REVISED ANNUAL TEACHING PLAN 2021-2023 (GRADE 7 - ENGLISH HL - TERM 1-4)


Department: Basic Education REPUBLIC OF SOUTH AFRICA

SKILLS	Listening and Speaking	Reading and Viewing	Writing and Presenting	Language Structures and Conventions
Day 1-3 of week 1	Standardized Baseline Assessment and captured so that competency is determ teaching and learning activities.			
WEEK 1-2	 Listen to a short story Identify main and supporting ideas from a short story Take notes Share ideas and experiences and show understanding of concepts Retell a short story Retell events in correct sequences Mention characters correctly Mention the timeline 	 Literary text: Short stories Key features of literature text: such as character, characterization, plot, conflict, background, setting, narrator, theme. Follow the reading process: Pre-reading (Introduce text) During reading (Features of text) Post-reading (answer questions, compare, contrast, evaluation) Reading comprehension and Reading strategies Skimming and scanning Intensive reading Visualization Infer meaning and conclusions Fact and opinion 	 Write a narrative / reflective paragraph Follow paragraph conventions: Topic sentence of paragraph Main and supporting ideas Use conjunctions for cohesion Explain requirements of text such as telling a story in a descriptive / narrative manner Use appropriate words and style Focus on process writing Planning Drafting Revision Editing Proof-reading and presenting 	Word level work: common nouns, proper nouns Sentence level: simple sentences, statements, simple present tense, simple past tense Spelling and punctuation: full stop, comma, colon, semi colon, capital and lower-case letters
	FORMAL ASSESSMENT TASK 1 ORAL • Reading Aloud (20 marks) (Start with this task in term 1 and concl	ude in term 2 when the mark will be re	ecorded.)	

GRADE 7 TERM 1

SKILLS	Listening and Speaking	Reading and Viewing	Writing and Presenting	Language Structures and Conventions
WEEK 3-4	 Listen to and discuss a poem Share ideas and experiences and show understanding of concepts Answer questions Explain to a friend why you liked a specific poem 	Literary text: poems Reading methods • Independent reading Pre-reading strategies • Recognize features of text such as titles, headings, illustrations Teach key features of poem: • internal structure of a poem, figures of speech/imagery, rhyme, rhythm • external structure of a poem, lines, stanzas, typography • figurative meaning • mood, theme and message	Creative writing: own poem Teach stanza conventions: • structure of a stanza • use conjunctions for cohesion • use a variety of sentence types, lengths and structures • diction & figurative language Write a poem Focus on process writing • Planning • Drafting • Proof-reading and presenting	 Word level: revision on verbs, finite verbs, pronouns, personal pronouns, possessive pronouns, articles Word meaning: rhymes, borrowed words, idioms, proverbs, alliteration, similes, metaphors, Punctuation: full stop, comma Spelling: Dictionary usage, spelling patterns, spelling rules

SKILLS	Listening and Speaking	Reading and Viewing	Writing and Presenting	Language Structures and Conventions
WEEK 5-6	Conversation about drama: Take part in informal conversations about simple topics Use correct register Maintain the conversation Identify main and supporting ideas Take notes Answer questions 	Literary text drama (one act) • Teach key features of literature text: character, characterization, plot, conflict, background, setting, narrator, theme Follow the reading process: • Pre-reading (Introduce text) • During reading (Features of text) • Post-reading (answer questions, compare, contrast, evaluate) Teach key features of poem: • internal structure of a poem, figures of speech/imagery, rhyme, rhythm • external structure of a poem, lines, stanzas, typography • figurative meaning mood, theme and message	 Write a dialogue, enacting drama Requirements of format, style, point of view Target audience, purpose and context Word choice Appropriateness of certain utterances Free expression Focus on process writing Planning Drafting Revision Editing Proof-reading and presenting 	Word level: common and proper nouns, complex nouns, collective nouns, finite verbs, pronouns, possessive nouns Sentence level: simple sentences, statements, simple present tense, simple past tense, subject, subject-verb agreement

