[image: image16.jpg]

[image: image1.jpg]

ENGLISH LANGUAGE

YEARLY SCHEME OF WORK

(SK)

KSSR YEAR 5

2018
	WEEK/UNIT/THEME
	LEARNING STANDARD
	CONTENTS/

REMARKS

	week 1

1-5 JANUARI 2018

week 2

7-12 JANUARI 2018

week 3

14-19 JANUARI 2018
Unit 1 : Family Day

Theme : World of Self, Family and Friends

Content standard :

By the end of the 6-year primary schooling, pupils will be able to:

Pronounce words and speak confidently with the correct stress, rhythm and intonation.

1.2

Listen and respond appropriately in formal and informal situations for a variety of purposes.

2.2

Demonstrate understanding of a variety of linear and non- linear texts in the form of print and non- print materials using a range of strategies to construct meaning

3.1

Form letters and words in neat legible print including cursive writing

3.2

Write using appropriate language, form and style for a range of purposes

4.1

Enjoy and appreciate rhymes , poems and songs

5.1

Use different word classes correctly and appropriately

	[image: image2.jpg]

Listening /Speaking

Able to speak with correct pronunciation, stress, rhythm and intonation.

1.1.2

Able to listen to and respond to a given stimulus by using appropriate words, phrases and expressions with the correct stress, rhythm and intonation.

Reading

2.2.1

Able to apply word attack skills by:

using contextual clues to get meaning of words:

before the word (anaphoric)

after the word (cataphoric)

identifying idioms

2.2.2

Able to read and understand phrases and sentences from:

linear texts

non- linear texts

Writing

3.1.2

Able to write in neat cursive writing with correct spelling:

sentences

paragraphs

3.2.1

Able to transfer information with guidance to complete:

linear texts

non- linear texts

Language Arts

4.1.1

Able to enjoy jazz chants , poems and songs through non-verbal response

4.1.2

Able to listens to, sing songs,recite jazz chants and poems with correct stress, pronunciation,rhythm and intonation

Grammar

5.1.1

Able to use nouns correctly and appropriately:

common nouns

collective nouns

	

	week 4

21-26 JANUARI 2018
week 5

28 JANUARI - 2 FEBRUARI 2018

week 6

4-9 FEBRUARI 2018
Unit 2 : Saving, Spending and Sharing

Theme : World of Self, Family and Friends

Content standard :

By the end of the 6-year primary schooling, pupils will

be able to:

1.1

Pronounce words and speak confidently with the correct stress, rhythm and intonation.

1.2

Listen and respond appropriately in formal and informal situations for a variety of purposes.

2.2

Demonstrate understanding of a variety of linear and non- linear texts in the form of print

3.2

Write using appropriate language, form and style for a range of purposes

4.1

Enjoy and appreciate rhymes , poems and songs

5.1

Use different word classes correctly and appropriately

	[image: image3.jpg]

Listening/ Speaking

1.1.2

Able to listen to and respond to a given stimulus by using appropriate words, phrases and expressions with the correct stress, rhythm and intonation.

1.2.3

Able to listen to, follow and give directions to places around their town and state.

Reading

2.2.1

Able to apply word attack skills by:

using contextual clues to get meaning of words:

before the word (anaphoric)

after the word (cataphoric)

identifying idioms

2.2.3

Able to read and demonstrate understanding of texts by:

giving main ideas and supporting details

sequencing

predicting

Writing

3.2.1

Able to transfer information with guidance to complete:

linear texts

non- linear texts

3.2.2

Able to write with guidance:

stories

poems

informal letters

Language Arts

4.1.1

Able to enjoy jazz chants , poems and songs through non-verbal response

Grammar

5.1.2

Able to use pronouns correctly and appropriately:

reflexive

interrogative

	

	week 7

11 - 16 FEBRUARI 2018

week 8

18-23 FEBRUARI 2018

week 9

25 FEBRUARI - 2 MAC 2018

Unit 3 : Superheroes

Theme : World of Stories

Content standard :

By the end of the 6-year primary schooling, pupils will be able to:

1.1

Pronounce words and speak confidently with the correct stress, rhythm and intonation

2.2

Demonstrate understanding of a variety of linear and non- linear texts in the form of print

3.2

Write using appropriate language, form and style for a range of purposes

4.1

Enjoy and appreciate rhymes , poems and songs

5.1

Use different word classes correctly and appropriately

	[image: image4.jpg]

Listening/ Speaking

Able to speak with correct pronunciation, stress, rhythm and intonation.

