TOP CLASS TEACHERS GUIDING NOTES FOR TEACHERS

IMPORTANT PUBLICATION TO TEACHERS,
ADMINISTRATORS AND PROPRIETORS OF NURSERY
SCHOOLS & DAY CARE CENTRES IN UGANDA IN
HIGHLIGHT OF THE LEARNING FRAMEWORK-FOR THE
ECD.

The Monitor (Kampala)

Uganda: New Curricula for Nursery

By Jane Nafula

The honeymoon for proprietors of Nursery schools and Day Care Centres, which have been managing their own affairs and giving information of their choice to young brains in the name of teaching has come to an end.

The National Curriculum Development Centre (NCDC) has developed a learning framework for Early Childhood Development (ECD), which teachers and caregivers in all pre-primary and Day Care Centres will have to adhere while instilling different life skills and knowledge into children.

LESSON NOTES FOR LEARNING AREA 2 (LANGUAGE DEVELOPMENT I) TOP CLASS TERM I

WEEK I (Vocabulary words to consider)

Home	School	Food	Animals
Television	book	banana	Cat
bed	box	fish	Cow
spoon	boy	apple	Dog
cup/mug	girl	milk	Rabbit
tree	bag	tea	goat
bag	pencil	water	pig
house			hen
axe			duck

Activities

- Identifying the first letter sound of the words
- Reading words with proper pronunciation.
- Drawing pictures for the words.
- Circling the word for the picture.
- Writing words correctly.
- Matching words to the pictures

WEEK II

Vocabulary to consider

Home	School	Food	Animal
flower	pencil	milk	rabbit
broom	table	tomato	goat
stool	broom	cassava	snake
table	cupboard	water	pig
chair	teacher		duck
carpet			

Suggested developmental activities

- Reading words with proper pronunciation
- Drawing pictures for the words.
- Matching words to the pictures.
- Tick the word for the picture.
- Fill in the missing letter

WEEK III

(New words to consider)

Home	School	Food	Animals
plate	ruler	water	rabbit
knife	duster	tea	goat
	cupboard	milk	snake
	teacher	juice	duck

Suggested developmental activities

- Pronouncing the words correctly
- Matching words to pictures (oral)
- Identifying the first letter sound.
- Drawing pictures for the words.
- Naming pictures.
- Underline the correct word for the picture.

WEEK IV

Suggested developmental activities

- Pronouncing the words correctly.
- Identifying the words
- Drawing pictures for the words.
- Naming pictures.
- Forming phrases.

WEEK V

New words.

- dress
- mummy

- daddy
- Peter
- Jane
- toy car
- pot
- egg
- shop
- cupboard
- and
- broom
- doll
- duster
- chalk

Suggested developmental activities.

- Pronouncing the words correctly.
- Identifying the words
- Forming phrases orally.
- Drawing pictures for the words.
- Writing phrases for pictures
- Completing phrases

WEEK VI

I can read simple words and sentences.

- Suggested activities
- Reading words correctly.
- Reading phrases
- Forming sentences to pictures.
- Listen and write.

WEEK VII

Introduction of new words from Ladybird 2a and b. her, is, you, I, for, like, no, Peter's, Jane's, toy shop, likes, toys, yes, doll, tree, sweet, some, jump

Suggested developmental activities.

- Pronouncing words correctly
- Constructing sentences orally.

- Writing sentences to the pictures.
- Completing sentences correctly.
- Make sentences using the given words.

WEEK VIII

Introduction of new words from Ladybird 3a. Play, up, at, on, down, boat, see, me, cake, please, train, station, with, that **Suggested developmental activities**.

- Pronouncing new words correctly.
- Tick the word with the correct spelling.
- Listen and write
- Make sentences for the given words.
- Completing sentences correctly.

WEEK X.

- Revision
- Constructing sentences using learnt vocabulary.
- Drawing pictures for learnt vocabulary.
- Identifying learnt vocabulary by;
- Understanding, ticking, circling, cr
- ossing, ringing, etc.
- Forming phrases.
- Completing sentences.

LESSON NOTES FOR LEARNING AREA 2 (LANGUAGE DEVELOPMENT I) TOP CLASS TERM II

WEEK II

Introducing "has"

Activities

- Read and write the word correctly.
- Form sentences using "has" orally.
- Draw pictures for the sentences.
- Listen and write sentences.
- Make sentences using the word "has".
- Writing sentences from the substitution table.

Sam	has	a duck.	
The dog		two cows.	
Dad		an apple.	

WEEK III

Introducing "have".

Activities

- Read and write the word correctly.
- Form sentences using "have" orally.
- Draw pictures for the sentences.
- Listen and write.
- Make sentences.
- Write sentences from the substitution table.

I	have	an apple.
We		a toy car.
You		a dress.
They		a book.

- Forming and writing sentences from the table.
- Drawing pictures for sentences.
- Completing sentences.

WEEK IV

Introducing structural patterns with "This" and "that"

Activities.

- Pronouncing the word "this" correctly.
- Writing sentences.
- Drawing pictures for sentences.
- Writing sentences for pictures.
- Tick the word with the correct spelling.
- Introducing structural pattern "that"

Activities

- Pronouncing the word "that" correctly.
- Writing sentences.
- Drawing pictures for sentences.
- Writing sentences for pictures.
- Introducing new words, his, our, their, her, my and you.
- Making sentences using possessive nouns.

WEEK V

Introducing new words from Ladybird 4a. make, she, draw, us, off, there, children, be, then, things, puts, work, away, horse, milk.

Activities

- Pronounce words correctly.
- Write sentences using words.
- completing sentences
- Building words using single letter cards.
- Reading and drawing pictures.
- Completing the story.
- Finding the missing letters.

WEEK VI

Introducing new words

can, jump into, we, to, go, yes, sweets, home, his, fire, big, keep, little, my, her, two

Activities.

- Pronounce words correctly.
- Listen and write
- Find missing letters.
- Construct sentences
- Building up words.
- Drawing pictures.
- Completing sentences.

WEEK VII

- **❖** Introducing new words.
- Want, no, some, for, yes, farm, horse, thank, cows, him, what, do, all, sea, game

Activities

- Pronounce the words.
- Listen and write.
- Construct sentences using given words.
- Find the missing letter.
- Building up words.
- Completing sentences.

WEEK VIII

Introducing words from Ladybird 4b, games, DANGER, or, fire, stop, off, away, children, not, big, little, my, things, away, puts

Activities.

- Pronouncing words.
- Use words in sentences orally.
- Listen and write words and sentences
- Fill in missing letters.
- Complete given sentences.
- Building up words.

WEEK IX

Introducing new words from Ladybird please, station, train, rabbits, that, help, away, go, that

<u>Activities</u>

- Pronouncing words correctly.

- Writing words and sentences
- Finding missing letters.
- Write words correctly.
- Listen and write.
- Completing sentences.

