Grade 6 syllabus

Competency	Competency Level	Subject Content	Learning Outcomes	No. of periods
1. Identifies the sounds of English Language		Help students to identify the vowel and consonant sounds by showing them different types of vowel –consonant combinations as shown below. Get students to practice the pronunciation of them correctly Help students to improve their spellings Long and short vowel sounds and consonant sounds (two letter, three letter, four letter, five letter and six letter words) an at bat has mat ten leg web jet hen in it if pig sit on top hot job rod up us bun jug cup wax box fox six mix car jar bar far tar fir sir fur her less mess toss loss hiss kiss cuff puff muff off bell fell well fill bill till dull gull doll fast last past best nest test fist list dust just	<u> </u>	
		stem step stop star still		

	back pack sack deck neck peck pick lick sick cock lock mock dash bash rash dish fish wish gush hush shall shell ship shop hand land sand pond fond bend send lend bent sent lent tent went ding king ring wing dong song long hung rung sung bank tank sank pink wink sink there where hair fair their wear hare fare etc Different situations – words, word groups, phrases, sentences, rhymes, tongue twisters Eg. Hat mat rat Ham hat Cat on a mat Cat sat on a mat, a top in a pot, etc. Activities – listen and read, listen and tick, listen and underline, listen and tick, listen and circle, listen and show, read aloud, matching, categorizing, games.		
1.2 Reads aloud different types of texts accurately and meaningfully	 Help students to read different types of texts (given in the text book) accurately and meaningfully. (with short pause (,) and long pause(.). Text types-tongue twisters, announcements, dialogues / conversations, 	Students will be able to read different types of texts accurately	3

		instructions, news, stories, poems, role plays, speeches Activities—loud reading, acting out etc.	and meaningfully.	
2.Uses Mechanics of Writing with Understanding	2.1 Uses capital and simple letters Appropriately	 Help students to identify the words that should be capitalized. First letter of a sentence Pronoun 'I' Names of people and places (Nimal, Maharagama, London, Sri Lanka) Text types- simple sentences, simple passages, simple dialogues, poems, simple letters, notes etc on familiar topics. 	Students will be able to use capital and simple letters in a sentence appropriately.	3
		Activities - re-writing, underline the errors, correcting etc.		
	2.2 Uses full stop appropriately	 Help students to understand the importance of 'Full stop'. Get the students to practice the use of full stop at the end of a sentence. Get the students to practice the use of full stop with abbreviations. Eg. Mr. Mrs. Dr. Rs.10/- Text types- simple sentences, simple passages, simple dialogues 	Students will be able to use full stop where necessary.	3
	2.3 Uses question mark appropriately	 Activities – Re – writing, correcting etc. Help students to understand the importance of 'Question mark'. Get the students to practice the use of question mark Text types- Simple passages, simple dialogues etc. with questions Activities – give questions and statements to classify, put question mark or full stop, put the full stop/question mark in the given circles in the passage, identify the place to put full stop/question mark and draw circles, put full stop/question mark in the circle. 	Students will be able to use question mark where necessary.	3

3. Engages in active listening and responds appropriately	3.1 Responds to simple announcements	 Help students to understand the term 'announcements' Get the students to practice listening to various types of simple announcements at school level. Eg. 'Today grade six students do not have sports practise after school.' Text types - simple announcements at school level. Activities – Listen and respond to various types of announcements 	Students will be able to respond to simple announcements appropriately.	2
	3.2 Listens and follows instructions and responds to requests	 Help students to understand the term 'Instructions' through different types of activities. Get the students to practice listening to various types of simple instructions and follow them. Eg. listen and draw Listen and colour Listen and trace the route Games like 'Simon says' Text types – simple instructions, requests Activities – listen and draw, listen and colour, listen and trace, listen and do, listen and act, listen and find, listen and completing a picture, listen and fill, listen and find the correct order etc. 	Students will be able:	3
	3.3 Listens to a simple text for specific information	 Get the students to practice listening to various types of simple texts and to find specific information Eg. Names of persons, animals, places, dates, days, months, years, etc. Text types – simple dialogues, stories, descriptions of people/places/ animals, processes (making a kite, fruit salad etc.) and events, songs, minutes of English Literary Association 	Students will be able to listen to and find specific information such as names of persons, animals, places, dates, days, months, years, etc.	3

