactional writing (10 mark) Written before the end-of-the-year of the-year of the end-of-the-year of the-year of the-year of the end-of-the-year of the-year of the-ye	arks) CONTROLLED TEST		TEST D TEXTS (40 marks) : Literary / non-literary text comprehension (15 2: Visual text comprehension (10 marks) 3: Summary writing (5 marks)	
	CAPS: FOR	MAL ASSESSMENT TASKS: FIRST	ADDITIONAL LANGUAGES (FA	L): GRADE 4		
DURING 1	THE YEAR		EXAMINATION			
SCHOOL-BASED A	SCHOOL-BASED ASSESSMENT (SBA)			EXAMS		
Six (6) formal assessment tasks 1 oral task (Read Aloud across Semester 1) 3 writing tasks 1 response to texts 1 June controlled test		1 oral task: Presentation on the creative writing project (Semester 2) 1 transactional writing task 1 end-of-the-year controlled test				