WEEK X

Introducing new words from Ladybird. Police, give, red, was, school, bus, man

Activities

- Pronouncing words correctly.
- Writing words and sentences.
- Find missing letters.
- Write words correctly.
- Listen and write.
- Completing sentences.

WEEK XI

Introducing new words "yes" and "no"

Activities

Use of "Yes"

- Pronouncing words correctly.
- Writing sentences for the pictures.
- Constructing sentences.
- Completing sentences
- Answer correctly.

Introducing use of "No"

- Pronounce the word correctly.
- Introducing "No" in sentences.
- Writing sentences suing "Yes" and "No".
- Answer correctly-orally and written.
- Complete given sentences.

WEEK XII

Introducing prepositions on, in, near, under, over.

Activities Pronounce the words correctly. Draw pictures for sentences. - Listen and write sentences. - Fill in the prepositions given correctly. - Underlining prepositions in sentences. Sentences for the given prepositions.

LESSON NOTES FOR LEARNING AREA 2 (LANGUAGE DEVELOPMENT.I) TOP CLASS TERM III.

WEEK I.

* Revision of prepositions on, under, near, in, over

Activities

- Pronounce the words correctly.
- Forming sentences suing the prepositions orally.
- Construct sentences using the words.
- Drawing pictures.
- Find the missing preposition.
- Completing the sentences with the correct prepositions

WEEK II.

Introducing the use of "want" and "wants".

Activities

Pronounce the words correctly.

Forming new sentences from the substitution table.

Find the missing letter.

Using the given words to make sentences.

Completing the sentences.

I	want	to play.
We		eat food.
They		drink juice.
Не	wants	to play football
She		skip the rope
Jane		eat food.
John		

WEEK III.

Introducing plurals ending with "s"

Activities

Identifying the words.

Write the words correctly.

Reading the plurals orally.

Using plurals in sentences.

Underline the plural in the sentence.

Put the words into plural form.

Completing sentences with correct plurals.

Make sentences using the plurals.

WEEK IV.

Introducing verbs (Action words)

Introducing doing words.

Activities (Verbs ending with "ing")

- Mentioning doing words e.g. stand, draw, jump, sit)
- Reading the verbs given.
- Perform actions.
- Drawing pictures for the words.
- Cross the verb in the sentence.
- Construct sentences using the verbs.
- Fill in the correct verb.

Verb ending with double letters.

Siting, digging, cutting, pulling, mopping

Activities

- Pronounce the words correctly.
- Perform actions
- Reading words and sentences.
- Draw pictures for the verbs.
- Tick the verb in the sentence.
- Make sentences using the given verb.
- Fill in the correct verb in the sentences.
- Listen and write verbs ending with double letters.
- Completing correctly.

Verbs ending with "e" crossed. e.g. write, ride, dance. Hide <u>Activities</u>

- Pronounce the words correctly.
- Perform actions
- Reading words and sentences.

- Draw pictures for the verbs.
- Ring the verb in the sentence.
- Make sentences using the given verb.
- Find the correct verb in the sentences.
- Listen and write verbs.
- Complete correctly.

WEEK V

Introducing capital and small letters

- Writing in small letters.
- Writing in capital letters.
- Letter before
- Letter after
- Arranging letters in order.

WFFK VI

Introducing colors, e.g. pink, black, orange, etc.

Activities

- Pronounce the colors.
- Shading the pictures.
- Naming different colors.
- Fill in the missing letters.

Introducing compound words (Getting a small word from a big word)

- teacher -tea each teach her

Flower girl - flower girl lower

Headmaster-head master as

Activities

- Pronounce the words correctly.
- Listen and write the words.
- Getting a small word from a big word.

WFFK VII

Introducing animal's young ones

Domestic animals.

cow	calf
cat	kitten
goat	kid
dog	рирру
sheep	lamb
hen	chick
duck	duckling
bird	nestling
pig	piglet

Activities

- Mentioning domestic animals. (Animals found at home)
- Drawing animals at home with their young ones.
- Naming the young ones.
- Completing the table for animals' young ones.
- Matching animals to their young ones.
- Listen and write animal's young ones.

WEEK VIII Introducing picture sequences (Finding the picture number) (1) (4) (3) (2)

Activities

- Finding the picture number.
- Talking about pictures.
- Constructing sentences from the pictures.

Using the structural patterns.

WEEK IX

Introducing picture story (e.g.)

Nakato is a _____

She has a _____and a____

She sits on a _____ at home.

Activities

- Reading the story individually.
- Reading the story in a group.
- Reading loudly as a class.
- Answering questions from the story.
- Drawing pictures to interpret the story.
- Completing the sentence correctly.

WEEK XI

Introducing puzzles e.g.

Activities

- Identifying the words from the puzzle.
- Circling the words.
- Finding the words from the puzzle.
- Writing correct words.

WEEK XII

REVISION IN THE FOLLOWING AREAS.

- Prepositions
- Plurals.
- Verbs.
- Animal young ones.
- Colors
- Reading stories.
- Construct sentences using the given words.

LESSON NOTES FOR LEARNING AREA 3 (HEALTH HABITS) FOR TOP CLASS TERM I.

Tekm I.
Taking care of myself for proper growth and development.
My name is
I am years old. I am a (girl, boy)
My father's name is
My mother's name is
I live/stay at
My school is
A .' '.
Activity What is your page 2
1. What is your name?
My name is
2. How old are you:
I am years old. I am a (girl/boy)
Let the pupils talk about themselves.
3. What's your father's name?
3. What's your rather smarrie:
4. What's your mother's name?
5. Where do you live/stay?
6. What's the name of your school?
Drawing and describing his/her name.
Naming my body parts
1. Reciting/singing a rhyme about body parts.
2. Naming and identifying body parts e.g. ears, toes, nose,
mouth, fingers, legs, eyes, lips, etc.

Teacher leads pupils to know how many they are.

All about functions of each body part e.g.

Eyes seeing

smelling Nose -

walking, etc. Legs -

Children should know the main function of body parts. i.e. to give shape of person.

The teacher should lead the pupils to appreciate the gifts God gave us through a song, prayer, rhyme, etc.

Activity

1. Teach a dialogue song about body parts (oral)

2. Naming body parts.

Matching body parts to their uses.
Walking
Hearing
Seeing
Smelling
Touching
Filling in missing letters er
Caring for our body Reciting a rhyme about the ways of caring for our body. Teacher guides children and instructs them to mention the way how different body parts are cared for. e.g Teeth - by brushing Fingernails - by cutting them short Hair - by combing, cutting, plaiting, etc. Activity How can you care for your teeth? I can care for my teeth by

	Draw these things we use to cut fi	9
	(i) razorblades (ii) nail cutter
	Match correctly	
	Coigone	Toothbrush
		Comb
	[[=]=○ (< 3]	Razorblade
		Toothpaste
	<u> </u>	of keeping our body clean e.g. It
	 makes us look smart, etc. Talk about the dangers of c bad smell. I can locate the place where 	leaning the body. e.g. It causes
	I live/stay at	
	My village is	
	My home is found at	
	Things that make up a home.	
	Kitchen	
	Toilet	
	Bedroom	
	Bathroom	
	Sitting room	
	Activity No continue the continue of the cont	had Stabara and a same and a same
	Name the things found in tag and plates.	he kitchen e.g. saucepan, spoon,
- 1	1 1	

Where do we ease? (Oral)

Chairs, cupboard, table, carpet, television, (TV), radio, etc

- Write the things we find in a bedroom. e.g bed, basin, wardrobe, mattress, blanket, pillow, suitcase, etc
- Family members
- Recite a rhyme/sing a song about family members.
- Mention family members (nuclear family) e.g father, mother, sister, and brother, baby

Other family members extended family)

- aunt
- uncle
- cousin
- nephew
- grandfather
- grandmother

Activity

Who heads a family? ____heads a family.