		 Activities - matching, labeling a diagram, multiple choice, filling the blanks/ filling a grid (answers should be given to select), etc. 		
4. Building up vocabulary using words appropriately and accurately to convey precise meaning	4.1 Uses masculine and feminine forms of nouns appropriately	Help students to learn and use masculine and feminine forms of nouns appropriately boy – girl, brother – sister, father – mother, grandfather – grandmother, grandson – granddaughter king – queen, lad – lass, husband – wife, son – daughter uncle – aunt, wizard – witch, man – woman, postman – post woman, policeman – policewoman, actor – actress, hunter – huntress, host – hostess, poet – poetess emperor – empress, god – goddess, prince – princess steward – stewardess, priest – priestess, giant – giantess Sheppard – sheppardess, master – mistress, tailor – tailoress traitor – traitoress, waiter – waitress, gentleman – lady, husband – wife, monk – nun, bridegroom – bride, hero – heroine lion – lioness, tiger – tigress, he bear – she bear, tom cat – she cat, dog – she dog male female camel – bull – cow buffalo – bull – cow crocodile – bull – cow dolphin – bull – cow elephant – bull – cow elephant – bull – cow hero – heroine, horse – mare, mule – mare, deer – buck/doe cock – hen, peacock – peahen, sheep – ewe, duck – drake, fox - vixen, goose - gander	Students will be able to identify the forms of masculine and feminine nouns. Students will be able to use masculine and feminine forms of nouns in sentences appropriately.	3

	 Text Types- simple folk tales, dialogues, playlets, announcements, speeches, poems with animal characters, passages with above words etc. Activities – matching, categorizing, puzzles, multiple choices, filling blanks, games etc. 		
4.2 Uses terms referring to young ones of animals appropriately	Help the students to learn and use terms referring to young ones of animals appropriately. bear – cub, lion – cub, panda – cub, tiger – cub, fox – cub leopard – cub, buffalo – calf, elephant – calf, camel – calf deer – calf, hippopotamus – calf, giraffe – calf, dolphin - calf duck – duckling, cod – codling, goose – gosling, fishfingerling, crocodile – hatchling, ostrich – hatchling, cockroach – nymph, grasshopper – nymph, dragonfly – nymph louse – nymph, pig – piglet, eagle – eaglet, frog – froglet, hedgehog – hoglet, cat – kitten, dog – puppy, fox – cub / pup, horse – foal/ colt, donkey – foal, human – child/ boy/ girl, goat – kid monkey- infant, kangaroo – flyer. Text Types- simple folk tales, fairytales, play lets, speeches (animal characters) poems, songs, passages with above words etc. Activities – matching, categorizing, completing (sentences/ stories, paragraphs with picture clues) multiple choices, filling the blanks, games, any suitable listening, speaking, reading or writing activities.	Students will be able to identify the words used to refer to young ones of animals. Students will be able to use such terms in sentences appropriately.	3

