

FIRST ADDITIONAL LANGUAGE GRADE 2

Revised National Teaching Plan

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

Assessment can only take place on content taught. Assessment items to be adjusted accordingly.

Please note the following:

- 1. The CAPS document for terms 1-4 (2020) has been combined into one document.
- 2. The curriculum was adjusted to address the core concepts and skills.
- 3. The first few weeks must be used to teach sounds / concepts that were not addressed in the previous year. This may be applicable for term 4 sounds that were not taught like j, r, w.
- 6. Learners will be at different levels. All schools will not be the same. If a school does not find this necessary, they should follow CAPS as from term 1 content.
- 7. The topics/themes and vocabulary for FAL are only suggestions and not compulsory. Teachers should use themes, applicable to the school context. Choose your vocabulary according to your theme.
- 9. Whenever group work is done, social distancing is to be adhered to.

Guidelines for assessment: Baseline assessment:

Rubrics are only suggestions.

	Should be done during the first 10 days of returning to school.
	Baseline activities should not be a stand-alone but be integrating with the teaching and learning process.
	Should be done informally and mostly through observation.
	The assessment activities will focus on previous grade content.
	The aim of the activities will be to determine the level of the learners to guide the teaching and learning process for the way forward.
Schoo	I Based Assessment:
	Assessment takes place on a continuous basis in the Foundation Phase.
	A bigger focus should be on formative assessment.
Π	Be guided by the SBA guidelines. (Rubrics and checklists are found in this guide.)

THANK YOU FOR TRYING YOUR UTMOST IN PREPARING OUR LEARNERS!

2021 Annual Teaching Plan – Term 1: ENGLISH FIRST ADDITIONAL LANGUAGE: Grade 2

Term 1 45 days	Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7	Week 8	Week 9	Week 10	
Theme		Co	onsolidation progra	Celebratin	Celebrating birthdays DBE workbook page 11- about all the different k transportation						
CAPS Topic	SongOpen-ended	 Song Open-ended question (Question with no wrong answer) 									
Core Concepts, Skills and Values	Greeting. Start with a more difficult greeting in grade 2. a. Teacher: Good Morning! How are you? b. Learner: I am fine thanks, how are you? Baseline assessment	Greeting, let them greet one another.	Greeting Teacher asks 3 – 4 learners individually. a. Teacher: Good morning, how do you feel today? b. Learner: Good morning, I feel happy / I feel sad .	Teacher: Hi, where do you live? b. Learner: Hi, I rive in	Greeting Teacher: Hello, what is your name? b. Learner: Hello, my name is c. Teacher: Nice to meet you! d. Learner: Nice to meet you, too!	Greeting Ask 3-4 learners to respond. a. Teacher: Good morning, what is the day today? b. Learner: Good morning, the day today is	Greeting Ask different learners: "How old are you?" Let the learner respond "I am years old.".	Greeting	Greeting Ask different learners: "How old are you?" Let the learner respond: "I am years old."	Greeting	

Term 1 45 days	Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7	Week 8	Week 9	Week 10
Song/ Rhyme	Names, names are not the same. Clap your hands and say your name.	Names, names are not the same. Clap your hands and say your name.	Names, names are not the same. Clap your hands and say your name. Let them now clap the syllables in their name, e.g. Le-ra-to	Teach learners a few attention getters, e.g. 1-2-3 EYES ON ME. 1-2 EYES ON YOU! 2. Instruct learners to talk to their neighbours. 3. When they hear "1-2-3 EYES ON ME" they must STOP TALKING. 4. They must say "1-2 EYES ON YOU." 5. They must sit quietly in their seat with their eyes on the teacher.	Let learners get use to the attention getters you are going to use .	Teach a NEW ATTENTION GETTER, e.g.: If you can hear me clap once. (clap) 2. Instruct learners to talk to their neighbours. 3. When they hear "IF YOU CAN HEAR ME CLAP ONCE" they must stop talking. 4. They must clap once. 5. Do this with different numbers until you have the attention of all learners.	Lyrics Actions (Choose one learner to come up to the front of the room. Pretend it is their birthday and instruct the learners to sing to them. If possible, make a birthday hat for the learner to wear.) Happy Point to birthday the to you. learner you have chosen Happy Point to birthday the to you. learner you have chosen Happy Point to birthday the learner you have chosen Happy Point to birthday dear learner you have chosen Happy Point to birthday the learner you have chosen Happy Point to birthday the learner you have chosen	Lyrics One little girl went out to play, At a party one day. She had such enormous fun, She called for another friend to come. Two little girls went out to play, At a party one day. They had such enormous fun, They factor another friend to come. They had such enormous fun, They called for another friend to come. (Repeat with three,	on the hands bus go go round around and in a round, circle Round Make and your round, hands round go and around round, in a circle The Make wheels your on the hands bus go go round around and in a round, circle All around the	Lyrics I am wind- shield wipers. This is how I go: Back and forth, back and forth, In the rain and snow. Bend your arm at your elbow you're your fingers pointing up This is Move arms left and right, like wipers Continu e back and forth motion Use rain / snow
Question of the day		Divide your class into 6 groups (mixed ability) They must know in which group they are. (animals, flowers etc.) Call a group to stand.	Call a different group to stand- see whether they know to which group they belong	Ask different groups to do different things, like leopards stand, elephants clap your hands three times etc.	Ask a group to stand, ask different learners: "What is your name?" Let the learner respondMy name is Ask the class "What is his name?" Let the whole class respond.	Draw a three column graph on the board with the names orange, green and purple at the top. Ask a group to stand and ask "What is your favourite colour?"	Put a question on the board related to the theme and let a group answer. There are no wrong or right answers. Ask: What do you like most to eat on your birthday; cake or ice-cream?	Put a question on the board related to the theme and let a group answer. There is no wrong or right answers.	Put a question on the board related to the theme and let a group answer. There is no wrong or right answers. Ask: How do you get to town: by bus or by car?	Put a question on the board related to the theme and let a group answer. There are no wrong or right answers.

Term 1 45 days	Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7	Week 8	Week 9	Week 10
Suggested Vocabulary The vocabulary will depend on the chosen theme. (Teach 4 words a day from week 3 onwards)	Baseline assessment	Teach the word "same", e.g. hold up 2 fingers and ask them to show you the same.	Teach learners the word: different. a. Hold up 1-5 fingers. b. Explain that learners must hold up a DIFFERENT number of fingers. c. Repeat 4-5 times	Teach the words same and different Same or different. a. Collect some objects, like: 2 DBE workbooks, a pencil, 2 pieces of chalk, an eraser. b. Show learners any two of the objects. c. Explain that if the objects are the SAME, learners should give THUMBS UP. d. If the objects are not the same, they should give THUMBS DOWN.	Teach learners the word "more".	Teach learners the word: fewer. a. Draw a line down the middle of the chalkboard. b. Draw FOUR CIRCLES on one side. c. Draw TWO CIRCLE on the other side. d. Ask learners which side has FEWER. e. REPEAT with different numbers of circles.	birthday, celebrate, cake, balloon, blow, candle, present, unwrap, remember, forget, surprise, party	wish, secret, believe, gift, knife, spoon, fork, yummy, receive, give, card, invitation	drive, car, bus, taxi, fly, airplane, ride, motorcycle, truck, lorry, fast, slow	bright, shiny, brave, transportation, trip, boat, bike, on foot, here, there, move, travel
Sight words							sad, saw, sit, friends , very	what, doing, play, sleep, happy	wish, orange, green, help, can't	brave, yellow, behind, front, top
Curriculum Coverage Tracking	 Begins to develop an oral (listening and speaking) vocabulary using themes or topics. Follows and gives a short sequence of instructions. Understands and responds to simple questions. Make simple requests and statements. Identifies an object from a simple oral description. Talks about objects in a picture in response to teacher's instruction. Listens to and gives a simple recount. Memorises and performs simple poems, action rhymes and songs. Plays language games. 									
Date completed										

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 Topic				Mon	READING – GROUP GUIDED READING ondays, Tuesdays, Wednesdays, Thursdays , Fridays								
Core Concepts, Skills and Values	Baseline assessment • Oral reading fluency to determine reading groups.	group. Try to divide ready. (One averal workbooks can be Group 1: This lear learner does not serelationships. Group 2: This lear He/she does not serelationships. This previously unseen Group 3: This lear learner needs help Group 4: This lear and can decode meds help to decode Group 5: This lear learner can decode meds help to decode Group 5: This lear learner can decode meds help to decode Group 5: This lear learner can decode meds help to decode Group 5: This lear learner can decode	arner knows some common to decode previously unarner knows many common two two decodes. This learner code words. The previously unseen wo with fluency and expressions to decode words.	ine their reading ups. Have 3 texts re difficult. – DBE) ew words. The sound common words. resound elp to read mon words. This unseen words occasionally mon words. This rds.	Teach routines for Groa. Appoint monitors to b. Appoint reading boo c. Explain the toilet pas	up Guided Reading. keep learners quiet. k monitors. ss. use worksheets when you	Listen to one group prest of the class can e.g. worksheets or wworkbook. Select text appropria	do other activities, york in the DBE ate for the group. words of the week. ars to read to you. ancing if necessary	the rest of the activities, e.g. in the DBE wor Select text app group. First revise the week. Ask individual you. Adhere to	ropriate for the sight words of the learners to read to social distancing if call learners one by			
Curriculum Coverage Tracking	Uses the reaReads with iShows an ur	ading strategies taug ncreasing fluency anderstanding of punderstanding of pundersta	ght in the Home Langua	ge to make sense ar	nd monitor self when read	same story or non-fiction to ding (phonics, context clue		ight words).					
Date completed													

