

GUIDELINES ON HOW TO USE THE ADJUSTED CURRICULUM FOR LIFE SKILLS IN FOUNDATION PHASE:

- Life Skills is the backbone to teaching and learning in Foundation Phase. This fact cannot be emphasized strong enough. It enables "deep teaching and learning" when learners use the vocabulary, created Shared reading and writing texts, dictionary skills, creative writing and so forth.
- Beginning Knowledge and Personal and Social Well-being in the Life Skills curriculum are organized into topics. The use of topics is suggested as a means to integrate the content from the different study areas where possible and appropriate. Selected Life Skills topics in the CAPS for term 1 to 4 need to be covered
- The Life Skills Curriculum for Term 1 to 4 is encapsulated in this document.
- As in Term 2 to 4, the document includes Skills and Values, Core concepts and knowledge as well as possible resources to be used which is not included in CAPS.
- Life Skills content has been scaffolded in a coherent, simple manner across the allocated weeks for each Term.
- Four weeks has been allocated for 'Readiness" for Grade 1 which includes Perceptual development and Phonological awareness for learners who may not be ready for the formal curriculum. Teaching and learning will continue after 2 weeks using the Topic as prescribed. PE and Creative Arts, Read-aloud, Shared reading, games, sing-along, puzzle building continues as in the Topic "Me".
- The Grade 1 context will determine whether some learners will need longer than 4 weeks and those few learners can continue the "Readiness Programme and Phonological awareness" alongside teaching. YOU MAY ADJUST THE WEEKS TO TEACH THE LIFE SKILLS TOPICS IN TERM 1 depending on how many weeks the learners needed to "catch up".
- Please note that exposing learners to Physical Education and Music allow for the development of Perceptual Development e.g. Auditory discrimination, crossing the midline, spatial orientation etc.
- Grade 2 to 3 has an allocated 2 weeks for Baseline and orientation. You may use Term 4 Topics if you need to catch-up in Languages. Use the Topics, Content and skills to drive the Language teaching.
 YOU MAY ADJUST THE WEEKS TO TEACH THE LIFE SKILLS TOPICS IN TERM 1 depending on how many weeks your learners needed to "catch up".

PLEASE NOTE THE FOLLOWING WHEN TEACHING THE MORE PRACTICAL STUDY AREAS (NATIRAL SCIENCE, TECHNOLOGY, CREATIVE ARTS AND PHYSICAL EDUCATION) OF LIFE SKILLS

- PLAY, own choice and organized, is the most important pedagogy in Foundation Phase and cannot be neglected. This within COVID adherences.
- Learners need to feel that they belong and part of a group as this foster as sense of belonging and acceptance, especially in these times.
- Creative Art, singing and movement is a form of therapy to counteract the stresses which may be present. Psycho-social and emotional support is one of our priorities.
- In most cases some activities have either been omitted or adapted to adhere to social distancing. THE ACTIVITIES MAY BE ADAPTED to suit the context.

GUIDELINES FOR SCHOOL-BASED ASSESSMENT:

- This will be a continuous, informal process through observation and mostly practical in nature. Learners are to have multiple opportunities before any formal recording or code is given.
- Beginning Knowledge and Personal well-being may be a written assessment, however topics which included practical such as recording weather, plant growth, making a plant holder can be used as an assessment for both Life Skills and Home Language. Similarly, an art piece and 'talking' about your art piece can be used both for CA and Oral...Listening and Speaking. Use a rubric (one for each) with specific descriptors for each of the skills and outcomes specific to the product (oral and the art piece)
- Use the SBA Guidelines You may adapt some of the rubrics.

We find ourselves in a very different "new normal" and we would like to remind you to take care of yourselves. Thank you for your dedication and drive to prepare our learners to be competent readers, critical thinkers and problem solvers.

PERSONAL & SOCIAL WELLL-BEING

FOUNDATION PHASE ANNUAL TEACHING PLAN GRADE 1: LIFE SKILLS

GRADE 1 REVISED TEACHING PLANS: LIFE SKILLS

TERM 1	WEEK	WEEK	WEEK	WEEK	WEEK	WEEK	WEEK	WEEK	WEEK	WEEK
5 DAYS	1	2	3	4	5	6	7	8	9	10
CAPS TOPICS:	ORIENTATION/ PERCEPTUAL DEVELOPMENT	ORIENTATION/ PERCEPTUAL DEVELOPMENT	ME PERCEPTUAL DEVELOPMENT	ME PERCEPTUAL DEVELOPMENT	AT SCHOOL	AT SCHOOL	HEALTHY HABITS	HEALTHY HABITS	WEATHER	

DAILY COVID-19 MEASURES:

Daily hygiene routines are to be strictly followed:

- · Remind learners of the daily routine.
- Encourage learners to stay at home when ill.
- Learners are to wear masks every day. Masks are only to be removed and placed in a safe place while they are eating.
- Supervise snack and lunchtime.
- Teach them to cover their mouth and nose with a flexed elbow or tissue when coughing or sneezing. Dispose of the used tissue immediately.
- Wash hands with soap and water often or sanitize your hands
- Sanitize and clean frequently touched surfaces or (5 table spoons of jik to 1 litre of water) toys, stationery, objects, etc. Introduce this practice as routine.
- Slogan: Keep your distance Teach learners about social distancing and how to greet without touching.
- Help learners to cultivate compassion, increase resilience while building a safe environment and caring for others.
- Respond to learners' anxieties with love and care.
- Maintain a regular routine to keep the abnormal situation adapted to a "new normal".

TEACHERS TO ENSURE THEIR OWN SAFETY AND THE SAFETY OF THEIR LEARNERS IN THEIR OWN CONTEXTS

- Beginning Knowledge and Personal and Social Well-being activities should address key concepts and skills relating to Social Science, Natural Science and Technology e.g. investigations, design, enquiry skills, etc. Ensure that vocabulary development is intentionally included to improve language.
- Creative Arts [Visual Arts and Performing Arts] should be integrated very strongly with Languages.
- Physical Education will be implemented for one hour per week, the 2nd hour will be utilised for reading of Personal and Social Well-being and Beginning Knowledge content knowledge e.g. comprehension pieces: "reading for meaning", stories, poems etc.
- Every Life Skills lesson will commence with a 5-minute lesson based on making learners aware of Covid-19 addressing washing hands, healthy habits, symptoms of Covid-19, social distancing, what and when to report to whom, discussing when a friend/family member pass away, etc.
- Learners are expected to complete the DBE workbook activities and one or two written activities or practical per week in a class workbook for BK and PSW

PLEASE NOTE: EXECUTIVE FUNCTIONS CONTROL AND REGULATES COGNITIVE AND SOCIAL BEHAVIOURS IS NOT WRITTEN INTO CAPS BUT THESE SKILLS ENABLE LEARNERS TO CONTROL IMPULSES, PAY ATTENTION, REMEMBER INFORMATION, PLAN AND ORGANISE TIME AND MATERIALS AND RESPOND APPROPRIATELY TO SOCIAL AND STRESSFUL SITUATIONS, THUS IMPERATIVE FOR LEARNING. PLEASE READ MORE ABOUT THIS.