Name these people found at home. Fill in the missing letters f ther m ther si ter br ther Color these family members Animals found at home. • pig goat dog <u>sheep</u> cow • rabbit <u>Activity</u> Write these words correctly. <u>pgi -____</u> gdo -____ oatq-____ <u>atc - _ _ _ _ </u> WOC -____ eepsh-____ bbitra-____

Read and draw

pig	dog	cow	sheep	rabbit	cat

Fill in missing letters.

sh___p go__t c__w rab__it c__t

• Telling the role of each of the animal found at home.

Birds found at home. e.g. duck, hen, turkey

Activity

Read and draw the birds.

What does the hen give us?

Fill in the missing letters.

h_n d_ck tu_key

Roles of family members

Tr. guides the children to discuss and discover the roles of different member's e.g.

Mother	Father	Children
 Cooks food 	heads a family	 Mop the house
 feeds the baby 	Buys food	 Sweepthe compound
 Cleans-the 		 Wash dishes
home		 Mops the house

Activity

Pupils' role play

• Draw Mummy cooking food

Name the things we use to clean the home.

	Domestic animals which are not eaten.					
	Dog					
	Cat					
	Use of anim	Use of animals (Things we get from domestic animals)				
	Cow	-	milk, meat, dung, skin			
	Goat	-	meat, milk, skin			
	Dog	-	keeps/guard's homes, it is a pet			
	Sheep	-	milk, wool, manure			
	Cat	-	eats rats, it is a pet			
	<u>Activity</u>		•			
	• Which	n animal guards the	home?			
	Match correctly					
	Cow	wo	ol			
	Dog	mil	k			
	3					
Sheep guards our homes Which animals eats rats from the house?						
						Animals us
	Donkey					
	pets.		- '			
	Camel					
	Lesson nine	e				
	Uses of bird	nimals eats rats from the house?s used for transport For carrying people and things. They are also used nine birds. (Things we get from birds) - eggs, chicken, manure				
	Hen	-	eggs, chicken, manure			
	Duck	-	eggs, meat			
	Turkey	-	eggs, meat			
	Activity.					
	Draw these things we get from a hen.					
	Eggs	chicken				

LESSON NOTES FOR LEARNING AREA 3 (HEALTH HABITS) FOR TOP CLASS TERM II

WEEKIANDII

- a. Taking care of myself for growth and development.
- (i) Keeping healthy and practicing good health habits.

Suggested developmental activities

- Naming food eaten at home and at school.
- Identifying good food to be eaten. (oral work)
- Identifying sources of food e.g. garden, markets, shops, lakes, etc.
- explaining importance of eating clean fresh foods and safe drinks.

(Oral work)

- Explaining the importance of washing hands before after eating food. (Oral work)
- Talking about foods that make up a balanced diet. (Oral work)
- Identifying foods that are not eaten. (Oral work)
- Singing songs, reciting rhymes and telling stories. (Oral work)
- Drawing and coloring foods.
- Modeling and pasting types of foods. (Practical)
- Modeling and pasting types of foods. (Practical)Making scrap books about foods and drinks. (Practical)

WEEK III AND IV

- Taking care of myself for proper growth and development.
 - (i) Caring for my body.

Suggested developmental activities.

- Naming clothes we wear.
- Drawing types of clothes and coloring them.
- Explaining the importance of wearing clothes.

- Role playing the safety of keeping clothes.
- Cutting out types of clothes and displaying them
- Matching clothes to definite parts.
- Displaying types of clothes according to color, size and sex.
- cutting and sticking
- pasting with cereals
- Painting cut outs

WEEK V AND VI

Interacting with exploring, knowing and using my environment. Exploring and knowing my immediate environment.

Suggested developmental activities.

- Planting, watering and caring for seedlings.
- Telling uses of plants, foods, fruits and flowers. i.e.
 - for decoration
 - medicine
 - wood
 - firewood
 - manure
 - shade
 - •shelter, etc.
- Observing pictorial environment messages/signs e.g. Keep off the grass.
- To have a field trip to watch the nature of plants.
- Drawing plants
- Naming plants
- Creating a class garden with vegetables.
- Singing and reciting compositions about plants.

Knowing and appreciating important places in my environment.

Important places

Suggested developmental activities

- Naming important places around home and school. e.g.
 - police stations
 - clinics
 - hospitals
 - churches
 - markets
 - mosques
 - Schools, etc.
- Talking about importance of places.
- Naming people found in each place.

- Role playing/dramatizing activities done at each place.
- Carrying out educational visits to the mentioned places.
- Telling stories/news.
- Listening to a resourceful person.
- Drawing important places.

WEEK.IX

Experimenting and understanding the concept of movement in the environment.

Means of transport.

Suggested developmental activities.

- Naming things/means we use for transport. e.g.
 - bicycles,
 - •cars,
 - •trains,
 - •buses,
 - motorcycles,
 - •wheel barrows,
 - donkeys,
 - aero planes,
 - •Boats, etc.

- Talking about different ways of transport e.g.
- road transport
- water transport
- air transport
- Rail transport.
- Identifying common means in and around the environment.
- Modeling, drawing, coloring everyday means.
- Singing and reciting rhymes related to transport.
- Talking about the zebra crossing and people who help us to cross the road. e.g.
 - •traffic officers
 - •older people
 - parents
 - •traffic lights
 - •older children
- Talking about different kinds of road e.g. tarmac roads, feeder roads,
- Marrum roads, main roads.
- Modeling
- Demonstrating

WEEK X

• Identifying dangers and taking precautions of keeping safe and avoiding accidents.

Dangerous objects.

Suggested developmental activities

- Talking about dangerous things in our environment e.g.
 - sharp objects
 - open dug holes
 - medicine
 - broken things
 - snake bites
 - poisonous foods/drinks
 - open/broken electric wires
 - pot holes,
- Talking about first aid and what should be done to common accidents.
- Drawing and naming dangerous things.
- Talking about safety rules.

- Watching films
- Singing and reciting poems
- Role playing situations about accidents.

People I stay within the environment

Teacher guides pupils to recognize and identify people in different types of environment. i.e.