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 Topic						ARED READING and Thursday						
Core Concepts, Skills and Values	Baseline assessme • Comprehe	ent: nsion activities			Consolidation act Build voca Revise sig Comprehe	abulary	Tuesday 1 Pre Read (Predict) Thursday – First Read	Tuesday – Second Read Thursday- Post Read (Recount/Act out the story)	Tuesday: Pre Read Thursday: First Read	Tuesday: Second Read Thursday: Post Read		
Curriculum Coverage Tracking	 Listens to short stories, recounts or non-fiction texts told or read from a Big Book or illustrated poster. Understands and responds to instructions (e.g. learners point to objects in the picture/ name objects in the story). Answers simple literal questions about the story with short answers. Name some of the things in the picture in response to questions from the teacher. Acts out the story, using some of the dialogue. 											
Date completed												
CAPS Topic						NICS esdays , Fridays						
Core Concepts, Skills and Values	Baseline assessment on phonics done in Grade 1.	Identifies all single letter sounds.	Distinguish aurally between different single sounds, e.g. starting sounds in	Distinguish different initial, end and middle sounds in simple words.	-at- words: cat, mat, fat, sat, pat	-an- words pan, fan, can, man, ran, van	-e- words ten, pen, hen, men, pet, get, red	-i- words sit, fit, lid, tin, pin, fin	-o- words pot, lot, rot, top, cot, dot, hot, pop, ton, won	-u- words fun, run, nut, bun, nun		
		j- jam, jab, job, jaw,	names, objects, etc. r- red, rob, run, rat, rag, ram	w- wet, wall, win, wax, wig	Monday: Introduce the sound and words Wednesday- Segmenting and blending Friday: After segmenting let the learners write the words in their books.	Monday: Introduce the sound and words Wednesday- Segmenting and blending Friday: After segmenting let the learners write the words in their books.	Monday: Introduce the sound and words Wednesday- Segmenting and blending Friday: After segmenting let the learners write the words in their books.	Monday: Introduce the sound and words Wednesday- Segmenting and blending Friday: After segmenting let the learners write the words in their books.	Monday: Introduce the sound and words Wednesday- Segmenting and blending Friday: After segmenting let the learners write the words in their books.	Monday: Introduce the sound and words Wednesday- Segmenting and blending Friday: After segmenting let the learners write the words in their books.		
Curriculum Coverage Tracking	 Identifies letter- 	urally between sounds sound relationships of reaks down 3-letter wo	most single letters.									
Date completed												

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 Topic						TING nd Thursdays				
Core Concepts, Skills and Values	Baseline assessment: Language structures informally taught Creative Writing	1. Explain that learners will draw themselves and write two sentences about themselves. 2. Use MODELLING to draw yourself on the chalkboard. 3. Use MODELLING to add a sentence to your drawing.	1. Explain that learners will draw their feelings on the first day of school. 2. Use modelling before they attempt to do it.	1. Make a list of animals. 2. Explain that learners will draw their favourite animal. 3. Then, learners will write two sentences about their favourite animal. 3. Use MODELLING to draw your favourite animal on the chalkboard and to show them your two sentences	1. Explain that learners will draw their home. 2. Then, learners will write two sentences about their home. 3. Use MODELLING to draw your home on the chalkboard. 4. Use MODELLING to add two sentences to your drawing.	1. Let them draw their best friend and write two sentences about their friend. 2. Use modelling before the learners attempt to do this.	Tuesday: Surprise! It's a! Thursday: Wow! Thank you Let them think what do they want for their birthday and let them draw the picture before they use the writing frame to complete their sentence.	Tuesday: Things I wish for when I blow out my candles I wish for Thursday: I wish for I wish for Remember to model the writing first.	Tuesday: I want to drive Thursday I will go	1. Explain that learners will pretend that they are some kind of transportation. They will write about what kind of transport they would be! 2. Explain that learners must think about what they would be if they could be anything. 3. Read the writing frame to learners. 4. Use modelling to show learners that you think before you write. 5. Give learners some ideas you have for filling in the writing frame, like: I think I would like to be a boat because I like swimming.

Term 1 45 days	Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7	Week 8	Week 9	Week 10				
Curriculum Coverage Tracking	Writes lists withChooses and coWith help, writes													
Date completed														
Extension					,		DBE workbook pages 3,4,5	DBE workbook pages 7 and 8	DBE workbook page 10	DBE workbook page 12				
activities							Draw a picture of a birthday cake	Draw yourself at a birthday party	Draw a picture of yourself in a taxi	Draw a picture of your favourite transport				
Requisite Pre- Knowledge		lone in grade 1. eme can be a positive etermine pre-knowled												
Resources (other than textbook) to enhance learning	Baseline assessmen	t activities.						ners to use while a gro	oup is busy with group	guided reading				
Assessment for learning (Informal Assessment)	 The activities must be observed and assessed during daily lesson activities in Languages. Each skill is not meant to be an assessment activity but rather should ensure that leaners are afforded opportunities to demonstrate these skills orally and practically. This must be done informally and ongoing. 													
SBA Assessment of learning (Formal Assessment)	Each skill is notRubrics, checklis	meant to be an assess sts and writing activitie	sment activity but rathe s can be used.	sson activities in Langur should ensure that lea	aners are afforded opp		nstrate these skills orally	and practically.						

ASSESSMENT: GRADE 2

BASELINE ASSESSMENT 2021

Baseline is meant for you to see where your learners are and what you have to concentrate on in the rest of the term

FIRST ADDITIONAL LANGUAGE GRADE 2 TERM 1

SKILL		LISTENING	& SPEAKING	i		PH	ONICS			RE	ADING		WRITING		COMMENTS (When and where appropriate)
IMPLEMENT IN WEEKS:	1-3	1-3	1-3	1-3	1-3	1-4	1-4	1-4	1-6	1-6	1-6	1-6	1-6	1-6	
KEY: FROM OBSERVATIONS Learner performance ✓ exceed ▲ satisfied ● partially satisfied X has not satisfied	Can point to the following in DBE WB 1 pg 2: girl, boy, dog, ball	Can identify an animal, person or object after listening to a simple oral description	Can respond to basic greeting	Can respond to a simple oral instruction	Can identify beginning sounds of words	Can identify rhyming words	Segmenting sentences into individual words.	Claps on syllables in familiar words	Listens to a story and answers simple questions about the story	Identifies an animal in a story	Can point to objects in an illustration	Recognises 20-30 familiar words	Completes a writing frame using own answers	Writes a simple list	
Learners Names															

PROGRAMME OF ASSESSMENT:

Component	What skills will be assessed	Form of assessment	Assessment tool	Score (Suggestion)	Date to be completed	Date completed
Listening	Points to and name some objects in the classroom or in a picture in response to teacher's instructions	Observation/	Rubric	7	By week 9	
and Speaking	Responds physically to simple oral instructions	practical and Oral		7		
	Baseline assessment		Checklist	n/a		
	s: Each skill is not meant to be an assessment activity, rather ensure your learners are afforded opportunities to demonstrate arner on 2 skills according to the rubric. On SASAMS we enter 1 score for listening and speaking	these skills oral	ly in daily lesson	s. By week 9 yo	u should be able to comple	te the checklist and
Phonics	Reproduces sound patterns using environmental sounds	Observation/	Rubric	7	By week 9	
Oral	Baseline Assessment	oral	Checklist	n/a		
Reading Oral	 Example 1. By week 9 you should be able to score each learner accordingly using the attached checklist and rubric On SASAMS very Answers simple oral questions about a story Baseline assessment 	Observation & Oral	Rubric / Checklist	7	By week 9	
	s: Each skill is not meant to be an assessment activity, rather ensure your learners are afforded opportunities to demonstrate ally class activities and by week 9 you should be able to score each child according the rubric. On SASAMS we enter 1 score			ns. Learners will	be observed and assessed	d on these reading skills
Writing	 Draws a picture for a story that is told and write two sentences Baseline Assessment 	Written	Classwork book	32 or depending on rubric used	By week 9	
Teacher notes	s: Writing skills should be observed during shared reading lessons and by Week 9 you should be able to complete the check	list based on you	ir observations.	There is no form	al writing activity and n rec	ording on SASAMS.
TOTAL SCO	RE: Scores will be captured on SASAMS. The score will be converted to indicate level 1-7					

ASSESSMENT OF LEARNING: SBA ASSESSMENT SCORESHEET									
SKILL	LIST	ENING & SPEAKIN	G	PH(PHONICS, READING & COMPREHENSION			WRITING	COMMENTS (When and where appropriate)
WEEK	7-8			7-8				7-8	
RATING / USE RUBRICS THAT FOLLOW	Points to and name some objects in the classroom or in a picture	Points to and name some objects in the classroom or in a picture Responds physically to simple oral instructions TOTAL		Reproduces sound patterns using environmental sounds	Answers simple oral questions about a story	TOTAL	Draws a picture for a story that is told and write two sentences		
DATE									
SCORE	7	7	14	7	7	14		32	

RUBRIC EXAMPLES:

THE FOLLOWING RUBRICS ARE JUST EXAMPLES..... THE TEACHER IS ALLOWED TO USE HER OWN

LISTENING & SPEAK	LISTENING & SPEAKING RUBRIC									
OBJECTIVE	1. Learn identifies and names items in a familiar picture									
	2. Learners respond to a simple question									
IMPLEMENTATION	1. Week 7 or 8 when the learners are settled and writing									
	2. Week 7 or 8 Oral: Daily guestion									

ACTIVITY 1	Level 1	Level 2	Level 3	Level 4
MARKS	1-2	3-4	5-6	7
Settle the class to complete a written activity.	The learner can correctly point to one	The learner can correctly point to both of	The learner can correctly point to both of	The learner can correctly point to both of
Then, call individual learners to your desk. Use a picture from	of the items named by the teacher.	the items named by the teacher. The	the items named by the teacher. The	the items named by the teacher. The
the big book story for the week, or from the DBE Workbook.	The learner cannot name either of the	learner cannot name either of the items	learner correctly names one of the items	learner correctly names both of the
First, ask the learner to point to 2 items that you name. Next,	items that the teacher points to.	that the teacher points to.	that the teacher points to.	items that the teacher points to.
ask the learner to name 2 items that you point to.				
ACTIVITY 2	Level 1	Level 2	Level 3	Level 4
MARKS	1-2	3-4	5-6	7
Complete this during the oral daily question activity. Follow	The learner cannot answer the	The learner answers the question with	The learner answers the question	The learner answers the question
the routine of calling one group per day to answer a theme-	question without total support from the	some support from the teacher.	independently, but is hesitant or very	independently, clearly and confidently.
related question. Listen carefully as each learner answers the	teacher.		quiet.	
question.				

CALCULATION

- Add each learner's totals out of 7 for the two activities, to get a total out of 14.
- Divide by 2 to get a rating from 1-7 to record on the report.