SKILLS AND VALUES: • Compare • Observe • Communicate • Ability to • Respect - Tolerance etc.	 To show respect, love, empathy and acceptance To demon- strate SKAVs 	 To show respect, love, empathy and acceptance To demon- strate SKAVs 	To develop a good hygiene, self- esteem, self-love and respect differences	To develop a good hygiene, self- esteem, self-love and respect differences	 Identity Identify Respect Tolerance Observe school and class rules 	 Identity Identify Respect Tolerance Observe class and school rules 	ObserveIdentifyRespectCare	ObserveIdentifyRespectCareCompare	Observe Compare Identify Communicate Record Identify.	 Observe Compare Identify Communicate Record Identify.
CORE CONCEPTS & KNOWLEDGE REMEMBER to always be aware of activities to promote EXECUTIVE FUNCTION - Working memory Inhibitory control Self-regulation	Orientation to rules and procedures Places in the classroom and school Baseline	Orientation to rules and procedures Places in the classroom and school Baseline	Everyone is unique Knowledge, identify, respect explore different things you/others can do.	Similarities and differences Respect your own and other's differences and similarities.	NamesRules and routines	NamesRules and routines	 Care of your body. Know what good hygiene is and how to exercise it. 	 Toilet routine Care of your body. Knows good exercise and games Application of knowledge 	Knowledge of the effect of weather on how we dress	Care of your eyes
PRE- KNOWLEDGE:	skills	Perceptual skillsEveryday knowledge	Perceptual skillsEveryday knowledge	Perceptual skillsEveryday knowledge	Perceptual skillsEveryday knowledge	Perceptual skillsEveryday knowledge	Perceptual skillsEveryday knowledge	Perceptual skillsEveryday knowledge	Perceptual skillsEveryday knowledge	Perceptual skillsEveryday knowledge
CAPS CONTENT: REMEMBER to always be aware of activities to promote EXECUTIVE FUNCTION - Working memory	 Perceptual development Phonological awareness games- e.g. animal sounds, everyday sounds, music etc. 	 Perceptual development Phonological awareness games- e.g. animal sounds, everyday sounds, music 	We are special and unique Things I can do (count, know colours, jump etc. Discussion	 How I am the same as my friends. (Height, hair colour, gender, weight etc.) How I am different from my friends. 	 Name of my school, teacher and principal Classroom routines and rules 	 Name of my school, teacher and principal Classroom routines and rules 	 Sleep Eating healthy food Washing hands Keeping clean Hair, teeth and nails I keep my body clean: 	 Proper use of toilet Regular exercise and play. Limited television 	The weather and us- clothes, food, activities	Do not look directly into the sun-

Inhibitory control Self-regulation Ensure optimal use of DBE workbooks Reading and Comprehension	Patterns- colour and shape Building puzzles Find my name Games RELIGIOUS AND O	Patterns- colour and shape Building puzzles Find my name Games THER SPECIAL D	Where was I born? AYS CELEBRA	Discussion; show and tell TED BY THE COM	MUNITY SHOUL	D BE DISCUSSE	Some good habits The property of the pro	UR THROUGHO	UT THE TERM	
RESOURCES: Flashcards/ Vocabulary for Focus board and Word Wall Library books/books	3D Objects Fruit, veg, cars, animals etc. Colour Size Shape Directions Flashcards Name tags Signs Bean bags etc.	 3D Objects Fruit, veg, cars, animals etc. Colour Size Shape Directions Flashcards Name tags Signs Bean bags etc. 	DBE WB pg. 2. DBE WB pg. 6 Charts Flashcards	DBE WB pg. 6-8 3D reality Charts Flashcards Height chart Scale		DBE WB pg. 16 3D reality Flashcards Charts	DBE WB pg. 20-21 DBE WB pg. 24. 3D reality Flashcards Charts	 DBE WB pg. 22-23 DBE WB pg. 26-27 DBE WB pg. 28 DBE WB pg. 28 DBE WB pg. 29 	DBE WB pg. 31-32 3D reality Flashcards Charts Video	• Flashcards • Charts • Video
INFORMAL ASSESSMENT	Mathematics.Written activitSkills, knowled demonstrate	ties can be given.	titude and values oractically and in	Iring daily lesson and are not meant to be written form.					_	
SCHOOL BASED ASSESSMENT:	REFER TO DBE	SBA Guidelines								

	TERM 1 45 DAYS	WEEK 1	WEEK 2	WEEK 3	WEEK 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8	WEEK 9	WEEK 10
	CAPS TOPICS:	ORIENTATION / PERCEPTUAL DEVELOPMENT	ORIENTATION/ PERCEPTUAL DEVELOPMENT	ME PERCEPTUAL DEVELOPMENT	ME PERCEPTUAL DEVELOPMENT	AT SCHOOL	AT SCHOOL	HEALTHY HABITS	HEALTHY HABITS	WEATHER	WEATHER
WLEDGE	SKILLS AND VALUES: • Scientific Process Skills • Technological Process skills • Geographical skills • Inquiry • Interpretation • Values • Attitudes	Demonstrate skills and competencie s	competen- cies	Communicate Observation	Communicate Observation	Observe Identify cause and effect Communicate Pose solutions	 Define Character identify cause and effect Communicate Pose solutions Values 	• Care • Compare	• Care • Compare	Observe Compare Identify Classify Measure Experiment Communicate Respect	Observe Compare Identify Classify Measure Experiment Communicate Respect
S KN		l earne		Wor	king memory, Inl	of activities to promo nibitory control and ", problem solving	Self-regulation	_	tmost imnortand	-	
BEGINNING KNOWLEDGE	CORE CONCEPTS & KNOWLEDGE: Ensure optimal use DBE WORKBOOKS Reading for meaning of fictional and non- fictional text		 Direction, place; next to, behind, in front of, on top of [Mathematics vocabulary] 	 Knowledge of own personal details. Where I live, 	1	 Knowledge of own school. Direction and orientation. Follow a simple map 	Understand the reason and need for classroom routines and rule Know and apply rules. Remember and identify the direction to school	Good eating and health habits Keep healthy	Good eating and health habits Keep healthy	Observation of weather conditions.	Observation of weather conditions. Identify the condition Effect on us Ensure healthy life.
	CAPS CONTENT:	Notes: The weather chart should be		Personal details - such as name,		Name of school, teacher and principal.	 Classroom routines and rule 			A daily weather chart	Explain to learners why they should

FOUNDATION PHASE ANNUAL TEACHING PLAN GRADE 1: LIFE SKILLS

REMEMBER to always be aware of activities to promote Executive Function - Working memory Inhibitory control Self-regulation	updated throughout the year.	address, telephone numbers and age. • About me:	Where to find different places in the school-toilet, office, play areas.	How I get to school: I am proud of my school	 Regular observation of weather condition Hot, cold, windy, rainy, cloudy, sunny, misty Symbols to describe conditions 	never look directly into the sun. • her and us
RESOURCES: Flashcards/ Vocabulary for Focus board and Word Wall Library books		DBE WB Pg.2 3D Charts Etc.	• 3D • Charts • Video	 DBE WB Pg. 12-13 DBE WB pg16-17 DBE WB pg. 18 	DBE WB pg. 30.Weather chartSymbols	• DBE WB pg. 31- 32.

