
SMK LAHAT

Prepared by

 UMAGOWRIE SUPRAMANIAM

SMK LAHAT

REMOVE ENGLISH LANGUAGE – SCHEME OF WORK 2018
	WEEK
	THEME /

TOPIC
	LEARNING OUTCOMES
	L1
	L2
	L3
	ACTIVITIES
	EDUCATIONAL EMPHASIS
	GRAMMAR
	SOUND SYSTEM

	1 – 2

02/01 –

12/01

	CHAPTER 1

LIKES AND DISLIKES

	Language For Interpersonal Use

a. take part in discussions (ones’ likes & dislikes)

b. read & respond to a conversation

c. write a post card

Language For Informational Use

a. identifying main ideas

b. reading materials in print

Language For Aesthetic Use

a. read a passage (ones’ likes & dislikes)

	√

√

	√

√

√

√
	√
	1. Practice a dialogue.

2. Answer open-ended questions

3. Reading a passage.

4. Read clues and complete a puzzle.

5. Scanning for specific ideas.

6. Look for required information in a text.

7. Following sequence of ideas.

8. Read clues and complete a puzzle.

9. Cut words and picture from newspapers or magazines.

10. Writing a post card.
	Thinking Skills:

identifying causes

Multiple Intelligences

VOCABULARY:

Likes & Dislikes
	Plural form

Regular & irregular plurals

Punctuation:

Capital letters & full stop

Dictation

	Consonants ending with /s/, /z/ & /iz/

	3 – 5

15/01 –

02/02
	CHAPTER 2

WHAT’S MY LINE
	Language For Interpersonal Use

a. talk about one’s ambition

b. ask and respond to questions

c. rearrange sentences to form paragraphs

Language For Informational Use

a. Listen & note important information

b. identify the format of a descriptive text

c. write description of people & their occupations

Language For Aesthetic Use

a. read texts.
	√

√

	√

√

√

√

√

	√
	1. Talk about one’s ambition

2. Responding to questions

3. Skimming and scanning for specific ideas.

4. Rearrange sentences to form paragraphs

5. Jot down key words and phrases.

6. Describing characters and setting

7. Read a text on Datuk Dr. Jemilah Mahmood (MERCY Doctor)

8. Read about Zang Toi’s achievements.
	Thinking Skills:

identifying

Multiple Intelligences

VOCABULARY:

Words related to occupations
	Articles “a”, “an”, “the”

Punctuation: Comma, dictation
	Short & Long Vowel

 /i/

/i:/

	WEEK
	THEME /

TOPIC
	LEARNING OUTCOMES
	L1
	L2
	L3
	ACTIVITIES
	EDUCATIONAL EMPHASIS
	GRAMMAR
	SOUND SYSTEM

	6 - 7

05/02 –

16/02
	CHAPTER 3

FAVOURITE PERSONALITIES
	Language For Interpersonal Use

a. talk about one’s favourite personality.

b. compare people one likes

c. write short description of a famous personality

Language For Informational Use

a. respond to a letter

b. process information – complete text using information

Language For Aesthetic Use

a. read texts.
	√

√

√

	√

√

√

	√

	1. Talk about one’s favourite personality.

2. Answer open-ended questions

3. Drawing conclusions

4. Listen and respond to a letter

5. Complete text using information given.

6. Write a short description of a famous personality.

7. Read a text on Ronaldo Luiz Nazario De Lima.

8. Read short notes on Shalin.
	Knowledge acquisition: Find information on one’s favourite personality

Multiple Intelligences: find out about other personalities

VOCABULARY:

Words which describe favourite personalities
	Subject-Verb Agreement

Punctuation: Question mark, Dictation
	Final blends

/Im/ , /dz/

	8 – 9

19/02 –

02/03
	CHAPTER 4

WORLD OF ANIMALS
	Language For Interpersonal Use

a. talking about animals

b. describe animals

Language For Informational Use

a. listen to a documentary on wild animals.

b. identify words

c. write sentences

d. match animals to their homes

Language For Aesthetic Use

a. read a poem
	√

√

	√

√
	√

√
	1. Talking about animals.