OBJECTIVE 1. Learner reproduces sound patterns using environmental sounds 2. Learner listens to and answers questions related to a story IMPLEMENTATION 1. Week 7 or 8 phonics 2. Week 7 or 8 Shared Reading ACTIVITY 1 Level 1 Go around the room during phonics and complete this activity with small groups of learners. Tell learners to listen as you make a 'sound pattern', for example: clap clap click click stamp click. Then, ask the learners to repeat the sound pattern. Listen and watch carefully. Do 2 sound patterns with each group. ACTIVITY 1 Level 1 The learner cannot correctly reproduce the sound patterns, both in terms of sounds and rhythm. struggles with the rhythic sound patterns. Carefully. Do 2 sound patterns with each group. ACTIVITY 1 Level 1 The learner cannot answer the question without total support from the some supp											
2. Week 7 or 8 Shared Reading ACTIVITY 1 MARKS 1-2 Go around the room during phonics and complete this activity with small groups of learners. Tell learners to listen as you make a 'sound pattern', for example: clap clap click click stamp click. Then, ask the learners to repeat the sound pattern. Listen and watch carefully. Do 2 sound patterns with each group. ACTIVITY 1 Level 3-4 Once you have read the big book story to learners, ask individual The learner cannot correctly reproduce the sound patterns, both in terms of sounds and rhythm.	2. Learner listens to and answers questions related to a story										
Go around the room during phonics and complete this activity with small groups of learners. Tell learners to listen as you make a 'sound pattern', for example: clap clap click click stamp click. Then, ask the learners to repeat the sound pattern. Listen and watch carefully. Do 2 sound patterns with each group. ACTIVITY 1 Level 1 Level 1 Level 1 Conce you have read the big book story to learners, ask individual The learner cannot correctly reproduce the sound patterns, both in terms of sounds and rhythm. The learner cannot correctly reproduce the sound patterns, both in terms of sounds and rhythm. Struggles with the rhythm sound patterns. The learner cannot correctly reproduce the sound patterns, both in terms of sounds and rhythm. The learner cannot answer the											
Go around the room during phonics and complete this activity with small groups of learners. Tell learners to listen as you make a 'sound pattern', for example: clap clap click click stamp click. Then, ask the learners to repeat the sound pattern. Listen and watch carefully. Do 2 sound patterns with each group. ACTIVITY 1 Level 1 Level 1 Level 2 Once you have read the big book story to learners, ask individual The learner cannot correctly reproduce the sound patterns, both in terms of sounds and rhythm. The learner cannot correctly reproduce the sound patterns, both in terms of sounds and rhythm. Struggles with the rhythm sound patterns. The learner cannot correctly reproduce the sound patterns, both in terms of sounds and rhythm. Struggles with the rhythm sound patterns. The learner cannot correctly reproduce the sound patterns, both in terms of sounds and rhythm. Struggles with the rhythm sound patterns. The learner cannot correctly reproduce the sound patterns, both in terms of sounds and rhythm. Struggles with the rhythm sound patterns. The learner cannot answer the	2 Level 3	Level 4									
small groups of learners. Tell learners to listen as you make a 'sound pattern', for example: clap clap click click stamp click. Then, ask the learners to repeat the sound pattern. Listen and watch carefully. Do 2 sound patterns with each group. ACTIVITY 1 Level 1 Level 1 Level 3-4 Once you have read the big book story to learners, ask individual The learner cannot answer the	5-6	7									
MARKS 1-2 3-4 Once you have read the big book story to learners, ask individual The learner cannot answer the The learner answers the	or the both sound patterns, but struggles	The learner can correctly reproduce both sound patterns, with the correct rhythm.									
Once you have read the big book story to learners, ask individual The learner cannot answer the The learner answers the	2 Level 3	Level 4									
	5-6	7									
the answers. teacher.		The learner answers the question independently, clearly and confidently									

CALCULATION

- Add each learner's totals out of 7 for the two activities, to get a total out of 14.
- Divide by 2 to get a rating from 1-7 to record on the report.

Formatted Table

WRITING RUBRIC				
OBJECTIVE	The learner draws a picture and writes two sentence			
Implementation	This can be done from week 7 -9			
Activity	Conduct the writing lesson as usual			
	Collect the learners books at the end of the week			
RUBRIC	1	2	3	4
Sentences	Writes or draws a picture to convey a message, but may not be on topic.	Writes or draws to convey a message.	Writes 1 sentence on topic.	Writes 2 sentences on topic.
Capitalisation	Uses uppercase and lowercase letters interchangeably	Capitalises the first word inconsistently.	Capitalises the first word and the pronoun I consistently.	Capitalises the first word, the pronoun I and people's names consistently.
Punctuation	Does not use end punctuation	End punctuation is used incorrectly and inconsistently.	End punctuation is often used correctly, but is mostly limited to full stops.	End punctuation is mostly used correctly and includes the use of question marks and exclamation marks.
Spacing	No spacing between words.	Inconsistent spacing between words.	Mostly correct spacing between words.	Correct spacing between words.
Words	Uses beginning sounds to represent words	Uses beginning and end sounds to represent words.	Uses familiar words or repeats words. Writes some words phonetically.	Uses familiar words correctly. Attempts to use some new words. New CVC words are spelled phonetically.
Vowels	Vowels are omitted or used incorrectly.	Uses some vowels , but they are often incorrect.	Uses some vowels correctly	Uses most vowels correctly.
Sight words	Sight words not spelled correctly.	A few sight words spelled correctly.	Some sight words spelled correctly.	Most sight words spelled correctly.
Ideas	Ideas are difficult to understand	Ideas are generally understandable.	Ideas are personal and original.	Ideas are personal, original, and creative. Some relevant details included.

GRADE 2 TERM 1

OVERVIEW OF FOUNDATION PHASE PHONICS

	GF	RADE 1	GRA	ADE 2	GRAI	DE 3
	THEME	PHONICS	THEME	PHONICS	THEME	PHONICS
T1 WK 1	ODIE	NTATION				
T1 WK 2	ORIE	INTATION	CONCOLIDATION DDG	GRAMME & BASELINE		
T1 WK 3	We so to sobool	Environmental sounds		SMENT	CONSOLIDATION PROC	GRAMME & BASELINE
T1 WK 4	We go to school	Environmental sounds		rds/ an words	ASSESSMENT Revision of	f oo oa ee br dr fl sl cl pl gr tr
T1 WK 5	My family	Environmental sounds	j,w, i, at woi	us/ all wolus		
T1 WK 6	My family	а				
T1 WK 7	We play outside	S	Calabrating hirthdays	е	What is friendship?	-sh
T1 WK 8	We play outside	t	Celebrating birthdays	i	What is friendship?	-ch
T1 WK 9	We have feelings	р	Getting around	0	Determination	-th
T1 WK 10	we have leenings	revision	Getting around	u	Determination	wh
==						
T2 WK 1	Friends	İ	Helping our friends	Revise: e i an	Me and my siblings	u-e
T2 WK 2	- 1101100	n		Revise o/u / at	, cominge	00
T2 WK 3	Growing things	m	Setting goals	У	Practice makes perfect!	ea
T2 WK 4	2 2 3 3	h	33	\$		oa
T2 WK 5	Animals	0	We have feelings!	long /short	Families caring for each	ng/nk
T2 WK 6		b	3	long /short	other	ch/cl
T2 WK 7	Sports and games	C	Making mistakes	ed	Bullying	a-e ·
T2 WK 8		k		ing	, ,	i-e
T2 WK 9	The three little pigs	e	Being safe and	Revision	We are writers	0 -e
T2 WK 10		revision	responsible	Revision		U-e Davision
T2 WK 11						Revision
T3 WK 1		ck		sp		ai
T3 WK 2	All around town	g	Traditions	sh-	Compassion	ay
T3 WK 3		ď		-sh		oi
T3 WK 4	Working together	u	Community	th	Honesty	ou
T3 WK 5	AU 1 4 1 4	r	0 " " " "	Word families	0.1.	Oy
T3 WK 6	All about clothes	f	Creative thinking	ch, ed	Solving problems	str
T3 WK 7	Decadle who fee	1	1114	th	1	tch
T3 WK 8	Reading is fun	plurals s	Healthy eating	sl-ing	Learning new things	nch
T3 WK 9	Keeping our bodies	plurals es	Manuical and afraid	00	ldt't'	ph/ff
T3 WK 10	healthy and safe	Revision	Worried and afraid	ch-ed	Identities	ss/II
T3 WK 11				Revision		
T4 WK 1	Problem solving	j	Solving problems	fl-	The power of education	ar/er
T4 WK 2	1 10210111 0011111g	V	Conting problems	sl-	me pener er eddeddien	ir/or
T4 WK 3	We grow and change	W	Historical figures	cl	Calm and relaxed	ur
T4 WK 4	Tro g. o.r and ondingo	X	inclorisal ligation	br	Cam and Tolland	spr
T4 WK 5	Our living history	У	Bullying & appearance	00	Grief	str
T4 WK 6	Tai. III III III III III III III III III I	Revision		ee	3.101	dr
T4 WK 7	Science is fun!	Plurals -s and -es	Using technology for	Revision	History	Revision
T4 WK 8		Plurals -s and -es	good	Assessment	inclory	-tch
T4 WK 9	PREPARATION FOR 2022	Revision		Revision		Suffixes
T4 WK 10		Revision		Revision		Revision

2021 Annual Teaching Plan – Term 2: ENGLISH FIRST ADDITIONAL LANGUAGE: Grade 2

Term 2 51 days	Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7	Week 8	Week 9	Week 10	
Suggested Theme	Helping friends	Helping friends	Setting goals	Setting goals	We have feelings	We have feelings	Making mistakes	Making mistakes	Being safe and responsible	Being safe and responsible	
CAPS Topic	LISTENING AND SPEAKING Done on Mondays Wednesdays and Fridays Start with a greeting Song/Rhyme (Songs/Rhymes given are only examples – choose a song/rhyme according to the theme you have chosen) Open-ended question (Question with no wrong answer) Vocabulary for the day, and the sight words.										
Core Concepts, Skills and Values	Greeting	Greeting	Greeting	Greeting	Greeting	Greeting	Greeting	Greeting	Greeting	Greeting	
Song/ Rhyme	Lyrics	Lyrics Actions If you Clap want to twice be a friend, clap your hands If you Clap want to twice be a friend, clap your hands A friend is always kind to you If you Clap want to twice Clap your hands Clap your hands Clap your hands Clap your hands	Lyrics Actions Always Clap try to do three your best times on "do your best" Do your Clap best, do three your times on best! "do your best" Always Clap try to do three your times on best. "do your best." Whatever that may be! Winning isn't your everything It's that your your times on times on three your times on your best." Whatever that may be! Vinning isn't your everything It's that Clap you've three done times on your "do your best! best"	Lyrics Actions Have a Raise on arm into set a the air, pointing on finger up Believe Clasp it with your hands heart over and soul your heart Make a Tap your heart Make a Tap your head know what to do So all our both goals hands and up - dreams come true (Sung to the tune of 'This old man')	Lyrics I have feelings, so do your friend Let's all sing about a few We feel Make a sad face We feel Mrap scared, your we feel arms mad. around yourself. I am Put your proud of being me, That's a feeling, too, you see I have feelings, yourself,	Lyrics Actions The Point to expressio non my face I like a Hold your hands together like an open book You can Put your see how I hand on feel your inside heart By the way I look. A yawn tells you I'm tired A smile I feel glad. I tighten Make an my lips angry when I face am angry A frown , I'm feeling sad	Lyrics Actions I make mistakes, Point to your chest All the time! Mistakes happen, Shoulder should	Lyrics Actions I've got a special secret everyone should know: It's about the mistakes we make as we learn and grow! Everyone mistakes, around oh yes you they do! Your sister and your everyone around and your dad and mother too; Big people, small people, up in the air, matter of bend down	Lyrics I can wash my hands you see Wash the as clean as clean can be Inside, outside, my fingers too Around my thumbs and I'm through Now rinse away the dirt and stains Send those germs down the drain! I can wash my hands you see	Actions Rub your hands together Pretend to wash around your thumbs Pretend to wash around your thumbs Pretend to shake the water offyour hands Rub your hands together	