WEATHER: WEATHER TO BE TAUGHT UNTIL LEARNERS CAN INDEPENDENTLY OBSERVE THE WEATHER AND CHANGE THE ICONS DAILY.
THE WEATHER CHART SHOULD BE UPDATED DAILY THROUGHOUT THE YEAR.

- Predictions
- Minimum and maximum temperature
- Symbols (Celsius, weather forecast)
- Cloud cover
- Complete own weather chart Precipitation (rain), wind, etc. Complete own weather chart. Precipitation (rain), wind, etc. Develop knowledge and skills progressively

INFORMAL ASSESSMENT	 The practical activities must be observed and informally assessed during daily lesson activities in Life Skills. Also note SKAVs that is developing, developed and mastered for Home Language and Mathematics Some written activities can be given. Skills, knowledge application, attitude and values are not meant to be an assessment activity but ensure that leaners are afforded opportunities to demonstrate these skills orally and practically. This is informal and continuous.
SCHOOL BASED	ANCE AND A SECOND SECON

SCHOOL BASED ASSESSMENT:

REFER TO DBE SBA Guidelines

	TERM 1 45 DAYS	WEEK 1	WEEK 2	WEEK 3	WEEK 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8	WEEK 9	WEEK 10
	CAPS TOPICS:	ORIENTATION PERCEPTUAL DEVELOPMENT	ORIENTATION/ PERCEPTUAL DEVELOPMENT	ME	ME	AT SCHOOL	AT SCHOOL	HEALTHY HABITS	HEALTHY HABITS	WEATHER	WEATHER
	Learners to EACH have	their own ice cream			CREATE IN 2D (pritt, scissors, oral and for ext	pencil crayon		If this is not p	ossible, <i>draw w</i>	ith what is ava	nilable
			REMEMBER to alv		of activities to property of activities activities activities to property of activities			ing :			
	Draw pictures of yourself using different media, thick wax crayons or chalk		Х								
ARTS	Draw and paint pictures of self -interacting with others						Х				
CREATIVE ARTS	Paint own portrait adding features - eyes, ears, nose and mouth; discuss features on the head, shape, colour and line.				Х						
	Print patterns with thick paint								Х		
		Adapt the	activity to your conte		A 3D (CONST		e geometric shar	ne (Mathemati	ics)		
	 Box constructions using recyclable boxes; emphasis on geometric shapes; discuss shapes 	·	23		.,,		9-5		,	Х	X

				_	IPROVISE AND								
			l	Use own dem	arcated space -	You may ada	apt an activity to	suit your con	text				
		E ASPECTS ARE IM	PORTANT FOR EXI	PRESSION, P	SYCHO-SOCIA	L, EMOTION	IAL SUPPORT	AND A SENS	E OF BELONG	ING	T		
	 Exploring shape and weight using action words and movements such as crooked, narrow, wide, feathery, pulling a heavy box, etc. Imagine you areaction is done in own space 			х									
ARTS	Singing indigenous songs Using appropriate movements and DBE WB pg.10					Х							
PERFORMING ARTS	 Simple improvisation around familiar experiences in own family and community such as the 'birthday party', 'umdlalo', playing 'pophuis', etc. 								X				
ъ.	Dramatisation: making up short stories										X		
					VE GAMES AN								
	Use own space at their chair or a demarcated area outside with clear markings (lanes can be drawn on tarmac- learners take turns 7 or 8 at a time dependent on the number of lanes- If no space, do not do the locomotor activities												
	TUE	E ASPECTS ARE IM						AND A SENS	SE OF RELONG	ING			
	Warming up body parts	L AUI LUIU ANL IIVI	I ONTANTIONEX	i illusion, i	01010-000	AL, LIVIOTION	TAL SUFFURI	AND A SENS	JE OF BELONG				
	such as 'playing the piano', 'washing body', 'shaking off water', etc.	X	X			X							
	 Safe environment: finding own space: Direction, place; next to, behind, in 	X											

front of, on top of [Mathematics vocabulary]										
Use a bean bag or										
crumbled paper ball.										
Locomotor movements: walking, skipping and										
running forwards and			X			X		X		
backwards – own space										
Non-locomotor movements:										
bending knees, shoulder and wrist circles					X					
 Warming up voice: breathing exercises and 										
creative games such as										
blowing out candles, etc. Song: Five little monkeys.				X			Х		X	X
DBE WB pg.10										
Body awareness exploring										
space and direction such	X	X								
as below, behind, above, using bodies or obstacles	X	X								
-										
 Keeping a steady beat with changes in tempo whilst 										
clapping or moving in time						.,			.,	
to music such as walking in fours, skipping in twos DBE			X			Х			X	
WB pg.3										
Cooling down the body and								Х		
relaxation: e.g. 'candle melting', 'balloon deflating'	X	X			Х					
moning, buildon deliding										

INFORMAL ASSESSMENT	 The activities must be observed and assessed during daily lesson activities in Life Skills. Also note SKAVs that is developed and mastered for Home Language and Mathematics Ensure that leaners are afforded opportunities to demonstrate these skills practically. This is informal and continuous.
SCHOOL BASED ASSESSMENT:	REFER TO DBE SBA Guidelines

	TERM 1 45 DAYS	WEEK 1	WEEK 2	WEEK 3	WEEK 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8	WEEK 9	WEEK 10			
	CAPS TOPICS:	ORIENTATION / BASELINE	ORIENTATION BASELINE	ME	ME	AT SCHOOL	AT SCHOOL	HEALTHY HABITS	HEALTHY HABITS	WEATHER	WEATHER			
EDUCATION	SKILLS: REMEMBER to always be aware of activities to promote EXECUTIVE FUNCTION - Working memory Inhibitory control Self-regulation	 Maintain social distancing. Activities has been modified to maintain social distancing. The activities are adapted for a classroom situation- where overcrowding exist- allow learners to be keep a safe distance outside the class. Locomotor activities can be practiced whilst learners are walking in and out of class in the morning or returning from interval. Navigating safely when responding to movement instructions Ensure that the lessons have the following activities: warm-up, main and cool down. You could combine some of the warming-up, locomotor and non-locomotor activities of creative games and skills with PE. Allow learners to use their own apparatus or alternatively use the apparatus in groups on different days to allow for sanitizing. All equipment to be washed down after every use (1 litre of water and 5 tablespoons of jik) PLEASE NOTE, EVEN THOUGH ACTIVITIES HAVE BEEN PLOTTED PER WEEK, YOU MAY CHANGE THE ACTIVITIES TO SUIT YOUR NEED OR/AND CONTEXT												
PHYSICAL E					nough area is no S IMPORTANT				activities (Observat OR ON MAT . IT A					
풉	Dodging and walking in different directions	x			х			х			Х			
Dodging games around skittles changing direction X														
	Using senses: hearing - listen to instructions while moving around		х											