SKILLS	Listening and Speaking	Reading and Viewing	Writing and Presenting	Language Structures and Conventions
WEEK 7-8	Listen to a short story/folklore Listening Comprehension Identify main and supporting ideas and take notes Share ideas and experiences and show understanding of concepts Identify persuasive and manipulating techniques where applicable Answer questions Discuss the story/folklore that they were exposed to in the previous activity Identify characters Discuss the theme Discuss point of view FORMAL ASSESSMENT TASK 3 (50 MARESPONSE TO TEXTS: Literary or non-literary (20 marf Visual text (10 marks)) Language structures and converted activities for this task do not have to be 	ks) entions (20 marks)	Write a review/letter/diary entry • Requirements of format, style, • Target audience purpose and context • Paragraph cohesion • Word choice Focus on process writing • Planning • Drafting • Revision • Editing • Proof-reading and presenting Write a review/letter /diary entry following the process writing	Word level: singular and plural, adjectives, degrees of comparison, superlatives. Sentence level: simple present tense, simple past tense Word meaning: homophones, idioms

SKILLS	Listening and Speaking	Reading and Viewing	Writing and Presenting	Language Structures and Conventions
WEEK 9-10	 Listening comprehension Explain listening process Take notes Answer questions Discuss on Discuss specific ideas from a short story Take a position on ideas and refer to text to support the position Relate content to own experience 	 Literary text: short stories Teach key features of literature text: character, characterization, plot, conflict, background, setting, narrator, theme Follow the Reading process: Pre-reading (Introduce text) During reading (features of text) Post-reading (answer questions, compare, contrast, evaluate) Teach the key features of a poem: internal structure of a poem, figures of speech /imagery, rhyme, rhythm external structure of a poem, lines, stanzas, typography figurative meaning mood, theme and message Reading/Viewing for comprehension (strategies) Skimming Scanning Intensive reading Fact and opinion Infer meaning of unfamiliar words by word attack skills 	 Write a narrative/ reflective essay Paragraph conventions: Topic sentence of paragraph Main and supporting ideas Logical order of paragraphs Conjunctions for cohesion Use a variety of sentence types, lengths and structures Focus on process writing Planning Drafting Revision Editing Proof-reading and presenting: Present an essay for assessment	Word level: prefixes, suffixes, roots, auxiliary verbs, finite verbs Sentence level: subject and predicate, subject verb agreement, Punctuation and spelling: Dictionary usage, spelling patterns, spelling rules Word meaning: synonyms, antonyms
		FORMATIVE ASSESSMENT A	CTIVITIES	
	 Listening and Speaking activities Variety of Listening and Speaking activities Listening and Speaking activities that comply with the Covid-19 conditions 	 Reading and Viewing activities Reading Process Reading aloud activities Reading Comprehension activities Literature activities based on the three prescribed genres for the semester 	Writing and Presenting activities • Writing Process • Paragraphing • Transactional Texts • Essay • Creative Writing	 Language Structures and Conventions activities Variety of Language Structures and Convention activities
	GRADE 7	ENG HL SUMMARY OF FORMAL ASS		
	FORMAL ASSESSMENT TASK 1 ORAL • Reading Aloud (20 marks) (Start with this task in term 1 and conclude in term 2 when the mark will be recorded.)	FORMAL ASSESSMENT TASK 2 WRITING • Essay: (30 marks) Narrative / Reflective (During the course of the Term)	FORMAL ASSESSMENT TAS RESPONSE TO TEXTS: • Literary or non-liter • Visual text (10 mark	ary (20 marks)

	GRADE 7 TERM 2					
SKILLS	Listening and Speaking	Reading and Viewing	Writing and Presenting	Language Structures and Conventions		
Lis • E • T • A Tel • C la ti Fol F li C r f ir F	Answer questions OR II a story by focusing on: Characterization; Diction; Body anguage; Interpret mood, atmosphere ime-line, ironic twists and ending Ilow the listening process: Pre-listening introduces learners to the istening situation. During listening – questioning, ecognizing, matching, note-taking, nterpreting Post-listening follows up on the istening experience. Learners ask questions; talk about what the speaker said, etc.	Reading/Viewing for comprehension: Read a Literary text like a Novel (30- 40 pages) / Drama (1-2 Act Play – 10- 20 pages) • Key features of literature text: such as characterization, plot, conflict, background, setting, narrator, theme CR Reading/Viewing for comprehension a written and/or visual text such as Cartoon / Comic strips) • Skimming; Scanning • Intensive reading • Make inferences (characters, setting, milieu, message) • Infer meaning of unfamiliar words by word attack skills • Emotive language Reading process: • Pre-reading (Introduce text) • During reading (features of text) • Post-reading (answer questions, compare, contrast, evaluate	Write a Narrative essay (of 4- 6 Paragraphs/ 150-200 words) Use Paragraph conventions: • Topic sentence of paragraph • Main and supporting ideas • Logical order of paragraphs • Conjunctions for cohesion • Use a variety of sentence types, lengths and structures Follow the Writing Process: • Planning • Drafting • Revision • Editing • Proof-reading and presenting:	 Word level: Complex nouns, predicate and object, , Adjectives: comparative, superlative Sentence level: subject and predicate, subject verb agreement, simple sentences, statements, simple present tense, simple past tense Word meaning: synonyms, antonyms, literal, figurative, emotive language Punctuation: full stop, comma, exclamation mark, question mark Dictionary use encouraged 		