1.1.3

Able to speak on related topics with guidance

Reading

2.2.2

Able to read and understand phrases and sentences from:

linear texts

non- linear texts

2.2.4

Able to apply dictionary skills

recognise abbreviations

understand meaning of words in context

Writing

3.2.2

Able to write with guidance:

stories

poems

informal letters

Language Arts

4.1.2

Able to listen to, sing songs, recite jazz chants and poems with correct stress, pronunciation, rhythm and intonation.

4.2.1

Able to respond to literary texts:

characters

place and time

values

Grammar

5.1.1

Able to use nouns correctly and appropriately:

common nouns

collective nouns

	

	week 10

4 - 9 MAC 2018

week 11

11 - 16 MAC 2018
Unit 4 : Malaysian Legends

Theme : World of Stories

Content standard :

By the end of the 6-year primary schooling, pupils will be able to:

1.2

Listen and respond appropriately in formal and informal situations for a variety of purposes.

2.2

Demonstrate understanding of a variety of linear and non- linear texts in the form of print

and non- print materials using a range of strategies to construct meaning

3.1

Form letters and words in neat legible print including cursive writing

3.2

Write using appropriate language, form and style for a range of purposes

4.3

Plan, organize and produce creative works for enjoyment

5.1

Use different word classes correctly and appropriately

	Listening/ Speaking

[image: image5.jpg]

1.2.1

Able to participate in daily conversations:

make suggestions

respond to suggestions

volunteer to complete a task

show appreciation

1.2.4

Able to participate in conversations with peers.

Reading

2.2.3

Able to read and demonstrate understanding of texts by:

giving main ideas and supporting details

sequencing

predicting

2.2.4

Able to apply dictionary skills

recognise abbreviations

understand meaning of words in context

Writing

3.1.2

Able to write in neat cursive writing with correct spelling:

sentences

paragraphs

3.2.1

Able to transfer information with guidance to complete:

linear texts

non- linear texts

Language Arts

4.3.1

Able to plan, produce and display creative works based on literary texts using a variety of media with guidance

Grammar

5.1.3

Able to use verbs correctly and appropriately:

simple future tense

future continuous tense

	

	week 13

25-30 MAC 2018

week 14

1 - 6 APRIL 2018
Unit 5: Moving Forward

Theme: World of Knowledge

Content standard :

By the end of the 6-year primary schooling, pupils will be able to:

1.1

Pronounce words and speak confidently with the correct stress, rhythm and intonation.

2.2

Demonstrate understanding of a variety of linear and non- linear texts in the form of print

and non- print materials using a range of strategies to construct meaning

2.3

Read independently for information and enjoyment

3.2

Write using appropriate language, form and style for a range of purposes

4.1

Enjoy and appreciate rhymes , poems and songs

5.1

Use different word classes correctly and appropriately
	[image: image6.jpg]

Listening/ Speaking

Able to speak with correct pronunciation, stress, rhythm and intonation.

1.1.3

Able to speak on related topics with guidance

Reading

2.2.3

Able to read and demonstrate understanding of texts by:

giving main ideas and supporting details

sequencing

predicting

2.3.1

Able to read for information and enjoyment with guidance

Writing

3.2.1

Able to transfer information with guidance to complete:

linear texts

non- linear texts

3.2.4

Able to spell words by applying spelling rules

Language Arts

4.1.2

Able to listen to, sing songs, recite jazz chants and poems with correct stress, pronunciation, rhythm and intonation.