		(Observe sp	acing – social dis	stancing) Hop so	RHYTHM cotch ONE child a	at a time – sanitis	e handles of the	e rope		
Hop-scotch				Х						
Rope skipping									Х	
 Rhymes singing while performing body actions 			х				X			
					BALANCE			<u>l</u>		
	on - one child at a	a time (Draw a few	blocks for 5 lear	ners to have a t	urn simultaneous	ly observe social	distancing while	e the others are sittin	g lined up to wa	ait their turn)
 Dodging games around skittles changing direction 						x				
Balance walking on low level balancing form in different ways							Х			X
	L	1			LATERALITY		L		L	
	T	Г	(At o	chair OR outdoo	ors in an open de	marcated space)	T	1	T	T
 Activities using the non-dominant [ND] side of the body- Hopping on ND foot, catching own bean bag with NB. Hand, foot etc. 									X	
					S AND GAMES					
				You may a	dd your own gam	ies	1		I	T
 Movement games concepts of size, 		X						Х		

distance, space and quantity covered										
RESOURCES Improvise	Skipping roBean bags covered wi	 d empty cooldrink ppes – pick and pa – small squares so th cellotape eam- bricks covere	y plastic bags pla own and filled wi	aited for a long e th pebbles, bear	enough skipping r ns etc. – Bean ba	igs easier to hand	l dle and control –	Home- made ball- r	l newspaper rolled	into a ball and
INFORMAL ASSESSMENT	Mathematics • Ensure that le		d opportunities to				e SKAVs that is	developed and mast	ered for Home L	anguage and
SCHOOL BASED ASSESSMENT:	REFER TO DB	E SBA Guidelines								

			GRADE 1 RE	VISED TEACHIN	NG PLANS: LIF	E SKILLS			
	TERM 2 51 DAYS	WEEK 1-4	WEEK 5	WEEK 6	WEEK 7	WEEK 8	WEEK 9	WEEK 10	WEEK 11
	CAPS TOPICS:	TERM 1 "THEMES AND COVERAGE"	ORIENTATION MY FAMILY	ORIENTATION MY FAMILY	SAFETY IN THE HOME	MY BODY	MY BODY	KEEPING MY BODY SAFE	KEEPING MY BODY SAFE
PERSONAL & SOCIAL WELLL-BEING	SKILLS AND VALUES: Compare Observe Communicate Identify/ Identity Ability to Respect Tolerance etc.		RespectTo show love and admiration	RespectTo show love and admiration	ObserveIdentify	To care for your bodyAppreciation	 Appreciation for your sense of smell, taste, touch, hearing Textures, taste, smells, etc. 	 Caring for yourself Appreciation for safe situations 	 Taking care of your body Practicing healthy responses
	CORE CONCEPTS & KNOWLEDGE REMEMBER to always be aware of activities to promote EXECUTIVE FUNCTION - Working memory Inhibitory control Self-regulation		Understands concept of family and responsibility	Understands concept of family Love and appreciation	 Understand the concept of safety in and around the home Knowing what to do in an emergency 	Personal Awareness of how my body moves/ functions	Personal Awareness of the senses – sensory experience Identify uses and expresses them	Personal safety and health practices	Personal safety and health practices
Ь	CAPS CONTENT: Ensure Optimal use of DBE WORKBOOKS Reading for meaning of fictional and non-fictional text		 What a family is Members of my family - immediate and extended Caring for each other at home 	 What is a family Caring for each other at home 	Dangers at home -When cooking -When washing -Lighting & electricity -Outside areas	Different parts of my body and how it moves	 The five senses and their uses Touch, smell, sound, sight and taste 	 Safe and Unsafe situations & places Yes, and no feelings Practicing saying "no" 	Protecting our bodies from illness Covering mouth and nose when sneezing or coughing

	con diffe fam	te: Learners me from many ferent types of nily. Ensure lusivity		-Medicine -Poisonous substances - types and recognising warning symbols • Keeping safe when home alone				- Never touching another person's blood - Washing fruit and vegetables before eating		
RESOURCES: Flashcards/ Vocabulary for Focus board and Word Wall Library books/books	F • 3	DBE Workbook Pg. 34 to 39 D Charts	• DBE WB Pg. 34 to 39	• DBE WB Pg. 40 to 46 • Charts	• DBE WB Pg. 48 to 53 • 3D • Charts	 DBE WB Pg. 48 to 53 3D Salt, pepper, honey etc. taste Flowers, herbs, garlic etc. smell. Recordings of everyday sounds 	• DBE WB Pg. 54 to 59 • Charts • Video	• DBE WB pg. 54 to 59 • Charts • Videos		
RELIGIOUS A	AND OTHER SPECIAL DAY	YS CELEBRATI	ED BY THE COMMU	JNITY SHOULD BE	E DISCUSSED AS T	HEY OCCUR THR	OUGHOUT THE TERM			
INFORMAL ASSESSMENT: The activities must be observed and assessed during daily lesson activities in Life Skills. Also note SKAVs that is developed and mastered for Home Language and Mathematics. Written activities can be given. Skills, knowledge application, attitude and values are not meant to be an assessment activity but rather should ensure that leaners are afforded opportunities to demonstrate these skills orally, practically and in written form. This must be done informally and continuous.										
SCHOOL BASED ASSESSMENT:	REFER TO DBE SBA Gui	idelines	W SCT.							

	TERM 2 51 DAYS	WEEK 1-4	WEEK 5	WEEK 6	WEEK 7	WEEK 8	WEEK 9	WEEK 10	WEEK 11
	CAPS TOPICS:	TERM 1 "THEMES AND COVERAGE"	ORIENTATION MY FAMILY	ORIENTATION MY FAMILY	SAFETY IN THE HOME	MY BODY	MY BODY	KEEPING MY BODY SAFE	KEEPING MY BODY SAFE
В	SKILLS AND VALUES:				Technological Process Skills Values	Scientific Process Skills Values Attitudes	Scientific Process Skills Values Attitudes	Scientific Process Skills Values Attitudes	Scientific Process Skills Values Attitudes
KNOWLEDGE	Learr	ner talk, discussi		king memory, Inhib	activities to promote pitory control and Se , problem solving ,	elf-regulation		st importance	
BEGINNING KNO	KNOWLEDGE:				Understanding the dangers of being alone and what to do.	LIFE AND LIVING • Understand and explain how the organs works (functions)	LIFE AND LIVING • Understand and explain how the organs works (functions)		
—	CAPS CONTENT: ENSURE OPTIMAL USE OF DBE WORKBOOKS Reading for meaning (comprehension) of fictional and non-fictional text		No natui	ral link	 Dangers at home Design and make an Emergency number card 	Parts of my body that I cannot see - include lungs, heart, (inquiry process)	Parts of my body that I cannot see - stomach, brain, skeleton (inquiry process)	Making water safe to TEACHER TO DEMO • Pot, stove, water • Other forms. Jik,	ONSTRATE

RESOURCES: Flashcards/ Vocabulary for Focus board and Word Wall Library books/books			 DBE WB pg. 40-46 Materials for Technological process 	DBE WB pg. 48-533DChartsVideos	 DBE WB pg. 48-53 3D Chart Videos 	DBE WB pg. 54 to 59Videos
 THE WEATHER CHART SHOWN Predictions Minimum and maximum tem Symbols (Celsius, weather for the Cloud cover) 	JLD BE UPDATED perature precast)	EARNERS CAN INDEPENDENT DAILY THROUGHOUT THE YE n), wind, etc. Complete own weat	AR.			
INFORMAL ASSESSMENT:	developeSome wSkills, krdemons	ed and mastered for Home Langu ritten activities can be given.	age and Mathematics I values are not meant to be a			so note SKAVs that is developing, aners are afforded opportunities to
SCHOOL BASED ASSESSMENT:	REFER TO	DBE SBA Guidelines				