SKILLS	Listening and Speaking	Reading and Viewing	Writing and Presenting	Language Structures and Conventions
WEEK 3-4	Listening and Speaking strategies: Listening comprehension – Use a Visual text such as a Poster/ Advertisement / a Television news presentation Follow the listening process: Pre-listening introduces learners to the listening situation During listening – questioning, recognizing, matching, note-taking, interpreting Post-listening follows up on the listening experience. Learners ask questions; talk about what the speaker said, etc. Summarize the presentation orally Draw conclusions	Reading/Viewing for comprehension: Use a Written and/or Visual text such as an Advertisement • Skimming • Scanning • Intensive reading • Make inferences (characters, setting, milieu, message) • Infer meaning of unfamiliar words by word attack skills • Manipulative language • Formal/informal language • Formal/informal language • Focus on the key features of a literary text: such as a novel • Focus on the key features of a literary text: such as characterization, plot, conflict, background, setting, narrator, theme Reading process: • Pre-reading (Introduce text) • During reading (features of text) • Post-reading (answer questions, compare, contrast, evaluate	 Write a Transactional text: Create an Advertisement / Poster (Select one) Requirements of format Purpose, target group and context Word choice and sentences construction Visual elements such as font types and size, headings, symbols, colour Manipulating/persuasive language Follow the Writing Process: Planning Drafting Revision Editing Proof-reading and presenting: 	 Word level: Proper nouns, gender, plural, singular Adjectives: demonstrative, relative Sentence level: direct and indirect speech, simple and compound sentences Word meaning: synonyms, antonyms, literal and figurative meaning Punctuation and spelling: colon; semi- colon Dictionary use encouraged
	FORMAL ASSESSMENT TASK 1 ORAL: • Reading aloud (20 marks) Teachers start the process during Term 1	to ensure that all learners are asse	essed by the end of Term 2)	

SKILLS	Listening and Speaking	Reading and Viewing	Writing and Presenting	Language Structures and Conventions
WEEK 5-6	Listening and Speaking strategies: Prepared/Unprepared speaking on how to follow Instructions or Procedures • Focus on the choice of wording &	Reading/Viewing for comprehension: Read an Instructional text like a recipe / direction, etc. • Skimming • Scanning • Intensive reading	A shorter transactional text: Write an Instructional text such as how to use a tool or an instrument, prepare food, repair	Word level: Adverbs; Preposition – of time, place and movement Adjectives: numerical
	 expression Use of tone, pace and intonation Use of cues during presentation Use of appropriate body language 	Make inferences Follow the Reading Process	 faults, etc. Use appropriate format, style Focus on a target audience with purpose and context Paragraph cohesion Use suitable word choice and sentence structure 	passive voice
			Focus on process writing Planning Drafting Revision Editing Proof-reading and presenting 	apostrophe Dictionary use encouraged
WEEK 6	FORMAL ASSESSMENT TASK 4: • Transactional writing: (2 short o Written before the controlled test	r 1 long: 10 marks)	The reading and presenting	