Grammar

5.1.4

Able to use conjunctions correctly and appropriately:

although

since

	

	week 15

8-13 APRIL 2018

week 16

15 - 20 APRIL 2018
Unit 6: Self-Protection

Theme: World of Knowledge

Content standard :

By the end of the 6-year primary schooling, pupils will be able to:

1.2

Listen and respond appropriately in formal and informal situations for a variety of purposes.

2.2

Demonstrate understanding of a variety of linear and non- linear texts in the form of print

and non- print materials using a range of strategies to construct meaning

3.2

Write using appropriate language, form and style for a range of purposes

4.3

Plan, organize and produce creative works for enjoyment

5.1

Use different word classes correctly and appropriately
	[image: image7.jpg]

Listening/ Speaking

1.2.4

Able to participate in conversations with peers.

1.2.5

Able to talk on topics of interests in formal situations with guidance.

Reading

2.2.2

Able to read and understand phrases and sentences from:

linear texts

non- linear texts

Writing

3.2.2

Able to write with guidance:

stories

poems

informal letters

3.2.3

Able to use punctuation correctly

Language Arts

4.3.1

Able to plan, produce and display creative works based on literary texts using a variety of media with guidance

Grammar

5.1.5

Able to use prepositions correctly and appropriately:

over

among

through

across

along

against

	

	week 17

22 - 27 APRIL 2018

week 18

30 APRIL - 4 MEI 2018
Unit 7: The King’s Decision

Theme: World of Stories

Content standard :

By the end of the 6-year primary schooling, pupils will be able to:

1.1

Pronounce words and speak confidently with the correct stress, rhythm and intonation.

2.2

Demonstrate understanding of a variety of linear and non- linear texts in the form of print

and non- print materials using a range of strategies to construct meaning

3.3

Write and present ideas through a variety of media using appropriate language, form and style

4.1

Enjoy and appreciate rhymes , poems and songs

5.1

Use different word classes correctly and appropriately

	Listening/ Speaking

[image: image8.jpg]Self
defense

£

1.1.1

Able to speak with correct pronunciation, stress, rhythm and intonation.

1.1.3

Able to speak on related topics with guidance

Reading

2.2.4

Able to apply dictionary skills

recognise abbreviations

understand meaning of words in context

Writing

3.3.1

Able to create texts using a variety of media with

guidance:

non- linear

linear

Language Arts

4.1.1

Able to enjoy jazz chants , poems and songs through non-verbal response

Grammar

5.1.6

Able to use adjectives correctly and appropriately

	

	week 19

6-11 MEI 2018

week 20

13-18 MEI 2018

Unit 8: Fascinating Sabah and Sarawak

Theme: World of Knowledge

Content standard :

By the end of the 6-year

primary schooling, pupils will be able to:

1.1

Pronounce words and speak confidently with the correct stress, rhythm and intonation.

2.2

Demonstrate understanding of a variety of linear and non- linear texts in the form of print

and non- print materials using a range of strategies to construct meaning

2.3

Read independently for information and enjoyment

3.2

Write using appropriate language, form and style for a range of purposes

4.1

Enjoy and appreciate rhymes , poems and songs

5.1

Use different word classes correctly and appropriately
	[image: image9.jpg]

Listening/ Speaking

1.2.1

Able to participate in daily conversations:

make suggestions

respond to suggestions

volunteer to complete a task

show appreciation

Reading

2.2.3

Able to read and demonstrate understanding of texts by:

giving main ideas and supporting details

sequencing

predicting

2.3.1

Able to read for information and enjoyment with guidance

fiction

non- fiction

Writing

3.2.1

Able to transfer information with guidance to complete:

linear texts

non- linear texts

Language Arts

4.1.2

Able to listen to, sing songs, recite jazz chants and poems with correct stress, pronunciation, rhythm and intonation.

Grammar

5.1.4

Able to use conjunctions correctly and appropriately:

although

since

	

	week 21

20-25 MEI 2018

week 22

27-MEI 1 JUN 2018
Unit 9: Space Exploration

Theme: World of Knowledge

Content standard :

By the end of the 6-year primary schooling, pupils will be able to:

1.2

Listen and respond appropriately in formal and informal situations for a variety of purposes.