	Help the students to	o identify synonyms and antonyms		
4.3 Finds synonyms and antonyms for given words	large – small, happ hot – cold , top – b high – low, fast – s	hin, long – short, tall – short, big – small, by – sad, beautiful – ugly, rich – poor ottom, broad – narrow, Rrght – wrong slow, wild – tame, domestic – wild, empty, rough – smooth, clean – dirty etc. e Grade 6	Students will be able to find synonyms and antonyms for given words	4
	_			
	,,,	gues, role plays, simple folk stories, poems, onyms and antonyms etc.		
	Activities – matchi filling the blanks e	ng, categorizing, multiple choices, finding, tc		
4.4 Uses affixes to change the word class and the meaning of words (nouns,	class and meaning of word -less, -dis, -ily, -ness, -ful Adj. - Adj. (opposite) happy – unhappy	ly, re- honest – dishonest	Students will be able to use affixes -un, -ful, -less, - dis, -ily, -ness, -fully, re- to change the word	4
adjectives adverbs and verbs)	kind – unkind common – uncommon lucky – unlucky	like – dislike obey – disobey connect – disconnect	class and the meaning of words.	
	verb – verb (opposite) do – undo	Verb – Adj. care – careless		
	tie – untie	harm – harmless		

	button – unbutton	cheer – cheerful colour – colourful		
	Noun – Adj. beauty – beautiful mean – meaningful	Adj. – Noun kind – kindness happy – happiness sad – sadness quick – quickness neat – neatness		
	Adj. – Adv. kind – kindly, happy – happily sad – sadly neat – neatly cheerful – cheerfully lucky – luckily	careful – carefully careless – carelessly beautiful – beautifully meaningful – meaningfully quick – quickly		
	poems, songs, passages with dis, -ily, -ness, -fully, re-	plays, simple folk tales, fairytales, words that can be addedun, -ful, -less, - prizing, multiple choices, finding, to		
4.5 Forms the plurals of nouns	Help the students to fen and vowel change Adding –s to the singular girl – girls boy – boys etc.	Form the plurals of nouns adding –s, -es, -	Students will be able to form the plurals of nouns adding –s, -es, -en and vowel change	4

		bus -buses box - boxes topaz - topazes brush - brushes church - churches class - classes Adding -en ox - oxen child - children Text types - sentences, passe pluralized by adding -s, -es,	Vowel change – tooth – teeth, foot – feet, man – men, woman - women ages etc. with the nouns that can be en and vowel change. leting, pluralizing the sentences with be		
		verbs. *Rules related to 'y' will be formally			
5. Extracts necessary information from various types of texts	5.1 Uses visual clues to derive the meaning of the text	 Help the students to serve the meaning of the derive the meaning of advertisements, with picture meaning of unfamiliar words. Activities – Asking 'wh' que help to derive the meaning of with pictures to complete the help students to determine the help st	study the pictures given in the text book to of that particular text. to each text, stories, passages, s which help students to comprehend the s. testions related to the given picture which of the text (orally), stories and passages	Students will be able to study the picture given in each text book to derive the meaning of that particular text.	4

5.2 Extracts specific information from various types of simple texts	the word. Help students to use both context and picture clues to determine the meaning of new words. Help students to find specific information from a text. (nam es, dates, days, places etc. responding to questions with 'Wh' question words, what, when, where, who, which. Text types- notices, notes, letters- formal/informal, instructions, messages, descriptions of places, people, things, events and process, articles, minutes, advertisements. Activities – comprehensive Qs, filling blanks, completing sentences and simple passages, MCQ, true/false, matching, grid filling.	Students will be able to find specific information (names, dates, days, places etc) from various types of texts. Students will be able to read and transfer the needed information into other forms.	4
5.3 Transfers information into other forms	 Help students to transfer the given information into other forms. Text types – pictures, notices, notes, letters- formal/informal, instructions, messages, descriptions of places, peoples, things, events and process, articles, minutes, advertisements, stories, songs. Activities – Drawing pictures to a written text, transferring information to a grid, descriptions into pictures, marking maps, (read the picture and write about it, read the description and draw etc. 	Students will be able to transfer the given information into a grid, descriptions into pictures, marking maps, (read the picture and write about it, read the description and draw etc.	4