- school
- home
- community

People found at school

- head teacher
- teachers
- cleaners
- cooks
- guards, bursar
- secretary, etc.

Activity

Who is your head teacher?

What is the name of your class teacher? (Oral)

Who are your teachers? (Oral)

Where do we find the guards? (Orals)

What is the color of your school uniform?

Name these things

Where do we find cooks?

Fill in the missing letters.

te__cher

c__ k

gu__rd

People found at home

- father
- mother
- sister
- brother
- baby, etc.
- Mention all family members

Activity

- Drawing people at home
- Naming people at home
- What is your father's name?
- What is your mother's name?

Write these words correctly. mthero ____ stersi___ therfa Where do you live? People found in the community.

our community

- doctor
- driver
- nurse
- farmer
- carpenter
- mechanic
- shopkeeper, etc.

Activity

Let children role play different people in the community

- What does the doctor do?
- Who sells things in the shop?
- Draw a farmer in the garden

Match correctly

Doctor shop

Farmer hospital

Shop-keeper garden

• Talking about acceptable behaviors using appropriate language

Can be done through

- requests (oral)
- Apologizing (Oral)
- responding to when called (Oral)
- Inquiring about things. (Oral)
- Obeying and following notes. (Oral)
- Asking for permission. (Oral)
- Playing games that show good behaviors. (Oral)
- Playing imaginary situations with others, (Oral)

Activity

- Role playing
- Telling news
- Playing games

My daily practices

Sing a song about routine

Guide learners to mention actions they perform e.g.

- sweeping
- mopping
- dusting
- cleaning
- combing

- drawing
- writing
- playing, etc.

Activity

Read and draw the actions

Sweeping	Cleaning	mopping	

Activity

Drawing and painting freely according to what is given e.g.

- Playing in the garden
- at the market
- my school
- my birthday

N.B: Teacher should provide all the necessary materials.

Modeling with clay

- •Children should model different things found in the environment e.g. cars, radios, etc.
- •Pasting pictures with seeds, bananas, fibers, papers, etc.
- •Teacher should guide children when they are pasting.
- •Using the sense of touching and feeling to describe things and situations.

Things which are soft

- mattress
- sweater, etc.

Things which are hard

stone

• table, etc.

Activity

Mention examples of soft things

Give examples of hard things

Things which are smooth.eg

- skin
- baby, etc.

Things which are rough. e.g.

- Floor
- Soil, etc.

Things which are heavy. e.g.

- Stones
- Salt, etc.

Things which are light. e.g.

- cotton
- clothes,
- feathers, etc.

Examples of hot things

- hot tea
- hot milk
- hot food

Examples of cold things

- cold food
- ice cream
- cold water
- cold milk

Activity

Learners should sort objects into different forms.

- Playing
- guess games
- water play
- sand play

- Playing with different textures e.g. sand, flour, etc.
- Comparing things according to different attributes. e.g.

Comparing and sorting pupils into two groups based on a particular criterion. i.e.

Big - small

Tall - short

Activity

- pupils sort objects
- pupils compare objects

Arranging things into 3 groups dimension and describing the relations, i.e.

Big	bigger	biggest
Long	longer	longest
Tall	taller	tallest

Activity

- Arranging things into 3 group's dimension.
- Describing relation.
- Answering questions.

Lesson eight

Describing positions using the vocabulary

- near
- far
- out
- under
- up
- down

Using near and far

Where is the tree?

В

Leaf A is _____ away from leaf B

Activity

- Answering questions correctly
- describing positions
- play games

Comparing concrete objects using light, heavy, heavier

Stone A is heavy.

Stone b is heavier than

Glass B has more water than glass Glass A is Glass B is Comparing length (Using longer, shorter, wider, tall, short) Revision questions draw and write Stone Pin Stick Bean Nail Sand	A	ity (Using empty/	C
Glass A is Comparing length (Using longer, shorter, wider, tall, short) Revision questions draw and write Stone Pin Stick			
Glass A is Comparing length (Using longer, shorter, wider, tall, short) Revision questions draw and write Stone Pin Stick			
Glass A is Comparing length (Using longer, shorter, wider, tall, short) Revision questions draw and write Stone Pin Stick			
Glass A is Comparing length (Using longer, shorter, wider, tall, short) Revision questions draw and write Stone Pin Stick	Glass B has more v	water than glass	
Glass B isComparing length (Using longer, shorter, wider, tall, short) Revision questions draw and write Stone Pin Stick		_	
Revision questions draw and write Stone Pin Stick			
Stone Pin Stick	Comparing length	(Using longer, sho	orter, wider, tall, short)
Stone Pin Stick	•	ıs	
	draw and write		
Bean Nail Sand	Stone	Pin	Stick
Bean Nail Sand			
	Bean	Nail	Sand

circle the right word			
~	note	nose	
	hut	head	
	eye	egg	
	tongue	tank	
	lip	leg	
The state of the s	teeth	tap	
(**)	mouth	mat	
	fish	fingers	
B	eat	ear	

fill in the missing sounds _t tre__ Read and draw. apple broom

LESSON NOTES FOR LEARNING AREA 3 (HEALTH HABITS) FOR TOP CLASS TERM III

Lesson one.

People we stay within the environment.

Teacher guides pupils to recognize and identify people in different types of environment. i.e.

- school
- home
- community

People found at school.

- headteacher
- teachers
- cleaners
- cooks
- guards, bursar
- secretary, etc.

Activity.

Who is your headteacher?

What is the name of your class teacher? (Oral)

Who are your teachers? (Oral)

Where do we find the guards? (Orals)

What is the colour of your school uniform?

Name these things.

gu__rd

Where do we find cooks?

Fill in the missing letters.

te__cher c__ k

People found at home.

- father
- mother

- sister
- brother
- baby, etc.
- Mention all family members

Activity.

- Drawing people at home
- Naming people at home
- What is your father's name?
- What is your mother's name?

Write these words correctly.

therfa_____ mthero ____ stersi _____

Where do you live?

People found in our community.

- doctor
- driver
- nurse
- farmer
- carpenter
- mechanic
- shopkeeper, etc.

Activity

Let children role play different people in the community

- What does the doctor do?
- Who sells things in the shop?
- Draw a farmer in the garden

Match correctly

doctor shop farmer hospital shopkeeper garden

Talking about acceptable behaviours using appropriate language Can be done through

- requests (oral)
- Apologizing (Oral)
- responding to when called (Oral)
- Inquiring about things. (Oral)
- Obeying and following notes. (Oral)

- Asking for permission. (Oral)
- Playing games that show good behaviours. (Oral)
- Playing imaginary situations with others, (Oral)

Activity

- Role playing
- Telling news
- Playing games

Lesson two

My daily practices

Sing a song about routine

Guide learners to mention actions they perform e.g.

- sweeping
- mopping
- dusting
- cleaning
- combing
- drawing
- writing
- playing, etc

Activity

Read and draw the actions

Sweeping

Cleaning	mopping

Lesson three

Activity

drawing and painting freely according to what is given e.g.