Term 2 51 days	Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7	Week 8	Week 9	Week 10		
Question of the day	Adapt your question according to the theme and the vocabulary taught for the week.	Adapt your question according to the theme and the vocabulary taught for the week.	Adapt your question according to the theme and the vocabulary taught for the week.	Adapt your question according to the theme and the vocabulary taught for the week.	so do you. point to your friend We just sang about a few. Adapt your questic according to the theme and the vocabulary taught for the week.	n Adapt your question according to the theme and the vocabulary taught for the week.	Adapt your question according to the theme and the vocabulary taught	fact, all towards people! the floor, point to everyone around you	Adapt the question a theme and vocabula	0 1		
Suggested Vocabulary Vocabulary will depend on the chosen theme. (Teach 4 words a day)	friendship, kind, helpful, fun, swing, slide, fun, outside, pretend, inside, toys, game	laugh, secret, share, snack, hug, hold hands, understand, listen, mean, nice, stand up for, bully	goal, set, future, excellent, improve, quicker, neater, better, save, money, buy, earn	easy, difficult, achieve, competition, plan, work, practise, try, proud, thankful, clever, hard-working, succeed, fail, try, give up	early, late, grumpy unhappy, journey, tired, hungry, thirsty, anxious, surgery, trip, disappointed	frown, choose, study, fail, mixed, comfort, sibling, parent, wait, yawn, quietly, wake up	for the week. mistake, accident, apologise, sorry, tripped, break, calm, drop careful, carefully, scrambled eggs, careless	forget, hurt, oops, secret, towards, away, worry, worried, understanding, angry, path, ground	lost, dark, forest, responsible, seatbelt, safe, unsafe, wear, son, daughter, frightened, hurry,	chase, climb, torn, dirty, take care, animal, clean, feed, fault, adventure, no one, everyone		
Sight words	tyre, how, home, rode, waited	we, had, with, let's tree	please, half, garden, bike, idea	together, cost, enough, kitten, noise	aunt, needs, happ cousin, was	wasn't beautiful, flowers, dinner, listened	friends, dozen, didn't, soon, come	heard, tray, slimy, joked. laughed	parcel, farm, across, chase, short	home, very, couldn't, sorry, tired		
Curriculum Coverage Tracking	riculum • Continues to develop an oral (listening and speaking) vocabulary using themes or topics. • Follows a short sequence of instructions.											
Date completed												

Term 2 51 days	Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7	Week 8	Week 9	Week 10	
CAPS Topic				RI	EADING – GROUI	P GUIDED READIN	G				
	Mondays, Tuesdays, Wednesdays, Thursdays , Fridays										
Core Concepts, Skills and Values	 Revise your groups if needed Divide your class into 5 groups Give the rest of the class an activity to do while you are busy with the group for the day (worksheet, DBE workbook etc.) Select text appropriate to the reading ability of the group Revise sight words that will appear in the text Teach learners word attacking skills. 										
Curriculum Coverage Tracking	Uses the readReads with inShows an und	ing strategies taught in creasing fluency and ea lerstanding of punctuat	n the Home Language to xpression. tion when reading aloud	the teacher. The whole on make sense and monited. d. ed and independent reacher.	or self when reading	=		ght words).			
Date completed											
CAPS					READING - SH	ARED READING					
Topic					Tuesdavs a	nd Thursday					
Core Concepts, Skills and	Tuesday 1 Pre Read	Tuesday 2- Second read	Tuesday 1 Pre Read	Tuesday 2- Second read	Tuesday 1 Pre Read	Tuesday 2- Second read	Tuesday 1 Pre Read	Tuesday 2- Second read	Tuesday 1 Pre Read	Tuesday 2- Second read	
Values	Thursday – First Read	Thursday 2 – Post reading activity	Thursday – First Read	Thursday 2 – Post reading activity	Thursday – First Read	Thursday 2 – Post reading activity	Thursday – First Read	Thursday 2 – Post reading activity	Thursday – First Read	Thursday 2 – Post reading activity	
Curriculum Coverage Tracking	 Listens to short stories, recounts or non-fiction texts told or read from a Big Book or illustrated poster. Understands and responds to instructions (e.g. learners point to objects in the picture/ name objects in the story). Answers simple literal questions about the text with short answers. Name some of the things in the picture in response to questions from the teacher. Acts out the story, using some of the dialogue. With help from the teacher, retells the story. 										
Date completed											

Term 2 51 days	Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7	Week 8	Week 9	Week 10		
CAPS Topic		PHONICS Mondays, Wednesdays , Fridays										
Core Concepts, Skills and Values	Revise some sounds taught in term 1 (e, i, -an words) Look at a en e sounds mat, man, pan, bat pen, hen, red leg, peg, get, wet,	Revise some sounds taught in term 1 (o, u, -at words) Look at b and p sounds bun, bed, bat, but, pan, pot, pit, pin,	-y (word endings) shy, try, fly, sky, sly, why, dry, by, my Monday: Introduce the sound and words. Wednesday-Segmenting and blending Friday: After segmenting let the learners write the words in their books.	-s (word endings) tie/ties; pie/pies, die/dies; lie/lies Monday: Introduce the sound and words. Wednesday- Segmenting and blending Friday: After segmenting let the learners write the words in their books	Long and short vowel sounds A short vowel sound is produced when the vowel in a syllable is followed by a consonant. (This type of syllable is called a closed syllable.) Explain the sound in long Vowels The alphabet sounds (when the vowel "says its name") are called "long vowels." We call them 'long' because we hold them longer than the short sounds, but they are completely different sounds— not a longer version of the same sound. • mad-made cap-cape rat-rate hat-hate sit-site bit-bite kit-kite	Long and short vowel sounds not-note rob-robe ton-tone hop-hope cut-cute tub-tube cub-cube	Words ending in – ed bed, shed, fed, bled, sled, asked, baked, Monday: Introduce the sound and words. Wednesday-Segmenting and blending Friday: After segmenting let the learners write the words in their books.	Words ending in -ing walking, baking, cooking, singing, writing, doing, barking Monday: Introduce the sound and words. Wednesday- Segmenting and blending Friday: After segmenting let the learners write the words in their books.	Revision of all sounds taught so far Monday: Revise using flashcards / pictures. Wednesday-Segmenting and blending Friday: Word building and sentence construction.	Revision of all sounds taught so far Monday: Revise using flashcards / pictures. Wednesday-Segmenting and blending Friday: Word building and sentence construction.		
Curriculum Coverage Tracking	Recognises comBuilds up and br	Identifies letter-sound relationships of all single letters										
Date completed												

Term 2 51 days	Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7	Week 8	Week 9	Week 10
CAPS Topic						TING od Thursdays				
Core Concepts, Skills and Values	My friend is He / she is We like to Learners write about their best friend.	I helped my friend I felt My friend felt Learners write about a time they helped their friend and how it let them feel	I will set a goal! My goal is to improve my I am setting this goal because I will achieve this goal by Learners write about what they want to improve at school for example their writing, reading etc.	My goals: 1. 2 Learners write about goals they have inside or outside the school.	I feel happy when: 1. 2. Learners make a list of things that make them happy. I feel grumpy when 1. 2. Learners make a list of things that make them unhappy.	I had mixed feelings when I felt I also felt Learners write about a time when they were happy and sad for example when they went on a school trip	Once I Then Learners write about a time they made a mistake	If I made a mistake I must Next time I will Learners write about what to do after they have made a mistake.	I feel safe when 1 2. I feel unsafe when: 1. 2.	I am responsible when I I feel Learners write to show they care about others or keep themselves safe.
Curriculum Coverage Tracking	Chooses and coWith help writesCompletes sentWrite sentencesUses punctuation		n a picture ng words g the phonic sounds a Home Language (cap	nd common sight words ital letters and full stops						
Date completed										
Extension activities	DBE workbook pages 16 and 17 Draw your best friend	DBE workbook 1 page 17 Draw what you and your friend like doing together.	DBE workbook 1 pages 22, 23 and 27 Complete a worksheet, e,g, writing captions to match pictures/ sequencing pictures/completing sentences.	DBE workbook pages 28 and 29 Draw a picture of what you want to be when you grow up	DBE workbook 1 pages 42, 43, 44 and 45 Draw a picture of how you are feeling today.	DBE workbook pages 46, 47, 48, 49 Draw different faces.	DBE workbook pages 53, 54, 55, and 56. Draw a sad, disappointed face.		DBE workbook pages 57, 58, 59, 61 Draw a picture of you where you are working hard.	DBE workbook pages 62,63,65 and 66 Draw a picture that shows you are responsible
Requisite Pre- Knowledge		done in grade 1. eme can be a positive determine pre-knowled	attribute.							,

Resources (other than textbook) to enhance learning	Big books Flash cards Pictures Posters Readers Work sheets for learners to use while a group is busy with group guided reading Realia
Assessment for learning (Informal Assessment)	 The activities must be observed and assessed during daily lesson activities in Languages. Each skill is not meant to be an assessment activity but rather should ensure that leaners are afforded opportunities to demonstrate these skills orally and practically. This must be done informally and ongoing.
SBA Assessment of learning (Formal Assessment)	 The activities must be observed and assessed during daily lesson activities in Languages. Each skill is not meant to be an assessment activity but rather should ensure that leaners are afforded opportunities to demonstrate these skills orally and practically. Rubrics, checklists and writing activities can be used. Assessment can only take place if the concepts have been taught and learners had enough time to practice.