5.4 Reads and responds to simple poems	 Help students to understand poetic language, techniques, structure and messages given. visual imagery – colours/size auditory imagery – sounds that can be heard metaphors- Eg. He is a lion/ My mother is a goddess similes-Eg. He is like a lion/ My mother is like a goddess number of stanzas number of lines rhyming words Text types- simple interesting poems on mother, father, brother, sister, grandmother, grandfather, country, pets, butterflies, birds, trees, rainbow, clouds, rain Activities- comprehensive questions on above poetic techniques and students' attitudes, drawing, matching, multiple choice qs, true/false qs, reciting 	Students will be able to identify the simple poetic techniques mentioned. Students will be able to express their ideas, feelings, emotions in simple sentences.	4
5.5 Reads and understands simple folk stories	 Help students to read simple folk stories, find the characters, their dress, qualities, message expressed. Text types – Andare's and Mahadanamutta's stories and children's folk tales from other countries (written in simple sentences in direct speech Activities – simple comprehensive questions on characters, their dress, qualities, message expresses and students' attitudes, drawing, matching, multiple choice qs, true/false qs, acting 	Students will be able to identify the characters, their dress, qualities, message expresses Students will be able to express their ideas, feelings and emotions in simple sentences.	4

	5.6. Extract the general idea of a text	Text types- notices, notes, letters- formal/informal, instructions, messages, descriptions of places, people, things, events and process, articles, minutes, advertisements. Activities – matching headings, matching sub headings Eg. Myself – family, hobbies, school My country – provinces, people, festivals	Students will be able to extract the general idea of a text.	3
6. Uses English grammar for the purpose of accurate and effective communication	6.1 Constructs simple sentences	Constructing simple sentences using - 'Be' verbs- Present tense- am, is, are 1.Positive form; singular plural 1st person- I am a studentWe are students. 2nd You are a studentYou are students. 3rd He is a studentThey are students. She is a studentThey are students. It is a catThey are cats. Help students to learn as shown above.	Students will be able to write sentences using 'Be' verbs – present tense - positive form	18
		2.Question form – Am I a student?	Students will be able to write sentences using 'Be' verbs Question form.	
		3. Negative form – I am not a student.	Students will be able to write sentences using 'Be' verbs Negative form.	

4. Negative Question form Am I not a student?	Students will be able to write sentences using 'Be' verbs Negative Question form.
Past tense – was, were	Students will be able to write
1. Positive - I was a student.	sentences using 'Be' verbs – past tense - positive form.
2. Question - Was I a student?	Students will be able to write sentences using 'Be' verbs – past tense - Question form
3. Negative - I was not a student.	Students will be able to write sentences using 'Be' verbs – past tense - Negative form
4. Negative Question – Was I not a student?	Students will be able to write sentences using 'Be' verbs – past tense - Negative Question form

Future Tense will be /shall be 1. Positive - I will be a student.	Students will be able to write sentences using 'Be' verbs – future tense - positive form.
2. Question - Will I be a student?	Students will be able to write sentences using 'Be' verbs –future tense - Question form.
3. Negative - I will not be a student.	Students will be able to write sentences using 'Be' verbs – future tense - Negative form
4. Negative Question – Will I not be a student?	Students will be able to write sentences using 'Be' verbs – future tense - Negative Question form

'have' as a full verb Present tense – has, have I, You, We, They + have He, She, It + has Help students to learn as shown in 'Be' verbs present tense. I have a book. etc	Students will be able to write sentences using Has / have as a full verb
There is/are	Students will be able to write sentences using - There is/are
Simple Present Tense • Help students to express the everyday actions using simple present tense. Positive - I eat rice. Negative - I do not eat rice. Positive Question - Do I eat rice? Negative Question - Don't I eat rice? (I, We, You, They + Verb 1+ She, He, It+ Verb 1+s/es /ies (* Verb 1=eat ,verb 2= ate , verb3=eaten) Text types -simple sentences, simple passages, poems, stories, role plays	Students will be able to write sentences on daily routine/ everyday actions using simple present tense.