- Playing in the garden
- at the market
- my school
- my birthday

N.B: Teacher should provide all the necessary materials.

Modeling with clay.

Children should model different things found in the environment e.g. cars, radios, etc.

Pasting pictures with seeds, bananas, fibres, papers, etc.

Teacher should guide children when they are pasting.

Lesson four

Using the sense of touching and feeling to describe things and situations.

Things which are soft

- mattress
- sweater, etc.

Things which are hard

- stone
- table, etc.

Activity.

Mention examples of soft things

Give examples of hard things

Lesson five.

Things which are smooth.eg

- skin
- baby, etc.

Things which are rough. e.g.

floor

soil, etc.

Things which are heavy. e.g.

stones

salt, etc.

Things which are light. e.g.

- cotton
- clothes,
- feathers, etc.

Examples of hot things.

- hot tea
- hot milk
- hot food

Examples of cold things

- cold food
- ice cream

- cold water
- cold milk

Activity

Learners should sort objects into different forms.

- Playing
- guess games
- water play
- sand play
- Playing with different textures e.g. sand, flour, etc.

Lesson six

Comparing things according to different attributes. e.g.

Comparing and sorting pupils into two groups based on some particular criteria. i.e.

big - small tall - short

Activity

• pupils sort objects

Lesson seven

Arranging things into 3 groups dimension and describing the relations. i.e.

Big	bigger	biggest
Long	longer	longest
Tall	taller	tallest
*		

Activity

- Arranging things into 3 groups dimension.
- Describing relation.
- Answering questions.

Lesson eight

Describing positions using the vocabulary

- near
- far
- out
- under
- up
- down
- Using near and far

Where is the tree?

3

Leaf A is _____ away from leaf B

Activity

- Answering questions correctly
- describing positions
- play games

Lesson nine.

Comparing concrete objects using light, heavy, heavier

Stone A is heavy.

Stone b is heavier than stone A

Comparing capacity (Using empty/full)

	Glass B has more water than glass
	Glass A is
	Glass B is
	Comparing length (Using longer, shorter, wider, tall, short)
	Lesson ten
	Revision
··†	

LESSON NOTES FOR NUMBERS FOR TOP CLASS TERM I

WEEK I

Introducing number numerals 1 -10

Activities

- Singing number songs.
- Reciting rhymes.
- Number games
- Counting real objects and pictures. (orally)
- Matching numbers to pictures. Writing numbers o 10 in order

WEEK II

I can recognize numerals 1-20.

- Singing number songs.
- Number games.
- Counting real objects
- Counting objects.
- Counting objects and writing numbers.
- Count and write
- Drawing objects
- Tick the correct number for the pictures
- Writing numbers in order.

WEEK.III

I can recognize numerals and enumerate them.

(Application of quantitative) e.g.

$$0 \quad \boxed{2} \quad 1 \quad = \boxed{2}$$

Draw pictures for the number

Activities

- Counting objects
- Matching numbers to pictures.
- Drawing objects of the given numbers.
- Count and circle the number.
- Count and underline the correct number.

WEEK IV

Arranging numbers in order. e.g.

$$3, \quad 0, \quad 1, \quad 2 \quad = \quad 0, \quad 1, \quad 2, \quad 3$$

$$3, \quad 0, \quad 1, \quad 2 \quad = \quad 0, \quad 1, \quad 2, \quad 3$$
 $5, \quad 3, \quad 4, \quad 2, \quad 1 \quad = \quad 1, \quad 2, \quad 3, \quad 4, \quad 5$

Activities

- recognition of numbers
- Counting numbers.
- Arranging numbers from the smallest to the biggest.
- Arranging numbers from the biggest to the smallest.
- Writing correct numbers.

Introducing missing numbers. e.g.

Write the numbers after/before

3 6

Activities

- Counting numbers.
- Writing numbers.
- Finding the missing numbers.
- Arranging numbers in order.
- writing the number after.
- Writing the number before.

WEEK V

Introducing of plus sign and equal sign.(I can add using objects up to 10)

Activity

- Counting objects
- Drawing pictures
- Adding pictures
- Count, add and draw pictures e.g.

Addition of objects/pictures

- Counting objects and writing a number.
- Drawing pictures.
- Adding picture e.g.

WEEK VI

Introducing addition of numbers using pictures. (I can add objects with numbers up to 10)

Activities

- Oral work counting
- Drawing the pictures.
- Counting the pictures.
- Adding pictures.
- Count, add and write the number e.g.

$$\triangle \quad \triangle \quad + \quad \triangle = \quad \triangle \quad \triangle$$

WEEK VII

Introducing addition with balls o - 10.

(I can add things and numbers up to 10)

Activities

- Oral work counting
- Drawing balls on numbers.
- Counting and writing the correct numbers. e.g.

Addition of numbers using balls.

0 =

$$2^{\infty}$$
 $+ 2^{\infty}$
 -4
 -4
 3^{∞}
 $+ 2^{\infty}$
 -5

WEEK 8

Introducing greater and less.

• I can show relations among things/numbers in order.

<u>Activities</u>

- Identify and show the greater/less number.

- Tick the greater number.
- Ring the greater number
- Cross the greater number
- Underline the greater number

Underline the less number

5	<u>2</u>
<u>1</u>	5
3	8
<u>1</u>	4

WEEK IX

Introducing number before and number after.

(I can recognize numbers o – 20)

Activities

- Identifying the number.
- Writing the number after.
- Writing number before.
- Writing number between.

WEEK X

Introducing shapes. (Circle, square, rectangle, triangle, oval, star) (I can collect objects according to stated features.)

Activities

- Identifying the shapes.
- Drawing the shapes.
- Matching shapes to their names.
- Coloring the shapes.
- Writing names for shapes.
- Read and match to the shapes.

_

WEEK XI

Revision in some areas.

- Arranging numbers in order.
- From the biggest to the smallest.
- From the smallest to the biggest

- Find the missing numbers.
- Write the number before and after.
- Write the number between.
- Addition of numbers
- Shapes

LESSON NOTES FOR NUMBERS FOR TOP CLASS TERM II.

WEEK I

Activities

- Identifying and recognizing shapes.
- Pronouncing words correctly.
- Coloring shapes
- Matching words to pictures.
- Underline correct word for the given shape.
- Naming shapes

WEEK II

Introducing making patterns using shapes.

e.g

Activities

- Recognizing shapes.
- Forming objects using the patterns
- Drawing shapes.
- Naming shapes.
- Fill in the missing letters.

WEEK III

Introducing numerals 0 – 30

1, 2, 3, 4, 5, 6, 7, 8, 9, 10

11, 12, 13, 14, 15, 16, 17, 18, 19, 20

21, 22, 23, 24, 25, 26, 27, 28, 29, 30

Activities

- Counting real objects
- Counting pictures orally
- Copying numbers.
- Find the missing numbers.
- Match pictures to numbers.

Finding the next number using "what".

What number comes after?