GRADE 2 TERM 2

Write 2 words using sounds learnt e.g. -at, -et, -it, -ot, -ut

ASSESSMENT: TERM 2

Checklist

PROGRAMME OF ASSESSMENT:

	FAL: Grade 2: Term 2										
Component	What skills will be assessed	Form of Assessment	Assessment Tool	Score	Date to be completed	Date completed					
Listoning and	 Gives a simple recount in at least 2-3 sentences (personal news etc.) 	Observation	Rubric	5							
Listening and Speaking:	 Demonstrates understanding of some basic oral vocabulary: point/actions Answer simple questions 	Observation & Oral	Checklist	n/a	By Week 9						
are afforded oppo news etc. For SA	Teacher notes These Listening and Speaking skills will be observed and assessed during your oral lesson activities. Each skill is not meant to be an assessment activity but rather you should ensure that your learners are afforded opportunities to demonstrate these skills orally and practically in daily lessons. By Week 9 every learner must be assessed on his /her ability to give a simple recount relating to their personal news etc. For SASAMS there must be 1 score for Listening and Speaking.										
Phonics: Written	 Identify letter sound relationships of all single letters (at least 5 vowels and 20 consonants) 	Observation&	Rubric Class work	5							
Phonics: Written and	 Matching initial sounds with pictures and words Cross out or circle the odd word in a word family e.g. hat, bat, mat, cat, cot 	Written & oral	book Worksheet	n/a	By Week 9						

oral Teacher notes

These skills will be observed and assessed during your oral/practical lesson activities. Each skill is not meant to be an assessment activity but rather you should ensure that your learners are afforded opportunities to demonstrate these skills orally and practically in daily lessons. Phonics written activity should be no longer than 15 minutes and it should be done in small groups so that the activities can be mediated with all learners accordingly. For SASAMS you should have 1 score for Phonics

	in the second se					
	Group Guided Reading Sessions					
Reading:	 Assess each learner on oral reading choose a text (DBE Workbook, Reader) 	Observation	Rubric	5	D. Wook 0	
Oral	which has at least 30-40 words and ask questions about the text.	& Oral			By Week 9	
	 Word recognition: Sight words: 40 - 50 words 		Checklist	n/a		
	-					

Teacher notes

During your Group Guided Reading sessions in weeks 7 to 9 assess every learner on oral reading using a text which has 30-40 words (word recognition, fluency, comprehension e.g. 2 - 3 oral questions) maximum time of 2 - 3 minutes per learner) The scoring to be done according to the rubric for oral reading activities. For SASAMS, 1 score will be captured for Reading (word recognition and oral reading)

Writing:	 Writes simple sentences (3 short sentences) using phonic word list and common sight words already taught 	Written	Class workbook	5	By Week 9	
•	Writes 3 sentences using punctuation.	· · · · · · · · · · · · · · · · · · ·	Rubric Checklist	n/a	by Week's	

Teacher notes

By Week 9 learners should be assessed formally on 1 written recording which should be reflected in the Class workbook. The checklist should be used for recording and scoring to be done according to the rubric. For SASAMS one score will be captured for writing.

TOTAL SCORE 20

Scores will be captured on SASAMS. The score will be converted to a percentage to indicate level 1-7 for the report card.

ASSESSMENT FOR LEARNING: CHECKLIST TO USE

	FAL GRADE 2: TERM 2 Checklist											
		Listenin Speaki	ng & ing		Phonics		Reading	Writing	Comment			
	√ / ×	Demonstrates understanding of some basicoral vocabulary: point/actions	Answer simple questions	Matching initial sounds with pictures and words	Cross out or circle the odd word in a word family e.g. hat, bat, mat, cat, cot	Write 2 words using sounds learnt e.gaf, -ef, -it, -ot, -ut	Word recognition: Sight words: 40 - 50 words	Writes 3 sentences using punctuation.				
	Date											
Nar	mes of learners											
1												
2												
3												
4												
5												
6												
7												
8												
9												
10												
11												
12												
13												
14												
15												
16												
17												

ASSESSMENT OF LEARNING: SBA ASSESSMENT SCORESHEET

	FAL G	RADE 2:	TERM 2 Sc	ores using r	ubrics
	Listening & Speaking	Phonics	Reading	Writing	Comment
	Gives asimple recount in 2-3 sentences about a school event	Identify letter sound relationships of all single letters (at least 4 vowels and 15 consonants)	Oral reading text: 30 40 words	Wittes short simple sentences with phonic sounds and common sight words learnt	
Date	_		_		
Score	5	5	5	5	
Names of learners					
1					
2					
3					
4					
5					
6					
7					
8					
9					
10					
11					
12					
13					
14					
15					
16					
17					

FIRST ADDITIONAL LANGUAGE

	GRADE 2 RUBRIC : Term 2											
		LISTENING A	ND SPEAKING									
Activity	1	2	3	4	5							
Gives a simple recount (3	Repeats 1 sentence of a	Is able to give a simple recount										
sentences) about a school	recount with the teacher	in 1 sentence but in FAL	in 2 sentences in FAL	in 3 sentences fluently in FAL.	in more than 3 sentences							
event etc					fluently using correct							
					vocabulary in FAL							
Activity	1	2	3	4	5							
Identifies letter sound	Identifies letter-sound	Identifies letter-sound	Identifies letter-sound	Identifies letter-sound	Identifies letter-sound							
relationships of all single letters	relationships of 1 to 9 single	relationships of 10-14 single	relationships of 15-19 single	relationships of 20-25 single	relationships of 26 single							
(at least 5 vowels and 20	letters correctly. Tends to	letters correctly	letters correctly	letters correctly	letters correctly							
consonants)	confuse letter-sound											
	relationship.											
		REA	DING									
Activity	1	2	3	4	5							
	Reads from own book a text of	Reads word by word a text of	Reads aloud from own book a	Reads fluently from own book	Reads fluently from own book							
Oral Reading: 30-40 words	1-9 words with support from	10-19 words and responds	text of 20-29 words and	a text of 30-39 words and	a text of more than 40 words							
	the teacher.	correctly to 1-2 questions	responds correctly to 3	responds correctly to 3	and responds correctly to 3							
			questions	questions	questions							
		WRI	TING									
Activity	1	2	3	4	5							
Writes short simple sentences	Copies 1 short simple	Writes 2 short simple sentence	Writes 3 short simple sentence	Writes 3 short simple	Writes more than 3 short							
with phonic sounds and	sentence with phonic sounds	with phonic sounds words	with phonic sounds and	sentence with phonic sounds	simple sentence with phonic							
common sight words learnt (at	with support	leamt	common sight words learnt	and common sight words learnt	sounds and common sight							
least 3 sentences)				using capital letters and full	words learnt using capital							
				stops	letters and full stops							

GRADE 2 TERM 2

2021 Annual Teaching Plan – Term 3: ENGLISH FIRST ADDITIONAL LANGUAGE: Grade 2

Term 3 52 days	Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7	Week 8	Week 9	Week 10
Suggested Theme	Traditions	Traditions	Community	Community	Creative thinking	Creative thinking	Healthy eating	Healthy eating	Worried and afraid	Worried and afraid
CAPS Topic	-	_	ion with no wrong a words	ınswer)	LISTENING A	ND SPEAKING				
Core Concepts, Skills and Values	Greeting	Greeting	Greeting	Greeting	Greeting	Greeting	Greeting	Greeting	Greeting	Greeting
Song/ Rhyme	Lyrics These are Grand- circles around glasses each eye with fingers This is hold Grand- fingers mother's cap overhead This is the way she folds her hands And lays them in her lap Lyrics Make circles around each eye with fingers Interlocked overhead fold hands Interlocked overhead fold hands In lap.	cap overhead	water in the in a pot pot Then stir it Pretend to altogether stir a pot	Lyrics I will share my food with my brothers and my sisters will share my food with love With love I will share my food with your hands I will share my food with my brothers and my sisters In the name of code code code code code code code code	Lyrics Actions I use Pretend to wrap paper, news-news-paper around a news-paper I use news-paper to make a soccer ball I use a Pretend packet, a packet around I use a packet around I use a packet around I use a soccer ball I use a Pretend packet around I use a packet around I use a soccer ball I use a Pretend handbag, a handbag handbag handbag handbag	Lyrics Let's get creative Let's Point to your head Let's Pretend make somethin g new g Then we can sit and play Together , me and your self, you. Let's get point to your friend Let's get creative Point to your head Creativity is free Then we can sit to make and play somethin g Together you and me!	Lyrics Don't eat lots of your snacks finger and shake your head Your head Your Hold body your fists won't like up to fight Fruit and veg are good to eat, down Healthy foods your can be a treat! up and smile	Proteins Point at make us smart head and and then flex strong muscles Too Shake much your sugar is head and so cross wrong! your arms Fruit is a healthy and hold treat, up one finger And so Hold up are fingers beans two, and eggs and four meat!	Lyrics Actions Don't Wag keep your worries finger in your and head shake your head Tell your teacher to or mom whisper in someone 's ear Share your fears, yes you must Tell them to someone you trust!	Uhen I'm Shake not your feeling head 'no' fine keep this in my finger to mind your head I can Put your take a hand on breath or two chest I take a deep breath in let a slow breath out slowly And Keep again, in and out

Term 3 52 days	Week 1	Week 2	Week 3	Week 4	Wee	ek 5	Week 6	Week 7	Week 8	Week 9	Week 10
Question of the day	Adapt the question to be related to your theme and vocabulary taught for the week	Adapt the question to suit your theme; for example " Did you ever had an argument with your friend? "	Adapt the question to be related to your theme and vocabulary taught for the week	Adapt the question to be related to your theme and vocabulary taught for the week	I use a handbag to make a soccer ball I use a plastic bag, plastic bag I uses a plastic bag to make a soccer ball Now I plays soccer, soccer, soccer Now I plays soccer with his soccer ball! Adapt the to relate to theme for Which anii you like? A with stripe leopard wi	o your example. mal do A zebra s or a	Adapt the question to relate to your theme .	Adapt the question to relate to your theme .	Adapt the question to relate to your theme .	Adapt the question to be related to your theme and vocabulary taught for the week	Adapt the question to be related to your theme and vocabulary taught