Activities -Filling blanks, making sentences using given table, multiple choice questions, matching (subject pronouns+ verbs) **Simple Past Tense** Students will be • Help students to express the past actions using simple past able to write sentences on past tense. actions / diary entries using Positive - I ate rice. simple past tense. Negative – I did not eat rice. Positive Question - Did I eat rice? Negative Question – Didn't I eat rice? (* Verb 1=eat, verb 2= ate, verb3=eaten) Text types –simple sentences, simple passages, poems, stories, role plays Activities – Filling blanks, making sentences using given table, multiple choice questions, matching Students will be **Simple Future Tense** able to write • Help students to express the future actions using simple future sentences on future tense. actions / using simple future Positive - I shall/will eat rice. Negative – I shall not/will not eat rice. tense. Positive Question – Shall/ Will I eat rice? Negative Question – Shan't/ Won't I eat rice? Text types –simple sentences, simple passages, poems, stories, role plays, diary entries

	Activities –Filling blanks, making sentences using given table, multiple choice questions, matching Present continuous tense • Help students to express the actions doing at the moment using present continuous tense. Positive-I am eating rice Negative —I am not eating rice Positive Questions-Am I eating rice? Negative Questions-Am I not eating rice? (I+am+verb1 +ing He/she/it+is+ verb1+ing You/We /They +are+verb1 +ing) Text types —simple sentences, simple passages, poems, stories, role plays, picture descriptions Activities —Filling blanks, making sentences using given table, multiple choice questions, matching, describing pictures etc.	Students will be able to write sentences using present continuous tense.	3
6.2. Uses pronouns appropriately	Subject pronouns & Object pronouns I me We us You you He him She her It it They them	Students will be able to write sentences using subject and object pronouns correctly.	4

	E.g. I am looking at you You are looking at me Text type Role play, Simple sentences, Stories, Poems Activities Filling blanks/grids, making sentences using given table, multiple choice questions, matching		
6.3 Uses modals meaningfully	 "May" and "Can" for permission and possibility. "May" for all persons (I, we, you, he, she, it, they) in the present tense and future tense. "Can" for all persons (I, we, you, he, she, it, and they) in the present tense and future tense. Can Positive -I can come. Negative - I can't come. (can't -cannot) Positive Question-Can't I come? May Positive -I may go. Negative -I may not go. Positive Question-May I go? Text type Role play, Simple sentences, Stories, Poems Activities Filling blanks/grids, making sentences using given table, multiple choice questions, matching 	Students will be able to use "may" and "can" to express possibility and get permission.	4

6.4 Uses determine	• a, an, some, this, that, these, those, my, your, a pair of, one, two etc. Eg. A book, An ant Some books This is a book. These are books. That is a book. Those are books. One book Two books A pair of shoes Text types —simple sentences, simple passages, poems, stories, role plays, dialogues Activities —Filling blanks, making sentences using given table, multiple choice questions, matching, looking at the picture and writing sentences.	Students will be able to use determiners correctly.	2
6.5 Uses contracted	I am- I'm We are- We're You are-You're He is- He's She is-She's It is-It's Text types –simple sentences, simple passages, poems, stories, role plays, dialogues Activities – identify the contracted forms, re- writing, matching,	Students will be able to use contacted form in speaking and writing.	4

	filling grids, oral activities		
6.6 Uses adjectives	• Adjectives that formed under Competency level 4.4 Colour(red, green, blue, etc.) Quality (good, bad, beautiful etc.) Size (big, small, tiny, large etc.) Origin (nationality- Sri Lankan, Japanese etc.) Number	Students will be able to use adjectives appropriately to describe nouns.	4
	Eg. red pen, beautiful flower, small cat, Sri Lankan cricketer, two puppies etc, Text types –simple sentences, simple passages, poems, stories, role plays, dialogues Activities –Filling blanks, making sentences using given table, multiple choice questions, matching, looking at the picture and writing sentences		3
6.7 Uses prepositions appropriately	 on, in, under, between, near, in front of, behind Text types –simple sentences, simple passages, poems, stories, role plays, dialogues Activities –Filling blanks, making sentences using given table, multiple choice questions, matching, looking at the picture and writing 	Students will be able to use prepositions to describe the position.	