2. Describe animals using adjectives.

3. Write short descriptions of animals.

4. Identify words that describe animals.

5. Writing sentences using short notes

6. Matching animals to their homes.

7. Read a poem “A Black Cat”.
	Knowledge acquisition:

Complete a passage

Thinking Skills:

Tracing animals to their homes.

VOCABULARY:

Words related to animals
	 Adjectives of Comparison Dictation

	Initial blends /kw/ , /skw/

	10
	PEPERIKSAAN DALAMAN USBF 1 (05/03/18 – 9/03/18)

	11

12/3-16/3
	REVISION

	
	MID TERM HOLIDAYS (17/03/18 – 25/03/18)

	WEEK
	THEME /

TOPIC
	LEARNING OUTCOMES
	L1
	L2
	L3
	ACTIVITIES
	EDUCATIONAL EMPHASIS
	GRAMMAR
	SOUND SYSTEM

	12 - 13

26/03-

06/04
	CHAPTER 5

LIVING UP THE WORLD
	Language For Interpersonal Use

a. giving advice

b. dialogue

c. discussion

Language For Informational Use

a. listen to a speech

b. multiple choice questions

c. write short messages

Language For Aesthetic Use

a. read a poster

b. read a flow chart

	√

√

√

	√

√

√

	√

√
	1. Giving advice on recycling.

2. Role play a dialogue.

3. Discussion “School Clean-up Campaign”.

4. Listening to a speech on recycling.

5. Answer open-ended questions.

6. Answer multiple choice questions.

7. Write short messages: expand notes

8. Prepare a folio.

9. Read a poster “How to Save Our Environment”

10. Read flow chart on how unwanted items can be reused.

	Knowledge acquisition:

Recycle, Reduce. Reuse

VOCABULARY:

Words related to recycling and garbage disposal.
	Modals

Positive – must

Negative – mustn’t

Dictation
	Contractions n’t

- won’t, can’t

	14 – 15

09/04 –

20/04
	CHAPTER 6

WORLD OF INVENTIONS
	Language For Interpersonal Use

a. talk

b. telephone conversation

c. constructing paragraphs

Language For Informational Use

a. listening to a text.

b. answering questions

c. expanding notes

Language For Aesthetic Use

a. read a text

b. read a story
	√

√

√

√

√

	√

√

	√

√

√

√
	1. Talk about inventors and their invention.

2. Role-play a telephone conversation.

3. Write out jumbled paragraphs into a complete text.

3. Listening to text on Alexander Graham Bell.

4. Answer open-ended questions.

5. Sequencing paragraphs into a complete texts.

6. Read and understand a factual text.

7. Read and understand a story on “Hamburgers”.

	Identifying True / False statements

Preparation for the real world:

Make things with recyclable materials

	Sequence connectors

Dictation
	Voiced [image: image1.jpg]

Voicelss /θ/

	WEEK
	THEME /

TOPIC
	LEARNING OUTCOMES
	L1
	L2
	L3
	ACTIVITIES
	EDUCATIONAL EMPHASIS
	GRAMMAR
	SOUND SYSTEM

	16 - 17

23/04 –

04/05
	CHAPTER 7

GIVING INSTRUCTIONS
	Language For Interpersonal Use

a. giving instructions

b. dialogue

Language For Informational Use

a. identify main idea

b. write simple instructions.

Language For Aesthetic Use

a. read and understand instructions.
	√

√

√
	√

√

	√

	1. Giving instructions.

2. Role play a dialogue.

3. Follow instructions on how to make a paper swan.

4. Answer multiple choice questions.

5. Write simple instructions.

6. Expand notes.

7. Read and understand instructions on how to prepare a pan cake.

	Identifying True / False statements

VOCABULARY:

Words related to recipes.