Term 3 52 days	Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7	Week 8	Week 9	Week 10			
Suggested Vocabulary	slaughter, animal, celebration, tradition, song, dance, learn, culture, pot, clay, dry, design	church, mosque, religion, pray, carry on, scratch, shiny, inside, holidays, celebrate, clothing, jewellery	town, city, village, community, place, school, church, shop, helpful, teacher, farmer, herder	soup, ingredient, slaughter, stir, trick, villagers, plan, thin, sneaky, clever, rich, poor	creative, idea, old, new, find, newspaper, handbag, packet, toy, make, search, Practice	creative, idea, old, recycle, trash, bin, string, problem, solution, solve, determined, wear, necklace, music, instrument	healthy, unhealthy, snack, treat, protein, meat, eggs, peanuts, focus, strong, brain, body	kitchen, cabinet, delicious, disgusting, culture, embarrassed, point, respect, full, hungry, yard, field	afraid, scared, spider, snake, worry, worried, nervous, trust, hungry, pay, paid, fees	, cry, shake, scream, shoulder, exam, meet, people, sports, comfort, kiss, money, buy			
Sight words	soil, mixed, own, round, night	rain, woke, ruined, dance, first	spare, worried, quickly, village, delicious	famous, share, tasty, bowl, more	it's, friend, there, thinks, uses	wants, didn't, because, asked, was	auntie, better, dried, disgusting, other	kitchen, boiled, strong, teased, ate	heard, voice, how, couldn't, paid	ever, new, next, year, wondered			
Curriculum Coverage Tracking	 Continues to develop an oral (listening and speaking) vocabulary using themes or topics. Follows and gives a short sequence of instructions. Understands and responds to simple questions. Make simple requests and statements. Identifies an object from a simple oral description. Talks about objects in a picture in response to teacher's instruction. Listens to and gives a simple recount. Memorises and performs simple poems, action rhymes and songs. Plays language games. 												
Date completed													
CAPS Topic					READING - SH	ARED READING							
			Let learners make	e predictions (pre 1		ID THURSDAYS ke inferences (mak	re a good guess) , r	make connections					
Core Concepts, Skills and Values	Tuesday 1 Pre Read Thursday – First Read Tuesday2- Second read Thursday2 – Post reading activity	Tuesday 1 Pre Read Thursday – First Read Tuesday2- Second read Thursday2 – Post reading activity	Tuesday 1 Pre Read Thursday – First Read Tuesday2- Second read Thursday2 – Post reading activity	Tuesday 1 Pre Read Thursday – First Read Tuesday2- Second read Thursday2 – Post reading activity	Tuesday 1 Pre Read Thursday – First Read Tuesday2- Second read Thursday2 – Post reading activity	Tuesday 1 Pre Read Thursday – First Read Tuesday2- Second read Thursday2 – Post reading activity	Tuesday 1 Pre Read Thursday – First Read Tuesday2- Second read Thursday2 – Post	Tuesday 1 Pre Read Thursday – First Read Tuesday2- Second read Thursday2 – Post reading activity	Tuesday 1 Pre Read Thursday – First Read Tuesday2- Second read Thursday2 – Post	Tuesday 1 Pre Read Thursday – First Read Tuesday2- Second read Thursday2 – Post reading activity			
		reading activity		reading activity	reading activity		reading activity	reading activity	reading activity				

GRADE 2 TERM 3

Term 3 52 days	Week 1	Week 2	Week 3	Week 4	Week 5		Week 6	Week 7	Week 8	Week 9	Week 10
CAPS TOPIC				GROUP GUID	ED READING	i LI	STEN TO ONE GRO	UP PER DAY			
		nto 5 groups class an activity to do late to the reading abil that will appear in the		the group for the day (v	vorksheet, DBE v	workbo	ook etc.)				
Curriculum Coverage Tracking	 story or non-fiction Uses the reading s context clues, structure Reads with increase Shows an understand 	text with the teacher strategies taught in the ctural analysis, sight with sing fluency and expresanding of punctuation versions.	ssion	e sense and monitor se						T	
Date completed											
CAPS Topic						PHO	NICS				
•					MONDAYS, W	EDN	ESDAYS , FRIDAYS				
Core Concepts, Skills and Values	Do revision of sounds taught in term 1 on the first two days	Do revision of sounds taught	Do revision of previous sounds and words.	Review past sounds Review past words	Review past so Review past w		Review past sounds Review past words	Review past sounds Review past words	Review past sounds Review past words	Review past sounds Review past words	Review past sounds Review past words
Valuoo	sp spill, spell, spank, spunk, spit, spat, spin, spot Introduce the sound and words. Segmenting and blending Play a game like letter swap Learners write the words in their exercise books.	sh- ship, shop, shut, shed, shell, shack, shock, shall Introduce the sound and words. Segmenting and blending. Learners write the words in their exercise books.	-sh wish, fish, cash, bush, push, wash, crash, trash Introduce the sound and words. Segmenting and blending. Learners write the words in their exercise books.	th then, theft, they, think, thank, that, theft, the Introduce the sound and words. Segmenting and blending. Learners write the words in their exercise books.	Word families Group common words into words into words amilies — Rearrange the words bin bed fed pin fly shed		chin, chop, check, chain, much, such, each Introduce the sound and words. Segmenting and blending. Learners write the words in their exercise books.	th bath, cloth, with, mouth, maths, tooth, fifth, depth Introduce the sound and words. Segmenting and blending. Learners write the words in their exercise books.	sl/ and /-ing/ slash/slashing; slip/slipping; sling/slinging Introduce the sound and words. Segmenting and blending. Learners write the words in their exercise books.	pool, fool, tool, drool, spoon, soon, moon, loon Introduce the sound and words. Segmenting and blending Play a game like letter swap.	ch/ and /-ed/ - rich, such, much, chatted, chipped, chopped, chilled, checked Introduce the sound and words. Segmenting and blending. Learners write the words in their exercise books.
Curriculum Coverage Tracking	Builds up and breaGroups common wRecognises comm	ords into word families on endings in words 'in	ng' and 'ed'			, h-en))				
Date completed	• Necognises comm	on consonant digraphs	s (e.g. sh, ch, th) at the be	gymmy and end of wo	145.						

Term 3 52 days	Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7	Week 8	Week 9	Week 10
CAPS Topic				Remembe	•	ice during the week) writing on the board fir	rst			
Core Concepts, Skills and Values	Day 1 I want to learn how tojust like my He / she is Day 2: I am	Day 1 In my family we We do this because Day 2 I like when I also like	Learners write about a place in their community that they like. Day 1 I like I like it because Day 2 When I go there, I I also	Learners write about persons in their community they admire. Day 1 I want to be like I think he/she is Day 2 Write a message on a card to thank a person in your community.	Learners write about a toy they would love to ma Day 1 I want to make a First, I need Day 2 Next I need I can't wait	Day 1	Day 1 Fruits and vegetables I like to eat: 1. I like 2. I like 3. I like Day 2 Proteins I like to eat: 1.I like 2.I like 3.I like	Day 1 My favourite healthy food is I love this food because Day 2 I want to try I want to try because	Day 1 Dear, I felt afraid of When I felt afraid, you Day 2 It was kind when you Thank you for Love,	Day 1 I am worried about I am also worried about Day 2 I don't need to worry because I will tell
Curriculum Coverage Tracking	Writes sentences uWrites sentences u	or a picture. ces by filling in missing using words containing using a frame.		Ū	ready taught.	Language structures: Uses some nouns and produces by Uses punctuation already Spelling: Writes familiar words and Spells words correctly fro Uses a children's dictional Builds own word bank and	taught in Home Language transport to the Language of the Langu	uage (capital letters and	full stops)	
Date completed										

Assessment)

	DBE Workbook 1 Pages 67,69 and 70 Draw your last	DBE Workbook 1	DBE Workbook 2 Pages 3 and 4	DBE Workbook 3 pages 5,6 and 7	DBE Workbook 2 pages 8 and 9	DBE Workbook 2 pages 10,12,13	DBE Workbook 2 Pages 14,25,16,17.	DBE Workbook 2 pages 18,19 and 20.	DBE Workbook 2 pages 21,22,23,24	DBE workbook 2 pages 26,27,28
Extension activities	birthday		Draw a picture of your community.	Learners write about the people and places in their community.	Learners write about an idea they have.	Learners write about a time they were creative.	Learners draw food they would love to eat.	Learners draw a picture of healthy food.	Learners draw something they are scared of.	Learners draw a face that is frightened.
Requisite Pre- Knowledge	Learners are familiar with the topic.	Learners are familiar with the topic.	Learners are familiar with the topic.	Learners are familiar with the topic.	Learners are familiar with the topic.	Learners are familiar with the topic.	Learners are familiar with the topic.	Learners are familiar with the topic.	Learners are familiar with the topic.	Learners are familiar with the topic.
Resources (other than textbook) to enhance learning	Big books Flash cards Pictures Posters Readers DBE Workbook 1	Big books Flash cards Pictures Posters Readers DBE Workbook 1	Big books Flash cards Pictures Posters Readers DBE Workbook 1	Big books Flash cards Pictures Posters Readers DBE Workbook 1	Big books Flash cards Pictures Posters Readers DBE Workbook 1	Big books Flash cards Pictures Posters Readers DBE Workbook 1	Big books Flash cards Pictures Posters Readers DBE Workbook 1	Big books Flash cards Pictures Posters Readers DBE Workbook 1	Big books Flash cards Pictures Posters Readers DBE Workbook 1	Big books Flash cards Pictures Posters Readers DBE Workbook 1
Assessment for learning (Informal	 Each skill is n 		I assessed during daily le essment activity but rathe ngoing.	•	•	ortunities to demonstrate	these skills orally and	practically.		

ASSESSMENT

PROGRAMME OF ASSESSMENT:

Component	What skills will be assessed	Form of assessment	Assessment tool	Score (Suggestion)	Date to be completed	Date completed
Listening and	Gives a simple recount Answer simple literal questions about text/story Demonstrates understanding of basic vocabulary	Observation/ practical and Oral	Checklist		By week 9	
peaking	Retells a story that is told or read (at least 3 or 4 sentences)		Rubric	10		
	es: Each skill is not meant to be an assessment activity, rather ensure your learners are afforded opportunities to do not be a skills according to the rubric. On SASAMS we enter 1 score for listening and speaking	emonstrate these skills o	rally in daily lessons. B	y week 9 you shou	d be able to complete th	ne checklist and score
honics	 Build up and break down words Group word families Recognises words with – ed, -ing ends Consonant blends: sh-, ch-, th, at beginning and end of words 	Observation/ practical & Oral	Checklist	n/a	By week 9	
ral	Spelling: Word list of 10 words and 1-2 sentences dictation		Rubric	5+10		
ctivities. By	es: Each skill is not meant to be an assessment activity, rather ensure your learners are afforded opportunities to de week 9 you should be able to score each learner accordingly using the attached checklist and rubric. On SASAMS • Word recognition: Sight words: 40 - 50 words		•	ral Phonic skills wil	I be observed and asses By week 9	sed during daily lesso
ctivities. By v	week 9 you should be able to score each learner accordingly using the attached checklist and rubric. On SASAMS	we enter 1 score for Pho	onics			sed during daily lesso
Reading Oral Teacher note	 week 9 you should be able to score each learner accordingly using the attached checklist and rubric. On SASAMS Word recognition: Sight words: 40 - 50 words Group Guided Reading Sessions Assess each learner on oral reading choose a text (DBE Workbook, 	Observation & Oral emonstrate these skills o	Checklist Rubric rally in daily lessons. Le	n/a 10	By week 9	
Reading Oral Teacher note	 week 9 you should be able to score each learner accordingly using the attached checklist and rubric. On SASAMS Word recognition: Sight words: 40 - 50 words Group Guided Reading Sessions	Observation & Oral emonstrate these skills o	Checklist Rubric rally in daily lessons. Le	n/a 10	By week 9	

TOTAL SCORE: Scores will be captured on SASAMS. The score will be converted to indicate level 1-7