13, ___ 15, ___ 17, ___

What number comes before?

___, 21 __, 29 __, 14

Arranging numbers in order. e.g.

12, 10, 11 - 10, 11, 12 20, 1, 19 - 18, 19, 20

- Counting numbers.
- Writing numbers before and after.
- Arranging numbers in order.
- Tick the greater number.
- Circle the smaller number.

WEEK IV

Introducing subtraction (Take away using objects)

$$c c c \phi \phi = 3$$

 $a a a a \phi = 4$
 $\phi \phi \phi \phi = 0$

Activities

- Counting correctly.
- Drawing objects
- Subtracting objects
- Writing the number correctly.

Take away involving numbers

Activities

- Counting correctly.
- Drawing objects.
- taking away numbers.
- Writing the number correctly.

Taking away using numbers vertically and horizontally. e.g.

WEEK V

Addition of numbers

1 - 20

Adding three numbers e.g.

Adding vertically

Activities

- Counting correctly.
- Adding numbers correctly.
- Arranging numbers.
- Drawing counters e.g. balls, sticks
- Writing numbers correctly.

WEEK VI

Use of full, empty, half

<u>Activities</u>

- Reading the words correctly.
- Filling containers with water.
- Drawing pictures.
- Identifying tins.
- Matching pictures to words.
- Cross the correct word.

Comparing using more/less

Questions

Which tin has less water?

Tin ____ has less water than tin ____

Activities

- Reading words correctly.
- Drawing tins.
- Identifying tins
- Answering questions correctly.
- Completing the gaps correctly.

WEEK VII

Comparing length of subjects.

(Using sho	rt, shorter, short	est)	
Short	shorter	shortest	
Using long,	longer, longer.		
A	В	С	
Long	longer	longer	

Ruler A is _____ than Ruler A _____

Ruler C is the _____

- Reading words correctly.
- Drawing objects
- Writing statements
- Completing statements
- Answering correctly.

Comparing of heights using different objects. (Use of tall, taller, tallest) Sara Mary taller Tall tallest is taller than Who is the tallest? **Activities** Identifying the great /less number Finding the greater number Writing the greater or less number. Underline the greater or less number. **WEEK NINE** Introducing number words (o - 10)(Zero, one, two, three, four, five, six, seven, eight, nine, ten) Activities. Reading the words correctly. Matching words to pictures Drawing pictures for the number words. - Writing words f or the numbers. Fill in the missing letters Listen and write.

Introducing drawing beads.

Read and draw the beads

Activities

- reading the words
- Identifying the correct number for the word.
- Counting beads.
- Drawing beads.

WEEK X

Writing number words.

Count and write number in words.

Read and draw

Activities

- Reading the words
- Counting objects
- Identifying the correct number word.
- Drawing pictures.
- Writing number words.

eggs

Read and subtract					
1) Two take awa	y four equals				
2) Nine take awa	y six equals_				
3) Twelve take a	way six equal	S			
4) Eight take aw	ay one equals	5			
5) Shalom had e	ight mangoe	s, she	gave	Sharon two	mangoes.
How man with	y mango ?	es	did	shalom	remain
6) Maria had ten books did Mai					
7) Gloria had six					
many		did		Gloria	remain
with			?		
8) Ofono went to	the market	and bo	ught t	the followin	ıg.
Item		price			
Toy car		700/=			
Sweet		50/=			
Bottle		100/=			
Onions		200/=			
Tomatoes		200/=			
Cake		300/=			
Ball		900/=			
Ice cream		400/=			
Books		600/=			
Pencils		500/=			
Brooms		200/=			
Answer the follow	J .				
a. How much	did Ofono us	e to bu	iy boo	KS?	
h Hayrasis	ic 2 chroct3				
b. How much	is a sweet?				

 					,
C.	How m	uch is a l	pall?		
d.	How m	uch did h	ne use to buy	a toy car?	
e.		s the pric	e of a bottle?		
f.	 Which	item did	Ofono buy at	50 shillings?	
g.	How m	uch is a l	oroom?		
WEEK X					
Introdu	<u>cing ad</u>	dition of	<u>f number woı</u>	<u>rds.</u> e.g.	
Three a	nd two	is five			
<u>3</u> + <u>2</u>	_				
Five and	l one is	six			
5 +	<u>1</u>	= 6			
Two and	d two g	jives fou	r		
<u>2</u> +	<u>2</u>	= 4			
Six and	one g	ives seve	en		
<u>6</u> +	<u>1</u>	=			
Five plu	s three	equals e	eight.		
5 +	3	= 8			
Zero plu	ıs ten	equals to	en		
<u>o</u> +	<u>10</u>				
i	-		•		₋ bananas.
	•	three bo	ooks equals _	books.	
<u>Activitie</u>					
1	ading v				
i	_	objects			
i	_	umber w	ords.		
	_	umbers			
- Dr	awing r	oictures			

5	6	8	7			
2	4	3	5			
9	8	10	11			
1.Writ	e the num	ber before			 	
	_	-	17		 8	
	_	-	15 1		 2	
	_±0 :e the next	number.	7		 14	
				5		
9					 	
3				6	 	
_	numbers 1	20				
_						
_						
_						
	numbers 1	20		D		

LESSON NOTES FOR NUMBERS FOR TOP CLASS TERM III.

WEEK I

Addition of numbers (3 addends) Subtraction of numbers.

Activities

- Counting numbers
- Addition of numbers horizontally
- Addition of numbers vertically.
- Subtracting numbers horizontally.
- Subtracting numbers vertically

$$4-1=6-2=$$

WEEK II

Identifying the greater number

Identifying the less number by ringing, ticking, underling and crossing.

- Counting numbers, drawing balls.
- Ringing the greater number
- Ringing the less number.
- Identifying the greater and less number by ticking, crossing or underlining.

WEEK III
Introducing number words
<u>Activities</u>
- Counting numbers
- Writing number words.
- Matching numbers to number words.
- Drawing pictures.
 Identifying words by circling, ticking, underlining and ringing. One, two, three, four, five, six, seven, eight, nine, ten
WEEK IV
Word statements (addition)
Activities
- reading mathematical statements
- Reading operational signs.
Solving given word statements using addition.
Six plus two equals
Three plus one equals
Four plus four equals
Two plus five equals
WEEK V
Addition using number words.
Activities
- Counting
-Writing words for numbers
-Drawing objects for numbers
-Writing numbers for words.
-Adding numbers
1-One
2-Two

3-Three
4-Four
5-Five etc.
WEEK VI
Solving word problems using addition Explanation of the following words; plus, altogether, collected, joined, put together, how many - reading statements and word problems - Counting and writing - Solving word problems - Drawing pictures Mum had two eggs Sara had four eggs
They hadeggs altogether.
WEEK VII Identifying the less number. Solving word problems by subtracting Activities - Counting - Drawing pictures - Identifying the less number by either crossing, ticking, underlining or ringing - Explanation of the following words; take away, remain, broken, fell down, flew away, left, how many Subtracting Activity
a. There were four birds on a tree. Two birds flew away. How many birds remained?
b. Jane had eight eggs. Three eggs got broken. How many eggs were left?