	sentences		
6.8 Uses conjunctions	 Help students to use 'and' as a conjunction to join nouns, adjectives and sentences. Eg: She is tall. She is fat. She is tall and fat. Ayesha is a good child. Rizvi is a good child. Ayesha and Rizvi are good children. I went to the canteen. 	Students will be able to use the conjunction 'and' to join nouns, adjectives and sentences.	
	I ate a bun. I went to the canteen and ate a bun. Text types –simple sentences, simple passages, poems, stories, role plays, dialogues Activities – match, join adjectives, nouns, simple sentences using 'and'		3
6.9 Uses adverb appropriately	• Help students to use adverbs to describe verbs. Adverbs that formed under C.L.4.4 Text types –simple sentences, simple passages, poems, stories, role plays, dialogues	Students will be able to use adverbs appropriately to describe verbs.	
	Activities –Filling blanks, making sentences using given table, multiple choice questions, matching, looking at the picture and writing sentences		8

7.Uses English creatively and innovatively in written communication	7.1 Writes descriptions of people, animals, places and things.	Eg. Ama sings beautifully. Kuma runs fast. • Help students to write descriptions of; Myself, my mother, my father, my friend, my teacher, my sister, my favourite person, cat, dog, elephant, parrot, butterfly, my pet etc., fruits, flowers, trees, objects in the classroom /home, school, my classroom, my home, my village/ town. Text types Model essays(simple paragraphs) Activities Guided writing, parallel writing, free writing, completing	Students will be able to write descriptions of myself, my mother, my father, my friend, my teacher, my sister, my favourite person, cat, dog, elephant, parrot, butterfly, my pet etc., fruits, flowers, trees, objects in the classroom /home, my school, my classroom, my	4
			home, my village/ town using simple sentences.	4
	7.2 Describes pictures	Help students to describe photographs, village fair, super market, classroom, cartoon pictures, playground, beach Toyt times.	Students will be able to describe photographs and the pictures of	
		Text types- Pictures and model descriptions Activities – filling blanks, completing, guided writing, parallel writing	village fair, super market, classroom, cartoon pictures,	4

	and free writing.	playground, beach using simple sentences.	
7.3 Writes personal purposes	Help students to write - A letter to a pen friend, preparing an invitation for a birthday party, letter to a friend inviting for a spend the day / to see Kandy perahara (procession), a letter describing an experience had at different locations in Sri Lanka. Text types- model letters and invitations Activities -Writing letters- Rearranging, completing, parallel writing, sort out and write, guided writing, free writing	Students will be able to write a letter to a pen friend, preparing an invitation for a birthday party, letter to a friend inviting for a spend the day / to see Kandy Perahara (procession), a letter describing an experience had at different locations in Sri Lanka using simple sentences.	3
7.4 Writes instruction	Help students to write instructions to - prepare a fruit salad, wash a frock/ shirt, make a kite, make a vesak lantern, make a mask (using paper plates) Text types -Dialogues, role plays	Students will be able to write instructions to; prepare a fruit salad, wash a frock/ shirt, make a kite, make a Vesak lantern, make a mask	3
	Activities- Rearranging, sort out and write, completing, numbering	(using paper	

			plates)	
	7.5 Writes simple compositions on different types of topics	Help students to write simple compositions on sports, food, Sri Lanka Text types- model essays, dialogues, stories, poems Activities - Rearranging, completing, parallel writing, sort out and write, guided writing, free writing	Students will be able to write simple compositions on sports, food and Sri Lanka	3
	7.6 Writes poems and stories	Help students to write simple poems on my pet, my mother/ father sister/brother/ grandmother/ grandfather Text types – model poems Activities – completing, sort out and write, parallel writing, guided writing, free writing	Students will be able to write simple poems on my pet, my mother/ father sister/brother/ grandmother/ grandfather	3
8.Communicates clearly, fluently and concisely	8.1 Introduces oneself to others	Help students to; introduces with name, age, date of birth, hobbies, addresses, father's and mother's name, student's school, grade, best friend, number of sisters and brothers Text types – model speeches Activities – complete a form with above information, make sentences on each, prepare a speech on 'Myself'	Students will be able to speak on 'Myself' with the information name, age, date of birth, hobbies, addresses, father's and mother's name, student's school, grade, best friend, number of sisters	3