ASSESSMENT FOR LEARNING: CHECKLIST TO USE

	LISTENIN	G AND SPE	AKING		PHONICS			READING	WRITING	COMMENT
Mark with x or √	Gives a simple recount	Answer simple literal questions about text/story	Demonstrates understanding of basic vocabulary Build up and break down wo	Build up and break down words	Group word families	Recognises words with – ed, ing ends	Consonant blends: sh-, ch-, th, at beginning and end of words	Word recognition: 40 – 50 sight words	Writes a sentence from dictation, punctuate the sentence	
Learner's names										

GRADE 2 TERM 3

ASSESSMENT OF LEARNING: SCORESHEET

	Listening and Speaking	PHONICS	READING	WRITING	TOTAL	COMMENTS
	Retells a story that is told or read (3 or 4 sentences)	Spelling: Word list of 10 words and 1-2 sentences dictation	Oral reading, 40-50 words	Writes and illustrates birthday card /a get well car		
DATE						
SCORE	5	15	5	5	30	
NAMES OF LEARNERS						
1						
2						
3						
4						
5						

RUBRIC EXAMPLES:

		GRADE 2 RUI	BRIC : Term 3		
		LISTENING A	ND SPEAKING		
Activity	1	2	3	4	5
Retells a story that is told or	Can retell 1 sentence after	Can only retell the 1 sentence	Is able to retell the beginning	Is able to retell a story in 3	Is able to retell a story in 4 or
read in 3 to 4 sentences	much repetition with teacher	related to the beginning of a	of a story in 2 sentences	sentences fluently using	more sentences fluently with
		story	fluently using correct	correct vocabulary in FAL	expression and gestures using
			vocabulary in FAL		correct vocabulary in FAL
		PHO	NICS		
Activity	1	2	3	4	5
Spelling: Word list of 10 words	Cannot keep up to write	He/she needs assistance to	Write sentences from dictation	Good at sentences writing from	Excellent when he/she needs
and 1-2 sentences dictation	sentences as teacher dictates.	write sentences from dictation	but mistakes still occur.	dictation	to capture sentences from dictation
		REA	DING		
Activity	1	2	3	4	5
	Reads from own book a text of 1- 19 words with support from	Reads word by word a text of 20-29 words and responds	Reads aloud from own book a text of 30-39 words and	Reads fluently from own book a text of 40-49 words and	Reads fluently from own book a text of more than 50 words
Oral Reading: 40-50 words	the teacher.	correctly to 1-2 questions	responds correctly to 3	responds correctly to 3	and responds correctly to 3
			questions	questions	questions
		WRI	TING		
Activity	1	2	3	4	5
Writes and illustrates birthday	Does illustration for birthday card	Writes and illustrates birthday	Writes and illustrates birthday	Writes and illustrates birthday	Writes and illustrates birthday
card /a get well card	/a get well card with support	card /a get well card with a	card /a get well card with a	card /a get well card with a	card /a get well card with a
		message of 3-4 words	message of 5-6 words	message of 7-8 words	message of 9-10 words

2021 Annual Teaching Plan – Term 4: ENGLISH FIRST ADDITIONAL LANGUAGE: Grade 2

Term 4 47 days	Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7	Week 8	Week 9	Week 10
Suggested Theme	Solving problems	Solving problems	Historical figures	Historical figures	Bullying and appearance	Bullying and appearance	Using technology for good	Using technology for good	CONSOLIDATION AND REVISION	CONSOLIDATION AND REVISION
		ı	ı	1	LISTENING A	ND SPEAKING	1	1	ı	1
CAPS				Don	e on Mondays, We	ednesdays and Fri	days			
Topic	-			nswer)						
Core Concepts, Skills and Values	Greeting	Greeting	Greeting	Greeting	Greeting	Greeting	Greeting	Greeting	Greeting	Greeting

Term 4 47 days	Wee	ek 1	Wee	ek 2	Wee	k 3	We	ek 4	Week	c 5	Wee	ek 6	Wee	ek 7	We	ek 8	Week 9	Week 10
Song/ Rhyme	Every problem has a solution Big or small there's a resolution! We solve problems every day, What problem have you solved today? Recounts news.	Put your index finger in the air Stretch your hands out wide, bring your hands together again Turn and ask your partner	Lyrics I have a problem, and so do you Let's think together about what to do Let's find the answers in good time So we can leave our problems behind!	Point to yourself, and then to a friend Put your finger to your head, thinking Point to your wrist, like you you're wearing a watch Point behind yourself	When the queen goes marching in People stop and stare in wonder When the queen goes marching in When the queen goes marching in When the king goes marching in People stop, and stare in wonder	March on the spot Stop and open your eyes wide March on the spot March on the spot March on the spot Stop and open your eyes wide March on the spot Stop and open your eyes wide March on the spot	Lyrics History is his story But not only his! It's also her story And your story And my story too!	Point at a boy as you say 'his' Shake your head and fold your arms Point at a girl as you say 'her' Point at someone as you say 'your' Point at yourself as you say 'my'	Everyone stand up tall and proud We're gonna stop bullying now! Everyone march in place and sing Let's work together to stop bullying!	Actions Stand up tall Put your hand up like a stop sign March in place Hold hands with the people next to you	Lyrics We can't have kids who say mean things Or push and shove Or pinch and tease Let's be kind Say no to bullies Let's be kind SAY NO TO BULLIES! Formal Assessme Recounts news.		Lyrics Our world belongs to us Take good care of it we must! There's something each of us can do To keep it great for me and you!	Spread your arms out wide Hug yourself tightly Point to everyone around you Point to yourself,	Lyrics You can help save the world In the little things you do It doesn't have to be a lot Just give it all you've got! Recounts news.	Spread your arms out wide Put your fingers together Wave your index finger Put your fist in the air	Revise all the songs this term.	and rhymes learnt
Question of the day	Put a questhe board the theme group ans	related to and let a	Put a ques the board the theme group ans	related to and let a	Put a ques the board r the theme group answ	elated to and let a		related to and let a	Put a quest the board re the theme a group answ	elated to and let a	Put a ques the board the theme group ans	related to and let a	Put a ques the board the theme group ansi	related to and let a		d related to e and let a		

Term 4 47 days	Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7	Week 8	Week 9	Week 10
Suggested Vocabulary The vocabulary taught will depend on the theme that is chosen. (Teach 4 words a day)	problem, solve, fix, maths, hang, wall, important, confident, ruin, classroom, rip, gone	happy, happier, happiest, smile, listen, listener, front, back, sorry, furious, terrible, respect	history, past, statue, famous, king, queen, kingdom, throne, warrior, war, protect, fight	leader, meeting, powerful, fierce, trade, trader, money, market, ancestor, strength, role model	mirror, reflection, appearance, look, beautiful, pretty, ugly, call, dirty, clean, rubbish, hole	speak up, proud, tease, stop, small, big, size, fit, skinny, thin, fat, body	social media, post, video, photograph, Earth, plastic, internet, save, speech, convince, expert, climate	heat up, destroy, destroying, article, speech, flyer, protest, rally, Facebook, Instagram, Twitter	Revision and assess Oral description: Use pictures and lead object in the picture to the friend/class guest described/ match the picture.	rners describe the o their friend/class.
Sight words	this, then, helping, school, turn Teach the sight words using flashcards. Learners copy down the sight words into their personal dictionaries/word bank. Learners practice reading the sight words at home.	thought, weekend, story, when, choir	passed, asked, who's, until, before	young, other, how, saw, raise	break, mean, remember, wonder, help	idea, sounds, tell, what, happen	easy, brain, differently, people, difficult	energy, save, about, gift, fight	Revision	
Curriculum Coverage Tracking	 Follows and give Understands and Make simple req Identifies an obje Talks about obje Listens to and gi Memorises and p Plays language g 	es a short sequence of difference of differe	uestions. description. onse to teacher's instru s, action rhymes and so	ongs.		pe' (e.g. <i>It is summer</i>),	greater range of adjec	tives, and adverbs.	I	
Date completed										

Term 4 47 days	Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7	Week 8	Week 9	Week 10				
CAPS Topic				<u>'</u>	READING – GR	OUP GUIDED READIN	IG							
		Mondays, Tuesdays, Wednesdays, Thursdays , Fridays												
Core	Use week 1 to 6	Jse week 1 to establish whether learners are still in the correct reading group.												
Concepts, Skills and Values	Call learners ind tool.)	lividually to you to de	etermine their reading g	roup. Try to divide y	our class into 5 groups.	Have 3 texts ready. (One a	average, one easier, on	e more difficult. – DBE	E workbooks can be	used or the EGRA				
	Group 1: This le	earner knows no or v	ery few words. The lea	rner does not seem	to recognise letter-soun	d relationships.								
	Group 2: This le	earner knows just a f	ew common words. He	/she does not seem	to recognise letter-soun	d relationships. This learne	r need a lot of help to re	ead previously unseen	words.					
	Group 3: This I	earner knows some	common words. This le	earner needs help to	decode previously unse	en words.								
	Group 4: This I	earner knows many	common words and ca	n decode most word	s. This learner occasion	ally needs help to decode v	vords.							
	Group 5: This I	earner knows many	common words. This le	earner can decode pr	eviously unseen words.	This learner reads with flue	ency and expression. T	his is one of the best r	eaders in the class.					
	Week 2-10: • Listen to one	e group on a day wh	ile the rest of the class	can do other activitie	es e.a worksheets or w	ork in the DBE workbook.								
	Select text a	appropriate for the gr	oup.	can do canor douvido	o, e.g. Wellerleete er n	one in the BBE workbook.								
	 Ask individu 		you. Adhere to social	distancing if necess	ary and call learners on	e by one to come and read	to you.							
Curriculum Coverage Tracking	Uses the reaReads withShows an u	Uses the reading strategies taught in the Home Language to make sense and monitor self when reading (phonics, context clues, structural analysis, sight words).												
	Continues to	o build a sight vocab	ulary from the guided, s	shared and independ	lent reading.									
Date completed														