Synonyms using contextual clues.

	Imperative form of Verbs

Dictation
	Short Vowel

/^/

	18 – 19

07/5 – 18/5
	MID-TERM EXAMINATION

	20

21/5 - 25/5
	REVISION

	21 - 22

28/05 –

08/06
	CHAPTER 8

LIGHTING UP THE WORLD
	Language For Interpersonal Use

a. talk

b. role play

Language For Informational Use

a. listening to spoken text.

b. matching words.

c. writing processes

Language For Aesthetic Use

a. read and understand processes
	√

√

	√

√

√

√

	√

√
	1. Talk about different kinds of batteries.

2. Role play a dialogue.

3. Listening to a description of a battery.

4. Matching words to their meanings.

5. Writing out the process of making a simple electrical circuit.

6. Read and understand how an electrical circuit is set up.

	Identifying True / False statements

Relate batteries to appliances

VOCABULARY:

Words related to electrical circuit.

	Simple and compound sentences

Dictation
	Plural form /aiz/

	
	MID YEAR HOLIDAYS (09/06/18 – 24/06/18)

	WEEK
	THEME /

TOPIC
	LEARNING OUTCOMES
	L1
	L2
	L3
	ACTIVITIES
	EDUCATIONAL EMPHASIS
	GRAMMAR
	SOUND SYSTEM

	23 – 24
25/06 –

06/07
	CHAPTER 9

LIVING HARMONY
	Language For Interpersonal Use

a. talk about festival

Language For Informational Use

a. listening to a text.

b. answer ‘WH’ questions

c. write short description

Language For Aesthetic Use

a. read a letter

	√

√

√
	√

√

√

	√

√

√

√
	1. Talk about one’s own festival.

2. Talk about some of the major festivals in Malaysia.

3. Listening to a text on Ponggal festival.

4. Match statements on Ponggal festival.

5. Writing a description on festivals using short notes.

6. Read a letter on Hari Gawai.

	Relate greeting to different festivals

Find information on other festivals
	Subject-verb agreements

Dictation
	Short vowel sound /i/ and /e/

	25 – 27
09/07 –

27/07
	CHAPTER 10

HEAL THE WORLD
	Language For Interpersonal Use

a. talk about diseases.

b. make polite requests.

Language For Informational Use

a. listen to a speech.

b. answer ‘WH’ questions.

c. writing message.

Language For Aesthetic Use

a. read and understand a text.
	√

√
	√

√
	√

√

√
	1. Talk about diseases and how to protect ourselves.

2. Make polite requests.

3. Listen to a speech on vaccination.

4. Answer ‘WH’ questions.

5. Write a short message to a friend.

6. Read and understand a text about X-ray.

	Thinking Skills:

Analyse information

Make short notes on some infectious diseases

Do a poster on infectious disease

VOCABULARY:

Words related to diseases

	Polite request: “may” and “would you”

Dictation
	Short vowel sounds /e/ and /ae/

	WEEK
	THEME /

TOPIC
	LEARNING OUTCOMES
	L1
	L2
	L3
	ACTIVITIES
	EDUCATIONAL EMPHASIS
	GRAMMAR
	SOUND SYSTEM

	28 - 29
30/07 –

10/08

	CHAPTER 11

THE WORLD OF COMPUTERS
	Language For Interpersonal Use

a. talk about computers.

b. discuss about e-mail.

Language For Informational Use

a. listening to follow simple instructions.

b. questions and answer drills.

c. write e-mail.

Language For Aesthetic Use

a. read a dialogue .

b. role play.
	√

√

√

√

√

	√

√

√
	√

√

√
	1. Talk about the importance of computers.