	TERM 2 51 DAYS	WEEK 1-4	WEEK 5	WEEK 6	WEEK 7	WEEK 8	WEEK 9	WEEK 10	WEEK 11
	CAPS TOPICS:	TERM 1 "THEMES AND COVERAGE"	ORIENTATION MY FAMILY	ORIENTATION MY FAMILY	SAFETY IN THE HOME	MY BODY	MY BODY	KEEPING MY BODY SAFE	KEEPING MY BODY SAFE
					vities to promote Execu ry control and Self-regu				
		Learners to EACH	Hhave their own ice c		TE IN 2D neir own stationery (pritt	scissors, pencil cr	avons, cravons etc.)	
ဟ	Finger painting or brush painting: discuss mixing of primary colours to achieve secondary colours	Edulitoro to El tor	THAVO WIGHT OWN 1888 O		X	X	X		
CREATIVE ARTS	Make drawings of self with your family in an activity. Discuss line and shape		х					х	
CREA	Fine motor and sensory coordination: eye hand coordination. Manipulation of tools and equipment			х		х	х		
	Makes drawings of self in action, Encourage awareness of the body Name and discuss active body parts			х					X

		// compare to hove their	CREATE A 3D (C	CONSTRUCTION)	laviala far navagal .)		
	Make models out of clay/ playdough; encourage correct use of materials and tools	(Learners to have their	own dough or clay in	container and own mat	eriais for personal L	X		
	Construct houses/imaginary shelters using recyclable boxes and other materials. Encourage the correct use of glue and applicators			Х				
		,	SKILL IMPROVISI	E AND INTERPRET				
	Role play (stepping in the shoes of someone else)	х						
ARTS	Developing short sentences of dialogue -conversation between the elephant and mouse or any other					Х		
NG AR	Movements appropriate to a role in different situations						х	
PERFORMING	Sings songs using contrasts such as soft and loud, fast and slow							х
Ь	Use own space at their chair or a d	emarcated area outside with clear ma	arkings (lanes can be	IES AND SKILLS drawn on tarmac-leare e locomotor activities	ners take turns 7 or	8 at a time depend	lent on the number o	f lanes- If no
	Warming up the body: circling the hands and ankles, making shapes with the body such as large and small, wide narrow	X	х		х	х	Х	х

Freeze games focusing on control, eye focus and use of space			х	х				
Locomotor movements: hopping, jumping and galloping forwards and sideways (outside)		х						
Axial movements: twisting, swinging the arms and side bends					х			
Exploring beginnings, middles and endings of songs, stories &movements						х		
Vocal exercises -rhymes, tongue twisters, songs with focus& clarity in vocal exercises				Х		х	х	
Cooling down the body and relaxation: games e.g. rocking a baby, swaying, etc.		х			х	х	х	
INFORMAL ASSESSMENT:	and Mathematics	are afforded opportu		son activities in Life Ski these skills practically.		l 's that is developed	and mastered for He	L ome Language
SCHOOL BASED ASSESSMENT:	REFER TO DBE SBA	Guidelines						

	TERM 2 51 DAYS	WEEK 1-4	WEEK 5	WEEK 6	WEEK 7	WEEK 8	WEEK 9	WEEK 10	WEEK 11			
	CAPS TOPICS:	TERM 1 "THEMES AND COVERAGE"	ORIENTATION MY FAMILY	ORIENTATION MY FAMILY	SAFETY IN THE HOME	MY BODY	MY BODY	KEEPING MY BODY SAFE	KEEPING MY BODY SAFE			
PHYSICAL EDUCATION	REMEMBER to always be aware of activities to promote EXECUTIVE FUNCTION - Working memory Inhibitory control Self-regulation	 Activities has been The activities are Locomotor activities Navigating safely Ensure that the Information locomotor activities Allow learners to All equipment to 	 Maintain social distancing. Activities has been modified to maintain social distancing. The activities are adapted for a classroom situation- where overcrowding exist- allow learners to be keep a safe distance outside the class. Locomotor activities can be practiced whilst learners are walking in and out of class in the morning or returning from interval. Navigating safely when responding to movement instructions Ensure that the lessons have the following activities: warm-up, main and cool down. You could combine some of the warming-up, locomotor and non-locomotor activities of creative games and skills with PE. Allow learners to use their own apparatus or alternatively use the apparatus in groups on different days to allow for sanitizing. All equipment to be washed down after every use (1 litre of water and 5 tablespoons of jik) PLEASE NOTE, EVEN THOUGH ACTIVITIES HAVE BEEN PLOTTED PER WEEK, YOU MAY CHANGE THE ACTIVITIES TO SUIT YOUR NEED OR/AND CONTEXT 									
) <u>(</u>				LOC	OMOTOR							
3AHA	Body parts: singing songs or recite rhymes while touching various parts of the body such as touch the knees, toes, nose, head, ears, etc.		X		X							
	Games - "Simon Says" - moving different parts of the body						х					

	(use chair	as marker- mostly on t	RHYTHM he spot or around the	ir chair or outdoors)			
Jumping and hopping	(4.00 0.1.4	X					
Jump up and down; jump high and low				Х		Х	Х
Jump forwards, backwards and sideways	х		х				
Finger play activities - finger rhymes	х		X		х		
	Activity can be done only if		RDINATION ce- I earners do the ac	ctivity outside in a de	marcated area		
Eye-hand-foot co-ordination - dribbling balls around skittles and kicking balls between skittles	X	Jennes energy epa			Х		х
			ALANCE line-up to classroom		•		
Walking on a rope or line marked on the ground	х	Walking nem	X	х			
			ATERALITY chair or outside)		I .		
Throw and catch a bean bag with non-dominant hand	х		,				
Balance on non-dominant leg			х	Х			
Own activity- Develop a 2- minute chair routine		х				х	Х

	SPORTS AND GAMES										
Traditional /indigenous games chose by learners-played seated			х			х					
INFORMAL ASSESSMENT	and Mathematics	rs are afforded oppor	ssessed during daily le			AVs that is develop	ped and mastered fo	or Home Language			
SCHOOL BASED ASSESSMENT:	REFER TO DBE SE	A Guidelines									

GRADE 1 REVISED TEACHING PLANS: LIFE SKILLS TERM 3 **WEEK 1 - 4** WEEK 5 WEEK 6 WEEK 7 **WEEK 8** WEEK 9 **WEEK 10 WEEK 11** 52 DAYS TERM 1 MY MY **MANNERS AND PLANTS CAPS TOPICS:** "THEMES AND **FOOD PETS** FOOD **COMMUNITY COMMUNITY** RESPONSIBILITY **AND SEEDS** COVERAGE" **SKILLS AND** Pride Pride Identifying Caring Sharing Identifying **VALUES:** healthy and Respect Respect Function of Kindness healthy and Compare Animal Welfare, unhealthy unhealthy Listening Observe lifestyles lifestyles work and contact Honesty SOCIAL WELL-BEING Correct choices Communicate Correct details choices Identify/ Identity Ability to ... Respect Tolerance etc. య **CORE CONCEPTS &** Healthy living/ Balanced diet Healthy living/ Healthy living/ Interpersonal Balanced diet PERSONAL **KNOWLEDGE** habits/ relationships and habits/ practices habits/ practices Correct Correct choices practices values choices **REMEMBER** to always be aware of activities to promote **EXECUTIVE FUNCTION -**Working memory Inhibitory control Self-regulation