Term 4 47 days	Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7	Week 8	Week 9	Week 10
CAPS Topic						ARED READING and Thursday				
Core Concepts, Skills and Values	Tuesday: Pre Read Thursday: First Read (Search the text –recall details)	Tuesday: Second Read (Search the text –recall details) Thursday: Post Read (Story illustration)	Tuesday: Pre Read Thursday: First Read (Make evaluations)	Read (Make evaluations). Thursday : Post Read (Oral	Tuesday: Pre Read Thursday: First Read (Making inferences)	Tuesday: Second Read (Making inferences) Thursday: Post Read (Dramatize/Act out)	Tuesday: Pre Read Thursday: First Read (Search the text – recall details)	Tuesday – Second Read (Search the text – recall details) Thursday- Post Read (Recount)	Tuesday: Pre Read Thursday: First Read	Tuesday: Second Read Thursday: Post Read
Curriculum Coverage Tracking	 Listens to short Understands ar Answers simple Name some of Acts out the sto 	stories, recounts or not responds to instruct the literal questions about the things in the picturory, using some of the	on-fiction texts told or tions (e.g. learners poi at the text with short ar e in response to quest dialogue.	read from a Big Book on to objects in the pictory	r illustrated poster.			(1.0000)		
completed CAPS Topic						NICS esdays , Fridays				
Core Concepts, Skills and Values	fl- fly, flash, flip, flap, flat Monday: Introduce the sound and words	sl- sly, slot, sling, slow, slab Monday: Introduce the sound and words	cl- cling, clap, cloth, clue, class pl plan, play, plum, Monday: Introduce the sound and words	br- bring, brim, brown, break, brick gr- grow, grass, green, grab, gran, grid Monday: Introduce the sound and words	book, room, boot, foot, tooth, cook, cool Monday: Introduce the sound and words	-ee tree, bee, see, cheese, teeth, feet, greet, meet Monday: Introduce the sound and words	Revision Formal Assessment	Distinguish aurally between sounds that are often confused, e.g. ship/sheep	Revision	Revision
	Wednesday- Segmenting and blending Friday: After segmenting let the learners write the words in their books.	Wednesday- Segmenting and blending Friday: After segmenting let the learners write the words in their books.	Wednesday- Segmenting and blending Friday: After segmenting let the learners write the words in their books.	Wednesday- Segmenting and blending Friday: After segmenting let the learners write the words in their books.	Wednesday- Segmenting and blending Friday: After segmenting let the learners write the words in their books.	Wednesday- Segmenting and blending Friday: After segmenting let the learners write the words in their books.				
Curriculum Coverage Tracking	Builds up and brRecognises vow	words into word famil eaks down simple wor el digraphs: -oo-, -ee irally between sounds	ds beginning with som	ne consonant blends (e.	.g. fl-, sl-, cl-, pl-, br-,	cr-, dr-, gr-, tr-)			1	
Date completed										

Term 4 47 days	Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7	Week 8	Week 9	Week 10				
CAPS Topic		WRITING Tuesdays and Thursdays												
Core Concepts, Skills and Values	Tuesday: One time, I felt angry because (2 sentences) Thursday: I solved the problem by It worked because	Tuesday: In the story Zweli feels	Tuesday: Things I know about history: 1 2	Tuesday: In the story I learned that	Tuesday: This is He/She is a bully.	Tuesday: Practical using word cards: Puts jumbled sentences in the correct order	Tuesday: Practical using word cards: Puts jumbled sentences in the correct order	Tuesday: Practical: Organise information in a simple graphic form, e.g. how many learners have a cell phone.	Tuesday: Practical: Organise information on a graph (DBE Workbook 2, pg 47)	Tuesday: Shared Writing: What are we going to do this holiday?				
	OR I didn't work because	Thursday: If my story got ripped from the wall, I would feel I think I would	Thursday: Questions I have about history: 1	Thursday: I liked when I think Queen Amina is a role model because	Thursday: The bully said, '' He/She feels	Thursday: Copy the sentences that were practiced on Tuesday into the classwork book.	Thursday: Written: Copy the sentences that were practiced on Tuesday into the classwork book.	Thursday: Written: Complete the graph in the classwork book.	Thursday: Written: Complete the graph in the DBE Workbook.	Thursday: Copy/Write at least 3 sentences in the classwork book.				
Curriculum Coverage Tracking	Writes sentence taught.Puts jumbled seWrites a paragra	g skills taught in Home s using words containing intences in the correct aph of at least 3 senter mation in a simple grap	ing the phonic sounds order to make a parag nces on a familiar topic	C.	ords already Spe	Uses simple present, Uses plurals of some some some some some some some some	I pronouns (I, you, he, present progressive an familiar words when wronds and sentences from did from memory. I pronouns (I, you, he, present progressive and sentences from did from memory. I pronouns (I, you, he, present progressive and personal dictionar presents)	d past tenses when witing. tation.						
Date completed														
Extension activities	DBE workbook 2 pages 36, 36 – 37, 38. Draw and write about a problem you have solved.	DBE workbook 2 pages 38, 41,42 Draw and write about a time you got into a fight with a friend. How did you solve the problem?	DBE workbook 2 pages 43, 43-44, 44 Draw and write about a historical figure that you know.	DBE workbook 2 pages 45, 46, 47 Draw and write about what you think a king or queen would look like now.	DBE workbook 2 pages 48, 49 (Word work), 49 (Let's write) Draw a portrait of yourself. Write sentences to describe how you look.	DBE workbook 2 pages 50, 51, 52 Complete activity cards for phonics/ comprehension/ writing.	DBE workbook 2 pages 53. 55, 56 Complete activity cards for phonics/ comprehension/ writing. Draw a picture of yourself using a computer or smart phone.	DBE workbook 2 pages 61, 62, 63 Complete activity cards for phonics/ comprehension/ writing.	Complete the activities in the DBE Workbook Complete activity cards for phonics/ comprehension/ writing.	Complete the activities in the DBE Workbook Complete activity cards for phonics/ comprehension/ writing.				

Term 4 47 days	Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7	Week 8	Week 9	Week 10
Requisite Pre- Knowledge	•	done in grade 1. eme can be a positive letermine pre-knowled								l
Resources (other than textbook) to enhance learning	Big books Flash cards Pictures Posters Readers Work sheets for lear Realia	ners to use while a gro	up is busy with group	guided reading						
Assessment for learning (Informal Assessment)	 Each skill is 		sessment activity but r	ly lesson activities in La ather should ensure tha	• •	d opportunities to dem	nonstrate these skills o	rally and practically.		
SBA Assessment of learning (Formal Assessment)	Each skill isRubrics, che	not meant to be an as ecklists and writing acti	sessment activity but r	ly lesson activities in La ather should ensure tha en taught and learners h	at leaners are afforde		onstrate these skills o	rally and practically.		

ASSESSMENT: TERM 4

PROGRAMME OF ASSESSMENT:

Component	What skills will be assessed	Form of assessment	Assessment tool	Score (Suggestion)	Date to be completed	Date completed
Listening and	Using a frame, gives a simple recount of at least 3 to 4 sentences on personal news.	Observation/ practical and	Rubric	5	By week 9	
Speaking	 Demonstrates an understanding of some basic vocabulary. Answers simple literal questions about a story/text. 	Oral	Checklist	n/a		
	s: Each skill is not meant to be an assessment activity, rather ensure your learners are afforded opportunities to demonstrate arner on 2 skills according to the rubric. On SASAMS we enter 1 score for listening and speaking	these skills ora	illy in daily lesso	ns. By week 9 yo	ou should be able to comp	ete the checklist and
Phonics	Word building with consonant blends.	Observation/	Rubric	10	By week 9	
Written	Word building with vowel digraphs.	practical &	Ob a aldiat			
	 Builds words with consonant blends. Builds words with vowel digraphs. Group the words into word families. 	Oral	Checklist	n/a		
Teacher note scores (Writte	s: Phonics written activity should be no longer than 15 minutes and it should be done in small groups so that the activities can	n be mediated v	vith all learners a	accordingly. For	SASAMS you should have	1
Reading	Choose a short reading passage of 50 - 60 words (DBE Workbook or Reader)	Observation	Classwork	5	By week 9	
Vritten	Types of questions	& Oral	book			
	Multiple choice questions					
	Fill in the missing words (cloze procedure)					
Reading Oral	 Group Guided Reading Sessions Assess each learner individually on recognition of 50-60 sight words (EGRA/DBE Workbook/Graded reader) 		Checklist			
Teacher note	s: Learners should be assessed on one oral reading activity in the Group Guided Reading session in Weeks 8. By Week 7 or	ne written comp	rehension activit	y should be don	e as a whole class activity	for 15-
20 minutes. T	he passage should be read to the class and the comprehension activities should be mediated accordingly. For SASAMS you	should have 1 s	core for Reading	g (written compr	ehension)	
Writing	Write at least 3 sentences on a familiar topic/picture using capital letters and full stops.	Written	Classwork book	5 or depending on rubric used	By week 9	
Teacher note captured for w	s: By Week 7/8 learners should be assessed formally on 1 written recording which should be reflected in the Class workbook riting.	. The scoring to	be done accord	ling to the rubric.	For SASAMS one score v	vill be
TOTAL SCOP	RE: Scores will be captured on SASAMS. The score will be converted to indicate level 1-7					

ASSESSMENT FOR LEARNING: CHECKLIST TO USE

	FAI	L GR/	ADE 2: TE	RM 4 Che	cklist
	Listeni Speal	ing &	Phonics	Reading	Comment
√/ ×	Demonstrates an understanding of some basic vocabulary	Answer simple literal questions about story/text	Word building consonant blends and recognises vowel digraphs (co,ee) at the beginning of words (fl, sl, gr, pl, etc)	Assess each learner on oral reading choose a text which has at least 60-70 words and ask questions about the text	
Date					
Names of learners					
1					
2					
3					
4					
6					
7					
8					
9					
10					
11					
12					
13					
1 1					

ASSESSMENT OF LEARNING: SCORESHEET

FAL GRADE 2: TERM 4 Scores using rubrics											
	Listening & Speaking	Phonics	Reading	Writing	Comment						
	Using a frame gives a simple recount of 3 to 4 sentences on personal news etc	Written activity: Write word with short vowels (ag, eg, ig, og, ug, and group common words into word families	Written comprehension Choose a short reading passage of 50 – 60 words: Types of questions: Multiple choice questions Fill in the missing words	Writes 3 sentences on a on a familiar topic/picture using capital letters and full stops							
Da	te										
Sco	re 5	10	5	5							
Names of learners											
1											
2											
3											
4											
5											
6											
7											
8											
9											
10											
11											
12											
13											
14											
15											
16											

RUBRIC EXAMPLES:

THE FOLLOWING RUBRICS ARE JUST EXAMPLES...... THE TEACHER IS ALLOWED TO USE HER OWN

GRADE 2 RUBRIC : Term 4					
LISTENING AND SPEAKING					
Activity	1	2	3	4	5
Using a frame, gives a simple recount of 3 to 4 sentences on	Using a frame, gives a simple recount of 1 sentence with	Using a frame, gives a simple recount of 2 sentences on	Using a frame, gives a simple recount of 3 sentences on	Using a frame, gives a simple recount of 4 sentences on	Using a frame, gives a simple recount of 4 sentences and
personal news	support	personal news	personal news	personal news	more on personal news
WRITING					
Activity	1	2	3	4	5
Writes 3 sentences on a on a familiar topic/picture using capital letters and full stops	Write a 1 word caption for the picture with support	Writes a 1 sentence of 3 words with support.	Writes 1 simple sentence about a picture independently	Writes 2 simple sentences about a picture using capital letters and full stops	Writes 3 simple sentences about a picture using capital letters and full stops.