Naming objects Drawing objects Comparing objects Arranging things in order.

By finding the missing number

- Identifying the less or greater number.

Subtracting horizontally and vertically

WEEK X

WEEK VIII

Subtraction

Activities

WEEK IX

Activities

Addition

Telling time

Calendar

Activities

- reciting rhymes about time.
- Naming days of the week.

Comparing and ordering things.

- Naming months of the year.
- Talking about the clock face.
- Telling the use of time.

- Showing time on a clock face.
- Telling time on a clock face.
 WEEK XI.
Number games
Activities
- Dominoes
- jig saws
- lotto
- rhymes
- songs
- tearing
- cutting and pasting
- modeling
- measuring
- threading
 - follow direction

READING TEACHERS GUIDING NOTES FOR TOP CLASS TERM I

WEEK I.

Introducing vowel letter sounds. (a, e, i, o, u)

Activities

- Pronouncing letter sounds correctly.
- Identifying different vowel letter sounds with the help of cut outs, cards of single letters.
- Singing a letter sound song.
- Matching sounds to pictures.
- Drawing pictures for the sound given in the pupils' books.
- Writing the sounds correctly for the pictures given on papers.

WEEK III

Teaching consonant letter sounds
 p, q, r, s, t, u, v, w, x, y, z

Activities

- Reading the sounds correctly
- Recognize and identify sounds.
- Drawing a picture for the given sounds.
- Cross the sound for the picture.
- Write a sound for the picture.
- Listen and write.

WEEK. II

Introducing consonant letter sounds. (b, c, d, f, g, h, j, k, l, m, n)

- Pronouncing letter sounds correctly.
- Recognize and identify letter sounds.
- Matching sound to the picture.

- Drawing a picture for the given sound.
- Circle a sound for the picture.
- Underline a sound for the picture.
- Write a sound for the picture.
- Listen and write the given sound.
- Cross the sound for the picture.
- Write a sound for the picture
- Listen and write.

WEEK IV

Introducing syllables with sound "a".

ba, ca, da, fa, ga, ha, ja, ka, la, ma, na, pa, ra, sa, ta, va, wa, ya, za.

Forming words using syllables.

e.g ba-g bag ca-t cat - fat fa-t ha-t - hat qa-p - gap ma-p - map pa-n pan ma-n man yam ya-m

Forming short sentences using the words. e.g A cat has a rat.

- Reading syllables correctly.
- Identifying the given syllables.
- Match the same syllables.
- Draw a picture for the syllable.
- Form structures.
- Draw pictures for the words.
- Name pictures.
- Form sentences using words.

Listen and write.

WEEK V

Introducing syllables with sound "e" be, de, fe,. ge, je, ke, le, me, ne, pe, re, se, te, ve, we, ye

Forming words.

be-d bed

he-n hen

pe-n pen

re-d red

te-n ten

ge-t get

Activities

- Reading syllables in the word.
- Identifying the correct syllable for the picture.
- Circle the syllable for the picture.
- Match syllable to picture.
- Form words with sound "e"
- Read and draw.
- Fill in the missing letter.
- Naming pictures.
- Constructing sentences using the words.

-

WEEK VI

Introducing syllables with sound "I".

bi, di, fi, gi, ji, li, mi, ni, pi, ri, si, ti, vi, wi

Using syllables to form words

si-t sit fi-sh fish ti-n tin

Writing words from the word wheel.

- 1. win
- 2. fin
- 3. _____
- 4. _____
- 5. _____

Activities

- Reading syllables,
- Drawing a picture for the syllable
- Matching and reading words.
- Forming words from the word wheel.
- Ring the correct word.
- Fill in the missing letter sound/syllable.
- Constructing sentences using the words.
- Read and draw pictures for the sentences.

WEEK VII

Introducing syllables with sound "o" e.g. bo, co, do, fo, go, ho, jo, lo, mo, no, po, so, to, vo, wo

Forming words

po-t pot

ho-t hot

go-t got

do-g dog

Form words from the word wheel

- 1. hot
- 2. _____
- 3. _____
- 4. _____

Activities

- Pronouncing syllables correctly.
- Reading syllables.
- Identifying syllables from words.
- Match syllable to picture.
- Cross the correct syllable for the picture.
- Fill in the missing syllables.
- Form correct words.
- Draw pictures for the words.
- Name pictures
- Form sentences using the words.
- Complete the sentences correctly.
- Listen and write.

_

WEEK VIII

Revision of syllables with sound "o" Introducing syllables with sound "u". e.g bu, cu, du, fu, gu, hu, ju, lu, mu, nu, pu, ru, su

Forming words.

pu-sh push pu-ll pull bu-sh bush

- Reading syllables correctly
- Discovering words using syllables
- Build up words using syllables.
- Read the words formed.
- Identify the odd word out.
- Construct sentences using the given words.
- Draw pictures for the sentences.
- Complete the sentences correctly.
- Listen and write sentences.

WEEK IX

Revision of syllables with all vowel sounds e.g.

ba be bi bo bu da de di do du fa fe fi fo fu

Forming words using any of the syllables.

ba-na-na - banana

ka-sa-va

to-ma-to

Activities

- Reading the syllables
- Joining the given syllables
- Joining the syllables given to form words.
- Naming pictures
- Writing words after joining syllables
- Write sentences using the words
- Fill in the missing words.

WEEK X

Revision of words with sound "u"

Introducing sound "u" always pronounced as short "a"

Forming words e.g

Cup bun fun run duck cupboard out

Turn mud gun much

- Pronounce the sounds correctly.
- Read the words discovered.
- Naming pictures.
- Forming sentences using the words.
- Ringing words of the sound.

Revision questions Read and draw.	
There are three beans.	It is a tea pot.
John has a big toy car.	Joanna is going to school.
orm words from these sylla	ables
oa	
DU	
e	
ma	
/a	
:a	

LESSON NOTES FOR LEARNING AREA 5 (LANGUAGE DEVELOPMENT II) READING FOR TOP CLASS TERM II.

WEEK I

Revision of syllables with letter sound "o". e.g. (bo, co, do, fo, go, ho, jo, ko, lo, mo)

Activities

- Reading the syllables correctly.
- Forming words e.g. box. Dog, go, joke, rope, cot, for, rot, Kololo, most, lost, etc.
- Reading the words after forming them.
- Read and draw pictures for the words.
- Construct and read simple sentences.
- Construct and read simple sentences.
- Completing sentences.

WEEK II

Revision of syllables with letter sound "u". e.g bu, cu, fu, gu, du, hu, ju, ku. lu)

- Reading the syllabus correctly.
- Joining and reading words.
- Reading the words e.g. full, bull, glue, true, ruler, flu, etc.
- Read and draw pictures.
- Finding the missing letters.
- Making sentences using the given words.
- Completing the sentences.