	CAPS CONTENT: ENSURE OPTIMAL USE OF DBE WORKBOOKS Reading for meaning (comprehension)of fictional and non- fictional text		My role	My role	 Animals we can keep as pets How to look after pets at home Treating animals appropriately Animal Welfare 	 Greeting people we know and strangers Waiting my turn Listening to others Sharing Showing kindness Being honest Respecting others and belongings 	No natural link	Foods we eat Healthy and Unhealthy food	Healthy choices and the right amount of food
-	RESOURCES: Flashcards/ Vocabulary for Focus board and Word Wall Library books/books				• DBE WB pg. 10- 13 • 3D • Charts • Videos	 DBE WB pg. 14-17 Costumes for role-play Charts 		• DBE WB pg. 26-32 • 3D • Video	• DBE WB pg. 26- 32 • 3D • Video
	RELIG	OUS AND OTHER S	PECIAL DAYS CELI	EBRATED BY THE C	OMMUNITY SHOUL	D BE DISCUSSED AS T	HEY OCCUR THRO	UGHOUT THE TE	RM
	INFORMAL ASSESSMENT	and MathematicWritten activitieSkills, knowledgedemonstrate the	cs. s can be given. ge application, attitud	e and values are not ritically and in written fo	meant to be an asses	ife Skills. Also note SKA sment activity but rather	·		
	SCHOOL BASED ASSESSMENT:	REFER TO DBE SE	BA Guidelines						

	TERM 3 52 DAYS	WEEK 1 - 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8	WEEK 9	WEEK 10	WEEK 11			
	CAPS TOPICS:	TERM 1 "THEMES AND COVERAGE"	MY COMMUNITY	MY COMMUNITY	PETS	MANNERS AND RESPONSIBILITY	PLANTS AND SEEDS	FOOD	FOOD			
BEGINNING KNOWLEDGE	SKILLS AND VALUES: Scientific Process Skills Technological Process skills Geographical skills Inquiry Interpretation Values Attitudes		Investigate	Identify Problems Problem Solving			Scientific Process Skills Attitudes	Scientific & Technologi-Cal Process Skills Attitudes Values	Scientific & Technologi-Cal Process Skills Attitudes Values			
NG KNO	REMEMBER to always be aware of activities to promote Executive Functioning: Working memory, Inhibitory control and Self-regulation Learner talk, discussion, exploration, INQUIRY 'find-out", problem solving, thinking and reasoning is of utmost importance											
BEGINNI	KNOWLEDGE:		PLACE • Knowledge of the different places in my community and what they are used for	PLACE How to respect and use facilities in my community and why we should not litter			LIFE AND LIVING • Know the different parts of a plant • The importance of plants • Understanding how plants grow and what they need to grow	LIFE AND LIVING Identify food from different food groups Know where food products come from Ways to store & preserve food	LIFE AND LIVING Identify food from different food groups Know where food products come from Ways to store preserve food Process			

FOUNDATION PHASE ANNUAL TEACHING PLAN GRADE 1: LIFE SKILLS

CAPS CONTENT: ENSURE OPTIMAL USE OF DBE WORKBOOKS Reading for meaning (comprehension) of fictional and non-fictional text	community • People in my	 Looking after facilities in my community Keeping places clean - littering 	 Why we need plants What plants look like - roots, stem, leaves, flowers What plants need to grow Growing a plant from a seed 	Where different foods come from: fruit; vegetables; dairy; meat	Storing food - fresh, tinned, dried, frozen
RESOURCES: Flashcards/ Vocabulary for Focus board and Word Wall Library books/books	Real places	DBE WB pg. 2-9ChartsVideos	18-25	26 -32 • 3D	 DBE WB pg. 26 -32 3D Video Make orange jam? Ingredients 6-8 oranges1 cup of sugar & water

WEATHER: WEATHER TO BE TAUGHT UNTIL LEARNERS CAN INDEPENDENTLY OBSERVE THE WEATHER AND CHANGE THE ICONS DAILY. THE WEATHER CHART SHOULD BE UPDATED DAILY THROUGHOUT THE YEAR.

- Predictions
- Minimum and maximum temperature
- Symbols (Celsius, weather forecast)
- Cloud cover
- Complete own weather chart Precipitation (rain), wind, etc.
- Complete own weather chart. Precipitation (rain), wind, etc. Develop knowledge and skills progressively.

INFORMAL ASSESSMENT:	 The practical activities must be observed and informally assessed during daily lesson activities in Life Skills. Also note SKAVs that is developing, developed and mastered for Home Language and Mathematics Some written activities can be given. Skills, knowledge application, attitude and values are not meant to be an assessment activity but ensure that leaners are afforded opportunities to demonstrate these skills orally and practically. This is informal and continuous.
SCHOOL BASED ASSESSMENT:	REFER TO DBE SBA Guidelines

	TERM 3 52 DAYS	WEEK 1 - 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8	WEEK 9	WEEK 10	WEEK 11
	CAPS TOPICS:	TERM 1 "THEMES AND COVERAGE"	MY COMMUNITY	MY COMMUNITY	PETS	MANNERS AND RESPONSIBILI- TY	PLANTS AND SEEDS	FOOD	FOOD
				orking memory, Inhibit	tory control and Self-	xecutive Functioning regulation):		
		Learners to FAC	H have their own ice		ATE IN 2D	(pritt, scissors, pencil	cravons cravons etc	1	
CREATIVE ARTS	Make paintings and drawings of real or imaginary creatures; encourage awareness of line and shape, and added detail; describe own pictures (oral) Make paintings and	Leamers to LAC	X	Cream Container with	uleii owii stationery	(pritt, scissors, pericii	ciayons, ciayons etc	X	
	drawings of self-using various modes of transport; encourage awareness of line and shape, colour, and contrast (e.g. big/small, long/short			X					
				CREATE IN 3D Learners to have the	(CONSTRUCTING) ir own dough in a cor				
				253.71010 to flavo the					
	Make models of imaginative creatures using clay, playdough or recyclable materials;				х		х		

	emphasize appropriate use of materials and							
	spatial awareness							
	Emphasize appropriate use of materials and spatial awareness			X	X			
			IMPROVISE	AND INTERPRET				
	Choosing and making own movement sentences to interpret a theme with a beginning and an end	Х			х			X
G ARTS	Clapping rhythms in three or four time. Moving to the music in three or 4 time (on the spot or around the chair)		Х			Х		
PERFORMING ARTS	Dramatizing a make- believe situation based on South African poem, song or story guided by teacher (seated)			X			X	
			GAMES	AND SKILLS				
	Warming up the body: e.g., leading with the nose, elbow, knee	х						
	Combining locomotor (on the spot or around the chair) and non-locomotor movements such as run,		х					X

run-forward-shrink- stretch-up									
Mime actions showing emotion using visualization such as eating my favourite food, opening a book				х					
Games focusing on numeracy and litreacy such as number songs and rhymes, making shapes through movement		X			х			Х	
Listening skills through music games using different tempo, pitch, dynamics, duration			х			Х			
Cooling down the body and relaxation: using imagery or words such as shrink slowly and grow slowly		Х		х	х		х		
INFORMAL ASSESSMENT	The activities must be observed and assessed during daily lesson activities in Life Skills. Also note SKAVs that is developed and mastered for Home Language and Mathematics Ensure that leaners are afforded opportunities to demonstrate these skills practically. This is informal and continuous.								
SCHOOL BASED ASSESSMENT:	REFER TO DBE SBA Guidelines								