WEEK 9-10	FORMAL ASSESSMENT TASK 5: CONTROLLED TEST RESPONSE TO TEXTS (60 MARKS) • Question 1: Literary / non-literary text (20 marks) • Question 2: Visual text (10 marks) • Question 3: Summary (10 marks) • Question 4: Language structures and Conventions (20 marks) FORMATIVE ASSESSMENT ACTIVITIES				
	 Listening and Speaking activities Variety of Listening and Speaking activities Listening and Speaking activities that comply with the Covid-19 conditions 	 Reading and Viewing activities Reading Process Reading aloud activities Reading Comprehension activities Literature activities based on the three prescribed genres for the semester 	Writing and Presenting activities • Writing Process • Paragraphing • Transactional Texts • Essay • Creative Writing	Language Structures and Conventions activities • Variety of Language Structures and Convention activities	

GRADE 7 ENG HL SUMMARY OF FORMAL ASSESSMENT TASKS: TERM 2						
FORMAL ASSESSMENT TASK 1 ORAL:	FORMAL ASSESSMENT TASK 4:	FORMAL ASSESSMENT TASK 5: CONTROLLED TEST				
Reading aloud (20 marks)	Reading aloud (20 marks) Transactional writing: (2 short or RESPONSE TO TEXTS (60 MARKS)					
Teachers start the process during Term 1 to	1 long: 10 marks)	Question 1: Literary / non-literary text (20 marks)				
ensure that all learners are assessed by the	Written before the controlled test	Question 2: Visual text (10 marks)				
end of Term 2)	Question 3: Summary (10 marks)					
		Question 4: Language structures and				
		Conventions (20 marks)				

	GRADE 7 TERM 3					
Skills	Listening and Speaking	Reading and Viewing	Writing and Presenting	Language Structures and Conventions		
WEEK 1-2	Listening and speaking strategies Listening comprehension on how to fill in a form /questionnaire • Practice listening process • Take notes • Answer questions	Read a text on the importance of a questionnaire and how to fill it in • Information required • Language use • Signature Reading/viewing for comprehension	Transactional texts such as filling in of questionnaires, or forms: • Follow instructions • Provide correct information to the prompt • Use appropriate language	Word level: common nouns, collective nouns; collective; <u>adverbs</u> of manner and time; adjectives Sentence level: noun clauses; adjectival and adverbial clauses; compound and complex sentences		
	Different forms of oral communication on the use of a questionnaire Choose a topic • Share ideas • Take turns and listen attentively • Fill gaps • Use discourse markers to sustain Discussion	 Skimming Scanning Summarize Visualization make inferences meaning of words 	Focus on process writing • Planning • Drafting • Revision • Editing • Proof-reading and presenting	Word meaning: synonyms, antonyms, homonyms Punctuation: question marks; ellipsis; capitalization; hyphen Abbreviations – initialism, acronym, clipped, truncation		
Skills	Listening and Speaking	Reading and Viewing	Writing and Presenting	Language Structures and Conventions		
WEEK 3-4	 Follow the listening process: Pre-listening introduces learners to the listening situation. During listening – questioning, recognizing, matching, note-taking, interpreting Post-listening follows up on the 	 Literary text like youth drama/radio drama Key features of literature text: such as character, characterization, plot, conflict, background, setting, narrator, theme Poetry Key features of poem internal structure of a poem, figures of speech/imagery, rhyme, rhythm external structure of a poem, lines, stanzas, typography figurative meaning mood theme and message Reading process: Pre-reading (Introduce text) During reading (features of text) Post-reading (answer questions, compare, contrast, evaluate) 	Longer texts e.g. dialogue/ written interview • Requirements of format, style • Target audience purpose and context • Word choice • Appropriate language use Focus on process writing • Planning • Drafting • Revision • Editing • Proof-reading and presenting	 Word level: proper nouns, singular and plural Adjectives: comparative, superlative Sentence level: complex with relative clauses; direct and indirect speech. Word meaning: roots of words Punctuation: colon; quotation marks; comma; full stop; apostrophe; question mark 		