WEEK III

Introducing sound "oo". (u)

Book broom roomfood spoon tooth Hooktool wool good soon moon

- Reading the syllables
- Forming words
- reading words with correct pronunciation
- Read and draw pictures.
- Naming pictures
- Finding the missing letter
- Making sentences using the given words.
- Completing the sentences.
- Read and tick words with sound "oo"

WEEK IV

Introducing letter sound "ee" (i)

Sheep bleed sweep teeth queen week bee Tree three knee see free seed steel

Activities

- Forming syllables with sound "ee".
- Reading the syllables.
- Forming words.
- Reading words with correct pronunciation.
- Read and draw pictures.
- Naming pictures.
- Finding the missing letter.
- Make sentences using the given words.
- Read and underline words with sound "ee".
- Completing the sentences.

WEEK V

Introducing sound "sh"

Short shoe	shop	she	shirt	shout
Bush brush	shell	ship	sheep	shade

Activities

- Forming syllables with sound "sh".
- Reading the syllables.
- Forming words.
- Reading words with correct pronunciation.
- Read and draw pictures.
- Naming pictures.
- Listen and write the words.
- Find the missing letter.
- Make sentences using the given words.
- Read and ring words with sound "sh".
- Completing the sentences.

WEEK VI

Introducing sound "ch".

Church chalkchair chick chain child Children chestchange chase chart chin

Activities

- Forming syllables with sound "ch".
- Reading the syllables.
- Forming words.
- Reading words with correct pronunciation.
- Reading and drawing pictures.
- Naming pictures.
- Finding the missing letter.
- Make sentences suing the given words.
- Read and circle words with sound "ch".
- Completing the sentences.
- Forming words from the wheel.

WEEK VII

Introducing sound "fr".

Frame free fracture fraction Friday fresh Fright front frog from fry fridge.

Activities

- Forming syllables with sound "fr".
- Reading the syllables.
- Forming words.
- Identifying words with sound "fr"
- Reading words with correct pronunciation.
- Read and circle words with sound "fr".
- Completing the sentences.
- Forming words from the wheel.
- Listen and write the words learnt.

WEEK VIII

Introducing sound "ea"

Eat ear tea teacher sea teach Each leaf beat bean meat eagle

Activities

- Read and identify the sounds.
- Forming words.
- Writing words and sentences.
- Reading and underlining the words with sound "ea".
- Making sentences for the given words.
- Completing the sentences.
- Forming words from the wheel.

WEEK IX

Introducing sound "st".

Stool stick star stop stone stair Stalk stomach sty stamp store story Strong still station stand steam stem

- Forming syllables with sound "st".
- Pronouncing the sound correctly.
- Identifying words with sound "st".

- Reading words with correct pronunciation.
- Drawing and naming pictures.
- Completing the sentences.
- Forming words from the wheel.

-

WEEK X

Revision of the learnt sounds.

"o", "ee", "sh", "ch", "st", "ea", "all"

Read and underline words of sound oo

Bell book bag Hook walk spot Broom bean shout Food kettle cat

Wool milk envelope

Tool tag turn Shirt room sweep

LESSON NOTES FOR LEARNING AREA 5 (LANGUAGE DEVELOPMENT II) READING FOR TOP CLASS TERM III.

WEEK I

Introducing sound "ou".

Out our pour mount dough Cloud loud pound mouse shout Noun south house ground flour

Activities

- Pronouncing sound "ou" correctly.
- Forming words.
- Constructing sentences.
- Completing sentences.
- Identifying words with sound "ou" by underlining.
- Find the missing letter.
- Making sentences using the given words leant.
- Reading the words formed.
- Read and underline words with "ou" sound.

WEEK II

Introducing new sound "nd".

Words with sound "nd"

Send bend end mend tend band

Brand pond band second kind find

- Pronouncing the sound "nd" correctly.
- Forming words.
- Writing sentences using formed words.
- Identifying words with sound "nd" by ticking.

WEEK III

Introducing new sound "fl"

Words with sound fl

Fly fleet flog flower flat flood Flamingo flame flesh flour floor flock

Flue flavor

Activities

Pronouncing sound "fl" correctly.

Forming words with sound "fl"

Forming sentences.

Identifying words in sentences by circling.

Find the missing letters.

WEEK IV

Introducing new sound "br".

Broom brush brand bring bread broke Brian breed brother brave breast bracket

Activities

- Pronouncing the new sound correctly.
- Forming words.
- Forming sentences.
- Identifying words with sound "br" by crossing.

WEEK V

Introducing new sound "sw"

Swim sweat sweep swear swing
Swarm swamp swift sweater swell switch

<u>Activities</u>

- Pronouncing "sw" correctly.
- Forming words.

- Constructing sentences.
- Identifying "sw" by underlining.

WEEK VI

Introducing new sound "ck".

Lick ducksuck neck tick lock
Tack sack lock back tack kick

Activities

- Forming words
- Forming sentences.

WEEK VII

Introducing new sound "wh".

Who why what when which whisper While whisky whistle

Activities

- Pronouncing sound "wh" correctly
- Forming words with sound "wh".
- Constructing sentences.
- Identifying sound "wh" in sentences by ringing.

WEEK VIII

Introducing new sound "cl".

Clap close clean clear clip claws clan Cloud click clay class clove club

Activities

- Pronouncing sound "cl" correctly.
- Forming words with sound "cl".
- Forming sentences.

WEEK IX

Making individual workbooks using different letter sounds.

- Telling sounds
- Making books
- Drawing pictures for sounds.

\ A / •	L'				
- Wri	ting word:	s and sente	nces.		
WEEK X					
Introduci	ing new s	ound "tr".			
Tree	train	tress	trick	trip	troop
Trouble	trunk	truck	triple	tribe	triangle
<u>Activities</u>	<u>s</u>				
- Pro	nouncing	sound "tr" (correctly.		
- For	ming word	ds.			
	•	n sentence			
	, ,	und "tr" by	crossing.		
	question				
Read the following sentences.					
1. The pot is hot.					
2. I can see a box on top.					
3. The old man has a big nose.					
4. I saw a dog and a fox.					
5. The boy won the race.					
	doll is in t				
	y has a ni	_			
	n has a big	•			
•	n is a tall b	,	no a nico a	roon dross	
10. Write the	•	er bought r	ne a nice gi	reen dress.	
Write the words correctly .					
utn rdmu					
nug hbur bsu kudc					
	se senter		<u>ـــــــ</u>		
		e saw a sku	ll in the bus	sh	
		e drum is o			
		e dull boy p			
	_	ppies make			

- 5. She took the jug and a cup.
- 6. Put the nut up.
- 7. You cannot buy a gun.
- 8. The rabbit can run and jump.
- 9. He left us in a bus.
- 10. The baby cut his thumb.

Name these.

Make words from the puzzle.

t	е	S	t	а
r	n	е	е	d
е	d	t	а	d
е	0	j	U	g
d	t	0	р	0