	TERM 3 52 DAYS	WEEK 1 - 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8	WEEK 9	WEEK 10	WEEK 11			
	CAPS TOPICS:	TERM 1 "THEMES AND COVERAGE"	MY COMMUNITY	MY COMMUNITY	PETS	MANNERS AND RESPONSIBILI-TY	PLANTS AND SEEDS	FOOD	FOOD			
PHYSICAL EDUCATION	REMEMBER to always be aware of activities to promote EXECUTIVE FUNCTION - Working memory Inhibitory control Self-regulation	 Maintain social di Activities has bee The activities are Locomotor activitie Navigating safely Ensure that the less locomotor activitie Allow learners to All equipment to be 	stancing. In modified to maintal adapted for a classries can be practiced when responding to essons have the follows of creative games use their own apparate washed down after the modified and the standard or the standard	nin social distancin oom situation- who whilst learners are movement instruc- owing activities: w and skills with PE atus or alternativel er every use (1 litre	g. ere overcrowding executions arm-up, main and itions y use the apparatuse of water and 5 tal	xist- allow learners to be of class in the morning cool down. You could be in groups on different olespoons of jik)	ne keep a safe dist g or returning from combine some of days to allow for	the warming-up, locon	notor and non-			
SIC A	LOCOMOTOR Use the space around the chair or an area demarcated (marked) for movement											
PHY	Move – jump, run, and crawl.		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,			x	х					
	Walk backwards on heels and toes		Х	х								
	Walk forward crossing dominant leg over				х			х				
	Follow instructions to move fast and slow- on the spot		х	х		Х	х					

				RHTHYM					
Rope skipping: alone, Using no apparatus- Continue to move the arms for a full swing			х	х			X		
				LATERALITY					
Only if you have space in a demarcated area and learners are schooled and adhere to social distancing									
11			earners wait their	r turn and sit in dema	arcated spaces				
Hop-scotch with non-dominant leg			х						
Walking and swinging a rope sash/ribbon using non-dominant leg (Walk around the perimeter of the netball court – observing social distancing						X			
INFORMAL ASSESSMENT:	and MathematicsEnsure that leaners	 The activities must be observed and assessed during daily lesson activities in Life Skills. Also note SKAVs that is developed and mastered for Home Language and Mathematics Ensure that leaners are afforded opportunities to demonstrate these skills practically. This is informal and continuous. 							
SCHOOL BASED ASSESSMENT:	REFER TO DBE SBA	Guidelines							

	GRADE 1 REVISED TEACHING PLANS: LIFE SKILLS										
TERM 4 WEEK 1- 3 WEEK 4 WEEK 5 WEEK 6 WEEK 7 WEEK 8 WEEK 9 WEEK 9											
	CAPS TOPICS:	TERM 1 "THEMES AND COVERAGE"	HOMES	HOMES	PICTURE MAPS	WATER	WATER	THE SKY AT NIGHT	THE SKY AT NIGHT		
ELL-BEING	SKILLS AND VALUES: Compare Observe Communicate Identify/ Identity Ability to Respect Tolerance etc.		IdentifyCompare	Identify Compare		Identify safe and unsafe water	To know that we do not waste water				
PERSONAL & SOCIAL WELL-BEING	CORE CONCEPTS & KNOWLEDGE REMEMBER to always be aware of activities to promote EXECUTIVE FUNCTION - Working memory Inhibitory control Self-regulation		The home I live in	The home I live in	Can I find my way?	 Healthy lifestyle Preserving resources What to do if there are leaks or a dripping tap 	Healthy Lifestyle Water that is safe to drink				
	CAPS CONTENT: Ensure Optimal Use of DBE Workbooks Reading for meaning (comprehension) of					Ways water is wastedWays of saving water	Safe and unsafe drinking water	No na	atural link		

	I					
fictional and non-						
fictional text						
RESOURCES: Ensure optimal use of DBE workbooks				• DBE WB pg. 50- 57 • Video	• DBE WB pg. 50-57 • Video	
Flashcards/ Vocabulary for Focus board and Word Wall Library books/books						
RELIGIOUS	S AND OTHER SPECI	AL DAYS CELEBRATED BY	THE COMMUNITY SHOULD B	E DISCUSSED AS TH	EY OCCUR THROU	GHOUT THE TERM
INFORMAL ASSESSMENT:	Language and MWritten activitiesSkills, knowledge	athematics. can be given. application, attitude and valu- lese skills orally, practically ar	during daily lesson activities in Lessen activities ac		·	ed and mastered for Home t leaners are afforded opportunities
SCHOOL BASED ASSESSMENT:	REFER TO DBE SBA	Guidelines				

	TERM 4 47 DAYS	WEEK 1-3	WEEK 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8	WEEK 9	WEEK 10			
	CAPS TOPICS:	TERM 1 "THEMES AND COVERAGE"	HOMES	HOMES	PICTURE MAPS	WATER	WATER	THE SKY AT NIGHT	THE SKY AT NIGHT			
WLEDGE:	SKILLS AND VALUES: • Scientific Process Skills • Technological Process skills • Geographical skills • Inquiry • Interpretation • Values • Attitudes		InvestigateQuestionAnalyzeOrganize	 Technological Process Skills Design and make Attitudes Values 	Geographical Skills (Simple Map reading)	Scientific Process Skills Attitudes Values	Technological Process Skills & Scientific Process Skills Values Attitudes	 Scientific Process Skills Observation Comparing Recording Values Attitudes 	Scientific Process Skills Observation Comparing Recording Values Attitudes			
IG KNO	REMEMBER to always be aware of activities to promote Executive Functioning: Working memory, Inhibitory control and Self-regulation Learner talk, discussion, exploration, INQUIRY 'find-out", problem solving, thinking and reasoning is of utmost importance											
BEGINNING KNOWLEDGE	KNOWLEDGE:		Matter and Materials Technological process skills Different types of homes Material and suitability for weather conditions	Matter and Materials • Different types of homes • Material and suitability for weather conditions	Place Be able to use directions to find a place (navigate) on a picture map Problem solve	Conservation • Different uses of water • Conserving water	Conservation Different ways of storing clean water (Water conservation) Prevent wastage of water	 Planet Earth and Beyond Understand how day changes to night The moon and stars and their functions 	 Planet Earth and Beyond Understand how day changes to night The moon and stars and their functions 			
	CAPS CONTENT:		Types of homes - include flats, houses, shacks, traditional homes	What different homes are made of - include wood,	Finding places and things on a picture map (identify)	Uses of water at home and schoolWays water is wasted	Ways of saving waterStoring clean water	Changing from day to nightThe moon	When we can see the moon Stars			

FOUNDATION PHASE ANNUAL TEACHING PLAN GRADE 1: LIFE SKILLS

ENSURE OPTIMAL USE OF DBE WORKBOOKS Reading for meaning (comprehension)of fictional and non- fictional text	Homes to suit different weather conditions	mud, bricks, tin, stone, hardboard, plastic	Finding the way from one place to another	Safe and unsafe drinking water	"Harvesting rain water"	What the moon looks like	A star burns like the sun
RESOURCES: Flashcards/ Vocabulary for Focus board and Word Wall Library books/books	 41 Models of homes Materials to build own model Videos Chart 	pg.34-41 • 3D • Materials • Videos • Chart	 DBE WB pg. 42-49 Simple picture maps Simple maps Mazes The school grounds 	experience in school grounds	 DBE WB pg. 50- 57 Use a rain gauge or make your own Chart 	 58 -61 The sky at night Globe Torch Video 	 DBE WB pg. 58-61 Models Video Material to make own models

WEATHER: WEATHER TO BE TAUGHT UNTIL LEARNERS CAN INDEPENDENTLY OBSERVE THE WEATHER AND CHANGE THE ICONS DAILY. THE WEATHER CHART SHOULD BE UPDATED DAILY THROUGHOUT THE YEAR.