	Stage 1: Research (Learners do resea (20 marks)	rch on their project)		
Skills	Listening and Speaking	Reading and Viewing	Writing and Presenting	Language Structures and Conventions
WEEK 5-6	 Listening and speaking strategies different forms of oral communication Good opening/introduction use of tone, pace and intonation Language use Appropriate body language Good conclusion Listening comprehension (written text/ TV news presentation) Explain listening process Take notes Answer questions Follow the listening process: Pre-listening introduces learners to the listening situation. During listening – questioning, recognizing, matching, note-taking, interpreting Post-listening follows up on the listening experience. Learners ask questions; talk about what the speaker said, etc. Summarize the presentation orally Draw conclusions 	Read text on how to write a notice/ agenda and minutes • Language use • Format • Role execution Reading process: • Pre-reading (Introduce text) • During reading (features of text) • Post-reading (answer questions, compare, contrast, evaluate) Reading/viewing for comprehension written/visual text/graphs • Skimming for main ideas • Scanning for supporting details • making predictions • Inferring the meaning of unfamiliar words and images • main and supporting ideas • Own opinion	 Longer transactional texts e.g. notice/agenda and minutes Identify target audience and purpose of writing; Decide on style, view- point & format of writing; Word choice and language structures Focus on process writing Planning Drafting Revision Editing Proof-reading and presenting 	 Word level: Pronouns: personal, demonstrative, possessive. Sentence level: simple present tense, simple past tense; direct and reported speech; active and passive voice; Word meaning: Verbal extensions (derivatives) Punctuation: apostrophe; capitalization; comma; full stop; colon
WEEK 6	FORMAL ASSESSMENT TASK 6: CRE Stage 2: Writing (Learners engage in t (30 marks) Planning/pre-writing of the cr Drafting Revising Editing Proofreading Presenting	the write-up of their project)		

Skills	Listening and Speaking	Reading and Viewing	Writing and Presenting	Language Structures and Conventions
WEEK 7-8	 Listening and speaking strategies Listens to and discusses current news based on newspapers and magazine articles Use of manipulative/emotive/ persuasive language Use of cues Adherence to conventions Appropriate body language Attention-grabbing introduction and a strong conclusion Purpose, target group and context Prepared/unprepared reading a newspaper article aloud Use of tone, pace and intonation Observing punctuation marks for good effect Appropriate body language 	Reading/viewing for information (use text such as newspaper articles/ magazine articles/written speeches • Skimming for main ideas • Skimming for supporting details • Making predictions • Facts and opinions • View point of author • Inferring the meaning of unfamiliar words and images • Formal/informal language • Direct/implied meaning Figures of speech Write a comprehension test Follow the Reading Process: • Pre-reading (Introduce text) • During reading (features of text) • Post-reading (answer questions, compare, contrast, evaluate)	 Long/short transactional texts: Write a newspaper article Requirements of format, style Target audience purpose and context Word choice and language structures Follow the Writing Process 	 Word level: abstract nouns; concrete nouns Prepositions Adjectives: comparative, superlative Sentence level: Chronological (sequential) order; order of importance; description paragraph, persuasive and emotive language; bias and prejudice; stereotypes; rhetoric devices Word meaning: synonyms, antonyms, literal, figurative Punctuation: quotation marks; exclamation marks; comma; full stop; question marks; ellipsis
	FORMAL ASSESSMENT TASK 7 CREATIVE WRITING PROJECT Stage 3: Oral presentation (Learners do the Oral presentation of their project) (20 marks) Uses appropriate structure: introduction, body and conclusion Presents central idea and supporting details Shows evidence of research/ investigation Uses appropriate body language and presentation skills, e.g. makes eye contact, volume Participates in a discussion Gives constructive feedback Maintains discussion Shows sensitivity to the rights and feelings of others Commence with the oral task in term 3 and conclude in term 4 when the mark will be recorded.			