1.3

Understand and respond to oral texts in a variety of contexts

2.2

Demonstrate understanding of a variety of linear and non- linear texts in the form of print

and non- print materials using a range of strategies to construct meaning

3.1

Form letters and words in neat legible print including cursive writing

3.2

Write using appropriate language, form and style for a range of purposes

4.3

Plan, organize and produce creative works for enjoyment

5.1

Use different word classes correctly and appropriately

	[image: image10.jpg]

Listening/ Speaking

1.2.5

Able to talk on topics of interests in formal situations with guidance.

1.3.1

Able to listen to and demonstrate understanding of oral texts by:

asking and answering questions

giving main ideas

giving supporting details

sequencing

predicting

Reading

2.2.2

Able to read and understand phrases and sentences from:

linear texts

non- linear texts

Writing

3.1.1

Able to write in neat legible print with correct spelling:

sentences

paragraphs

3.2.1

Able to transfer information with guidance to complete:

linear texts

non- linear texts

Language Arts

4.3.1

Able to plan, produce and display creative works based on literary texts using a variety of media with guidance

Grammar

5.1.7

Able to use articles correctly and appropriately

	

	week 26

24 - 29 JUN 2018
week 27

1-6 JULAI 2018
Unit 10: The Peach Boy

Theme: World of Stories

Content standard :

By the end of the 6-year primary schooling, pupils will be able to:

1.2

Listen and respond appropriately in formal and informal situations for a variety of purposes.

2.2

Demonstrate understanding of a variety of linear and non- linear texts in the form of print

and non- print materials using a range of strategies to construct meaning

3.2

Write using appropriate language, form and style for a range of purposes

4.3

Plan, organize and produce creative works for enjoyment

5.1

Use different word classes correctly and appropriately

	Listening/ Speaking

[image: image11.jpg]

1.2.1

Able to participate in daily conversations:

make suggestions

respond to suggestions

volunteer to complete a task

show appreciation

1.2.4

Able to participate in conversations with peers

Reading
2.2.4

Able to apply dictionary skills

recognise abbreviations

understand meaning of words in context

Writing

3.2.1

Able to transfer information with guidance to complete:

linear texts

non- linear texts

3.2.4

Able to spell words by applying spelling rules

Language Arts

4.3.1

Able to plan, produce and display creative works based on literary texts using a variety of media with guidance

Grammar

5.1.3

Able to use verbs correctly and appropriately:

simple future tense

future continuous tense

	

	week 28

8-13 JULAI 2018

week 29

15-20 JULAI 2018
Unit 11: Natural Disasters

Theme: World of Knowledge

Content standard :

By the end of the 6-year primary schooling, pupils will be able to:

1.1

Pronounce words and speak confidently with the correct stress, rhythm and intonation.

2.2

Demonstrate understanding of a variety of linear and non- linear texts in the form of print

and non- print materials using a range of strategies to construct meaning

3.1

Form letters and words in neat legible print including cursive writing

3.2

Write using appropriate language, form and style for a range of purposes

4.1

Enjoy and appreciate rhymes , poems and songs

5.1

Use different word classes correctly and appropriately

	[image: image12.jpg]

Listening/ Speaking

1.1.1

Able to speak with correct pronunciation, stress, rhythm and intonation

1.1.3

Able to speak on related topics with guidance

Reading

2.2.3

Able to read and demonstrate understanding of texts by:

giving main ideas and supporting details

sequencing

predicting

2.2.4

Able to apply dictionary skills

recognise abbreviations

understand meaning of words in context

Writing

3.1.2

Able to write in neat cursive writing with correct spelling:

sentences

paragraphs

3.2.1

Able to transfer information with guidance to complete:

linear texts

non- linear texts

Language Arts

4.1.1

Able to enjoy jazz chants , poems and songs through non-verbal response

Grammar

5.1.6

Able to use adjectives correctly and appropriately
	

	week 30

22 - 27 JULAI 2018

week 31

29 JULAI - 3 OGOS 2018
Unit 12: Unique Buildings

Theme: World of Knowledge

Content standard :

By the end of the 6-year primary schooling, pupils will be able to:

1.2

Listen and respond appropriately in formal and informal situations for a variety of purposes.