8.2 Uses simple expressions in	Help students to uses these expressions in different situations accordingly.	and brothers Students will be able to use simple expressions in	
greeting, thanking, affirming, denying	Eg. at the Classroom, at the sports meet, at a birthday party, at an alms giving, at the dining table	greeting, thanking, affirming, denying in the situations of classroom, sports meet, birth day party, alms giving, at the dining table	4
8.3 Describes people, animals and objects using simple sentence patterns	Help students to speak about: Myself, my mother, my father, my friend, my teacher, my sister, my favourite person, cat, dog, elephant, parrot, butterfly, my pet etc., fruits, flowers, trees, objects in the classroom /home, school, my classroom, my home, my village/ town. Text types Model essays(simple paragraphs)	Students will be able to speak about myself, my mother, my father, my friend, my teacher, my sister, my favourite person, cat, dog, elephant, parrot, butterfly, my pet etc., fruits, flowers, trees, objects in the classroom /home, my school, my	4

			classroom, my home, my village/ town using simple sentences.	
	8.4 Speaks on familiar topics	Help students to speak on sports, food , Sri Lanka and any other interesting topics.	Students will be able to speak on sports, food and Sri Lanka	
				3
	8.5 Describes things in the immediate surrounding using adjectives	 Help students to speak on the things in the classroom, school (lab, library, playground) Parts of home (bed room, living room and other rooms), home garden. 	Students will be able to speak on the things in the classroom, school (lab, library, playground) Parts of home (bed room, living room and other rooms), home garden.	3
	8.6 Uses simple structures to show ability and possession	 Help students to use "can", "may" to show ability and possession by using - my, your, Saman's, mother's etc. in day to day activities. 	Students will be able to use can and may in speaking. Students will be able to use possessive forms –	

			my, your, mother's etc.	3
	8.7 Asks and gets personal information from others.	Help students ask to get personal information (name, age, date of birth, address, hobbies, father's and mother's name, number of sisters and brothers, school, grade, etc.) from others.	Students will be able to ask to get personal information (name, age, date of birth, address, hobbies, father's and mother's name, number of sisters and brothers, school, grade, etc.) from others	3
	8.8 Describes the position of things	Help students to use prepositions - on, in, under, between, near, in front of, behind	Students will be able to use prepositions - on, in, under, between, near, in front of, behind to describe the position.	3
	8.9 Describes pictures	Help students to describe photographs, village fair, super market, classroom, cartoon pictures, playground, beach	Students will be able to describe photographs and the pictures of village fair, super	3

			market, classroom, cartoon pictures, playground, beach using simple sentences.	
	0 Speaks out daily ons	Help students to describe one's daily routine /actions.	Students will be able to describe one's daily routine /actions.	3
	1 Describes t events and ons	Help students to describe the things done yesterday, last week end etc.	Students will be able to describe the things done yesterday, last week end etc.	3
ques to g	2Uses estion words get ormation	Help students to use question words (what, when, where, how, why, who, which) to get information.	Students will be able to use question words (what, when, where, how, why, who, which) to get information.	
lang vari	3 Uses guage in iety of texts	• Help students to use language in following contexts -at the sports meet, in the class room, at school, at the village fair, in the kitchen, at the dining table, at supermarket, at a birthday party, at an alms giving, in the garden, at the New year festival	Students will be able to use the language appropriately in the given situation	