Skills	Listening and Speaking	Reading and Viewing	Writing and Presenting	Language Structures and Conventions	
WEEK 9-10	L istening and speaking strategies listening comprehension based on giving directions • Practice listening process • Take notes • Write answers Different forms of oral communication e.g. giving directions instructions/ • use of appropriate language • Short effective sentences • Detail	Literary text like youth novel/short stories/drama/radio drama • Key features of literature text: such as character, characterization, plot, conflict, background, setting, narrator, theme reading process: • Pre-reading (Introduce text) • during reading (features of text) • Post-reading (answer questions, compare, contrast, evaluate)	 Write a narrative/descriptive essay Requirements of format, style, point of view Target audience purpose and context Word choice and language structures Focus on process writing Planning Drafting Revision Editing Proof-reading and presenting Write a narrative/descriptive essay 	Word level: complex nouns Pronouns – personal, relative, reflexive Articles – definite, indefinite, article less Adjectives: comparative, superlative Sentence level: subject and predicate, subject verb agreement, evaluation paragraph simple sentences, statements, simple past tense; simple present tense Word meaning: synonyms, antonyms, literal, figurative Punctuation: full stop; comma; colon, semi colon	
	FORMAL ASSESSMENT TASK 8 RESPONSE TO LITERATURE (30 MAR • Poem (10 marks) • Drama (10 marks) • Short Stories (10 marks)		SSMENT ACTIVITIES		
	 Listening and Speaking activities Variety of Listening and Speaking activities Listening and Speaking activities that comply with the Covid-19 conditions 	 Reading and Viewing activities Reading Process Reading aloud activities Reading Comprehension activities Literature activities based on th three prescribed genres for the semester 	Writing and Presenting activities Writing Process Paragraphing Transactional Texts Essay e Creative Writing	Language Structures and Conventions activities • Variety of Language Structures and Convention activities	
	GRADE 7 ENG HL SUMMARY OF FORMAL ASSESSMENT TASKS: TERM 3				
	CREATIVE WRITING PROJECT • Research & write-up of the project (20 + 30 = 50 marks)	FORMAL ASSESSMENT TASK 7 CREATIVE WRITING PROJECT • Oral presentation of the pro Commence with the oral task in terr mark will be recorded.	eject (20 marks) n 3 and conclude in term 4 when the	FORMAL ASSESSMENT TASK 8 RESPONSE TO LITERATURE (30 ARKS) • Poem (10 marks) • Drama (10 marks) • Short Stories (10 marks)	

GRADE 7 TERM 4					
Skills	Listening and Speaking	Reading and Viewing	Writing and Presenting	Language Structures and Conventions	
WEEK 1-2	Listening and speaking strategies Unprepared speech Introducing a speaker;/vote of thanks/Telling a story • Choose appropriate topic • Organize information coherent • Identify vocabulary,	 Literary text like youth novel/short stories/drama Key features of literature text: such as character, characterization, plot, conflict, background, setting, narrator, theme 	 Long/short transactional text e.g giving directions Requirements of format, style Target audience, purpose and context Word choice and language structures 	Word level: complex nouns; Adjectives: comparative, superlative; Prepositions – simple (one word), compound (two word), complex (three and more word) prepositions	
	 Reading aloud Use of tone, pace and intonation Observing punctuation marks for 	 Reading/viewing for comprehension (use written and visual text) Skimming for main ideas Scanning for supporting details making predictions Inferring the meaning of unfamiliar words and images main and supporting ideas Fact and opinion Inferences and conclusions Own opinion 	Follow the Writing Process: Planning Drafting Revision Editing Proof-reading and presenting 	Sentence level: simple sentences; compound sentences; complex sentences; adverbial and adjectival clauses; Word meaning: synonyms; antonyms; literal; contextual;	
	good effect • Appropriate body language	 Follow the Reading Process: Pre-reading (Introduce text) During reading (features of text) 		figurative; adjectives; adverbs; Punctuation: semicolon;	
		 Post-reading (answer questions, compare, contrast, evaluate) 		inverted commas; full stop; apostrophe	

Skills	Listening and Speaking	Reading and Viewing	Writing and Presenting	Language Structures and Conventions	
WEEK 3-4	Listening and speaking strategies Listening comprehension (written text/ TV news presentation) • Explain listening process • Take notes • Write answers Different forms of oral communication Discuss use of e- mail/posters/diary entries/ flyers • Features and conventions • Planning, researching, organizing and presenting • Summarize the presentation orally	 Read a text with a diary/e-mail/flyers The format Language use Target audience Poetry/ Folklore Key features of poem internal structure of a poem, figures of speech/imagery, rhyme, rhythm external structure of a poem, lines, stanzas, typography figurative meaning mood theme and message Follow the Reading Process: Pre-reading (Introduce text) During reading (features of text) Post-reading (answer questions, compare, contrast, evaluate) 	 Long/shorter transactional texts e.g.: e-mail, posters/diary entries/flyers. Requirements of format, style, point of view Target audience purpose and context Word choice, Sentence structure, lengths and types Produce one of abovementioned texts Follow the Writing Process: Planning Drafting Revision Editing Proof-reading and presenting 	 Word level: pronouns – interrogative, demonstrative, indefinite nouns - collective nouns; finite verbs, Adjectives: comparative, superlative Prefixes, suffixes and roots. Sentence level: direct speech; questions and prompts; subject-verb agreement; abbreviated statements; rhetoric questions Word meaning: antonyms; literal; figurative; contextual Punctuation: quotation marks; question marks; comma; exclamation marks; font 	
	FORMAL ASSESSMENT TASK 7 ORAL: (20 marks) • Oral presentation of the project (Teachers start to administer this task during term 3 to ensure that all learners are assessed by the end of term 4)				