2. Talk about the different components of computers.

3. Discuss how an e-mail is sent.

4. Listen to and follow simple instructions on how to use the computer.

5. Ask and answer questions about the computer..

6. Write an e-mail.

7. Read and understand a dialogue.

8. Role play
	Thinking Skills:

Making interpretations; sequencing

Multiple Intelligence: musical, logical-mathematical

VOCABULARY:

Words related to computers
	Sequence connectors

Dictation
	Consonant /∫/

as in sure

	30
	PEPERIKSAAN DALAMAN USBF 2 (13/08/18 – 17/08/18)

	
	MID TERM HOLIDAYS (18/08/18– 24/08/18)

	31
27/08 –

30/08
	CHAPTER 12

SHAPES AND SIZES
	Language For Interpersonal Use

a. talk about shapes and sizes.

b. describe objects.

c. write sentences (expand notes).

Language For Informational Use

a. listening to follow instructions.

b. ask for description.

c. ‘WH’ questions.

d. adjectives.

Language For Aesthetic Use

a. read a narrative.

b. read a story.
	√

√

√

√
	√

√

√

	√

	1. Talk about shapes and sizes the students see.

2. Describe objects.

3. Write sentences about a circus.

4. Ask for descriptions of objects.

5. Respond to ‘WH’ questions.

6. Identifying adjectives.

7. Read a narrative.

8. Summarize – identify points of view.

9. Read a story.
	Thinking Skills:

Solve riddles

Similes

Analyse information

VOCABULARY:

Words related to shapes and sizes
	Adjectives of quality and quantity

Dictation
	Correct stress to differentiate nouns and verbs

	WEEK
	THEME /

TOPIC
	LEARNING OUTCOMES
	L1
	L2
	L3
	ACTIVITIES
	EDUCATIONAL EMPHASIS
	GRAMMAR
	SOUND SYSTEM

	32– 35
03/09 –

28/09

	CHAPTER 13

MONEY MATTERS
	Language For Interpersonal Use

a. talk about financial issues

Language For Informational Use

a. listening to spoken text

b. use short notes

c. ‘WH’ questions

d. expanding notes and outline.

Language For Aesthetic Use

a. read a text.

b. read a poem.
	√

√

√

√

	√

√

	√

√

√

	1. Talk about savings.

2. Talk about buying a present for a friend.

3. Use short notes to make comparison.

4. Answer ‘WH’ questions.

5. Make sentences using short notes.

6. Read a text on how to save money.

7. Read a poem “Save water”.

	Values and Citizenship Education:

Saving money

How to open a savings account.

VOCABULARY:

Words related to savings.
	Positive & negative statements

Questions

Dictation
	Contractions: n’t

	36 – 38
01/10 –

19/10
	CHAPTER 14

SAVE THE WORLD
	Language For Interpersonal Use

a. talk about saving energy.

b. exchange ideas and opinions.

Language For Informational Use

a. listening to an announcement

b. identifying point of views.

c. ‘WH’ questions

d. matching words.

Language For Aesthetic Use

a. read a poster.
	√

	√

√

√
	√

√

	1. Talk about ways of saving electricity and water.

2. Talk about the importance of saving water.

3. Write on how to save water based on pictures provided.

4. Listening to a radio announcement on saving water.

5. Answer ‘WH’ questions and open-ended questions.

6. Matching words to their meanings.

7. Read and understand a poster on how to save electricity..

	Prepare a poster

Find information on saving electricity and water

VOCABULARY:

Words related to saving the environment.
	Modals “can’t”, “may” and “may”

Dictation
	Sentence stress

	 39
	REVISION (22/10/18 – 26/10/18)

	40 - 41
	FINAL YEAR EXAMINATION (29/10/18 – 09/11/18)

	42 - 43
	POST MORTEM / REFLECTION (12/11/18 – 23/11/18)

	
	YEAR END HOLIDAYS (24/11/18 – 01/01/19)

L1 = Level 1 – outlines the basic skills to be achieved by students.

L2 = Level 2 – outlines the continuation of the students’ progress after achieving the basic skills.

L3 = Level 3 – outlines the advance skills to be achieved by students.

PAGE
ugowrie/pg8 | 8