2.2

Demonstrate understanding of a variety of linear and non- linear texts in the form of print

and non- print materials using a range of strategies to construct

meaning

3.2

Write using appropriate language, form and style for a range of purposes

4.3

Plan, organize and produce creative works for enjoyment

5.1

Use different word classes correctly and appropriately

26/8 – 3/9

	[image: image13.jpg]o
URL: T3DS.com/1 #8763

Listening/ Speaking

1.2.1

Able to participate in daily conversations:

make suggestions

respond to suggestions

volunteer to complete a task

show appreciation

1.2.4

Able to participate in conversations with peers

Reading

2.2.1

Able to apply word attack skills by:

using contextual clues to get meaning of words:

before the word (anaphoric)

after the word (cataphoric)

identifying idioms

Writing

3.2.4

Able to spell words by applying spelling rules

Language Arts

4.3.1

Able to plan, produce and display creative works based on literary texts using a variety of media with guidance

Grammar

5.1.8

Able to use adverbs correctly and appropriately:

frequency

degree

2nd Mid Semester Break
	

	week 32

5 - 10 OGOS 2018

week 33

12 - 17 OGOS 2-18
Unit 13: Lost and Found

Theme: World of Stories

Content standard :

By the end of the 6-year primary schooling, pupils will be able to:

1.2

Listen and respond appropriately in formal and informal situations for a variety of purposes.

2.2

Demonstrate understanding of a variety of linear and non- linear texts in the form of print

and non- print materials using a range of strategies to construct meaning

3.2

Write using appropriate language, form and style for a range of purposes

4.1

Enjoy and appreciate rhymes , poems and songs

5.1

Use different word classes correctly and appropriately

	[image: image14.jpg]

Listening/ Speaking

1.2.3

Able to listen to, follow and give directions to places around their town and state

1.2.5

Able to talk on topics of interests in formal situations with guidance

Reading

2.2.2

Able to read and understand phrases and sentences from:

linear texts

non- linear texts

2.2.3

Able to read and demonstrate understanding of texts by:

giving main ideas and supporting details

sequencing

predicting

Writing

3.2.3

Able to use punctuation correctly

Language Arts

4.1.1

Able to enjoy jazz chants , poems and songs through non-verbal response

Grammar

5.1.4

Able to use conjunctions correctly and appropriately:

although

since

	

	week 35

26-31 OGOS 2018

week 36

2 - 7 SEPTEMBER 2018
Unit 14: Adventure Sports & Real-life Heroes

Theme: World of Knowledge

Content standard :

By the end of the 6-year primary schooling, pupils will be able to:

1.1

Pronounce words and speak confidently with the correct stress, rhythm and intonation.

2.3

Read independently for information and enjoyment

3.2

Write using appropriate language, form and style for a range of purposes

4.3

Plan, organize and produce creative works for enjoyment

5.1

Use different word classes correctly and appropriately

	[image: image15.jpg]

Listening/ Speaking

1.1.3

Able to speak on related topics with guidance

Reading

2.3.1

Able to read for information and enjoyment with guidance

fiction

non- fiction

Writing

3.2.1

Able to transfer information with guidance to complete:

linear texts

non- linear texts

3.2.2

Able to write with guidance:

stories

poems

informal letters

Language Arts

4.3.2

Able to plan, prepare and participate in a performance with guidance based on literary works

Grammar

5.1.3

Able to use verbs correctly and appropriately:

simple future tense

future continuous tense
	

	Week 37

	Revision

	

	Week 38

	Revision
	

	Week 39

	Final Year Examination
	

	Week 40

	Test Paper Corrections

	

	Week 41

	Test Paper Post Mortem

	

	Week 42

	Language Activities
	

	Week 43

	Language Activities

	

	
	Year End School Holidays
	