Skills	Listening and Speaking	Reading and Viewing	Writing and Presenting	Language Structures and Conventions		
WEEK 5-6	Listening and speaking strategies listening comprehension • Explain listening process • Take notes • Answer questions Prepared speech • Use of tone, pace and intonation • Use of manipulative/emotive/ persuasive language • Use of cues • Adherence to conventions • Appropriate body language • Attention-grabbing introduction and a strong conclusion • Purpose, target group and context	 Read literary text like youth novel/ short stories/drama/folklore Key features of literature text: such as character, characterization, plot, conflict, background, setting, narrator, theme Poetry: Prescribed Poems Key features of poem internal structure of a poem, figures of speech/imagery, rhyme, rhythm External structure of a poem, lines, stanzas, typography Figurative meaning Mood Theme and message Analysis of a poem: Lines, words, stanzas, link, refrain, typography, punctuation. Meaning: implicit and explicit 	Revision and preparation for examination Essays Preparation stage: • Requirements of format, style, point of view • Target audience purpose and context • Word choice Follow the Writing Process: • Planning • Drafting • Revision • Editing • Proof-reading and presenting	 Word level: auxiliary verbs; finite verbs, Adjectives: comparative, superlative Sentence level: bias; stereotypes; prejudice; emotive and manipulative statements; rhetoric questions; Word meaning: synonyms, antonyms, Contextual Punctuation: full stop; comma; exclamation marks; question marks 		
	FORMAL ASSESSMENT TASK 9: WRITING					
Skills	Listening and Speaking	Reading and Viewing	Writing and Presenting	Language Structures and Conventions		
WEEK 7-8	Revision and preparation for examination Speaking: • Prepared speech// conversation • Prepared reading • Unprepared reading Listening • Listening comprehension	Revision and preparation for examination Reading • Prepared reading • Reading comprehension • Summary • Literature: • Novel/short stories/folklore • Drama/film study • Poems	Revision and preparation for examination Writing: • Transactional texts • Essay	Word level work: collective pronouns; reflexive pronouns; stem. Sentence level: simple, compound and complex sentences; statements; subject-verb agreement; question forms; negation Word meaning: synonyms, antonyms, literal, figurative Punctuation		
WEEK 9 - 10	FORMAL ASSESSMENT TASK 10: RESPONSE TO TEXTS (60 MARKS) • Question 1: Literary / non-li • Question 2: Visual text (10 r • Question 3: Summary (10 m • Question 4: Language struct	terary text (20 marks) narks)				

FORMATIVE ASSESSMENT ACTIVITIES				
Listening and Speaking activities Variety of Listening and Speaking activities Listening and Speaking activities that comply with the Covid-19 conditions 	 Reading and Viewing activities Reading Process Reading aloud activities Reading Comprehension activities Literature activities based on the three prescribed genres for the semester GRADE 7 ENG HL SUMMARY OF FORMAL AS 	 Writing Process Paragraphing Transactional Texts Essay Creative Writing 	Language Structures and Conventions activities • Variety of Language Structures and Convention activities	
FORMAL ASSESSMENT TASK 7 ORAL: (20 marks) • Oral presentation of the project (Teachers start to administer this task during term 3 to ensure that all learners are assessed by the end of term 4)	FORMAL ASSESSMENT TASK 9: WRITING • Transactional writing: (2 short or 1 long: 10 marks) Written before the controlled test	FORMAL ASSESSMENT TASK 1 RESPONSE TO TEXTS (60 MARK • Question 1: Literary / nor • Question 2: Visual text (1 • Question 3: Summary (10 • Question 4: Language str marks)	S) h-literary text (20 marks) 0 marks)	