- Predictions
- Minimum and maximum temperature
- Symbols (Celsius, weather forecast)
- Cloud cover
- Complete own weather chart Precipitation (rain), wind, etc. Complete own weather chart. Precipitation (rain), wind, etc. Develop knowledge and skills progressively

INFORMAL	
ASSESSMEN	ΙT

- The practical activities must be observed and informally assessed during daily lesson activities in Life Skills. Also note SKAVs that is developing, developed and mastered for Home Language and Mathematics
- Some written activities can be given.
- Skills, knowledge application, attitude and values are not meant to be an assessment activity but ensure that leaners are afforded opportunities to demonstrate these skills orally and practically.
- This is informal and continuous.

SCHOOL BASED ASSESSMENT:

REFER TO DBE SBA Guidelines

	TERM 4 47 DAYS	WEEK 1-3	WEEK 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8	WEEK 9	WEEK 10		
	CAPS TOPICS:	TERM 1 "THEMES AND COVERAGE"	HOMES	HOMES	PICTURE MAPS	WATER	WATER	THE SKY AT NIGHT	THE SKY AT NIGHT		
	REMEMBER to always be aware of activities to promote Executive Functioning : Working memory, Inhibitory control and Self-regulation										
			l earr		ATE IN 2D ionery, food colouring,	naint etc					
CREATIVE ARTS	Make a drawing or painting relevant to the Terms topics. Focus on body in action line, shape and colour		X		X	paint oto.	х		х		
CRE			Learne		BD (MODELLING) eir own use in a sealed	l container			•		
	Make models of self in action in own environment clay/ playdough; encourage personal expression, appropriate use of materials and spatial awareness			X				х			
NO.				IMPROVISE A	AND INTERPRET						
PERFOR MING	Representing objects, ideas in movement and sound such as: making a				х						

machine, a magic forest, ambulance individually or in groups							
Classroom performance incorporating a South African song/poem/ story with movement and dramatization- Well spaced	X			X		X	
		GAMES	S AND SKILLS				
Warming up the body: different levels such as high: picking an apple, low: crawling and medium, crouching	х		X		х		
Locomotor movements: hopping, galloping, running, and skipping around the chair and changing directions		X		x			
Non-locomotor movements: combining twisting, swinging the arms, side bends and jumps				x			
Clapping games on desk developing focus and co-ordination	х				х		

Listening to music and								
describing how it makes								
you feel using words such			Х				Х	
as hanny and ata			A				^	
as happy, sad, etc.								
Cooling down the body								
and relaxation -feel like a								
feather and float through				Х		Х		
the sky				, A		^		
ille sky								
INFORMAL	The activities must be	e observed and asse	ssed during daily less	on activities in Life Ski	lls. Also note SKAVs tha	at is developed an	d mastered for Home	Language
ASSESSMENT:	and Mathematics							
	Ensure that leaners a	are afforded opportur	nities to demonstrate t	hasa skills practically				
			illies to demonstrate t	ricac akina practicany.				
	This is informal and or	continuous.						
SCHOOL BASED	REFER TO DBE SBA	Guidelines						
ASSESSMENT:								
	EQUIDATION PHASE LIFE SKILLS							
	BA BLIANFLAR BOOKLET GRADES 1-3							
	Vice ass 3							

	TERM 4 47 DAYS	WEEK 1-3	WEEK 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8	WEEK 9	WEEK 10	
	CAPS TOPICS:	TERM 1 "THEMES AND COVERAGE"	HOMES	HOMES	PICTURE MAPS	WATER	WATER	THE SKY AT NIGHT	THE SKY AT NIGHT	
PHYSICAL EDUCATION	SKILLS: REMEMBER to always be aware of activities to promote EXECUTIVE FUNCTION - Working memory Inhibitory control Self-regulation	 Maintain social Activities has be The activities ar Locomotor activ Navigating safe Ensure that the locomotor activi Allow learners to All equipment to 	PLAY IS THE NATURAL WAY LEARNERS LEARN AT THIS AGE AND STAGE OF DEVELOPMENT. PLAY SHOULD NOT BE WITHELD. Maintain social distancing. Activities has been modified to maintain social distancing. The activities are adapted for a classroom situation- where overcrowding exist- allow learners to be keep a safe distance outside the class. Locomotor activities can be practiced whilst learners are walking in and out of class in the morning or returning from interval. Navigating safely when responding to movement instructions Ensure that the lessons have the following activities: warm-up, main and cool down. You could combine some of the warming-up, locomotor and non-locomotor activities of creative games and skills with PE. Allow learners to use their own apparatus or alternatively use the apparatus in groups on different days to allow for sanitizing. All equipment to be washed down after every use (1 litre of water and 5 tablespoons of jik)							
PH			Demar	LOC cated area- working w	OMOTOR vith small groups- soc	ial distancing				
	Walk, run and skip using signal to change from walking to running; etc. Adapt for classroom					x	X			
	Non-locomotor: spin alone			х						

		R	HYTHM				
Follow instruction using a musical instrument to signal change On the spot: Marching, running, skipping, walk bend	х		X			X	
I		COO	RDINATION				
Foot-eye co-ordination, greeting each other by touching the feet	х						
		В	ALANCE				
Walk on ropes-backward, forward and sideways with or without crossing feet – on the way to the bathroom and return	х	Х	X		X		х
Walk on ropes with hands on head, hands behind backs hands on hips. on the way to the bathroom and return		х		Х			
Stand on tip toes, crouch on haunches, walk on the balls of the feet, walk on the heels slowly around the chair	х		х			х	

	SPATIAL ORIENTATION									
Human shapes- form numbers 1,2,3, or letters A, B, C in a human chain.		х						х		
			LAT	ERALITY	ı		l			
Turn on the spot to the left and to the right			Х				х			
Throw a BEAN BAG through a hoop with L/R hand	X									
INFORMAL ASSESSMENT:	The activities must be observed and assessed during daily lesson activities in Life Skills. Also note SKAVs that is developed and mastered for Home Language and Mathematics Ensure that leaners are afforded opportunities to demonstrate these skills practically. This is informal and continuous.									
SCHOOL BASED ASSESSMENT:	REFER TO DBE S	BA Guidelines								