
SMK LAHAT

Prepared by

 UMAGOWRIE SUPRAMANIAM

SMK LAHAT

ENGLISH LANGUAGE – FORM 3

SCHEME OF WORK with PPPM 2018
	WEEK
	THEME /

TOPIC
	LEARNING OUTCOMES
	ACTIVITIES
	DESCRIPTORS
	EDUCATIONAL EMPHASIS
	GRAMMAR
	SOUND SYSTEM

	1 – 2

02/01 –

12/01

	CHAPTER 1

SPECIAL TIES

THEME:

PEOPLE

	Language For Interpersonal Use

a. take part in discussions

b. respond to spoken text

Language For Informational Use

a. identifying main ideas

b. reading materials in print

Language For Aesthetic Use

POISONED TALK

WE DIDN’T MEAN TO GO TO THE SEA

d. Understanding and telling in one’s own words the story and giving one’s opinion;
	1. Listen to a dialogue.

2. Give important details.

3. Take part in discussions.

4. Read a newspaper report.

5. Scanning for specific ideas.

6. Look for required information in a text.

7. Following and identifying sequence of ideas.

8. Retell the story in one’s own words.

9. Reply an e-mail.
	LISAN BAND 1

Participate in simple oral interactions on a given topic.

Listen to and understand a variety of texts of suitable length
Tulis Band 1
Write mainly simple sentences that lack accuracy and with minimal use of writing conventions.

Tulis Band 2
Express some ideas using mainly simple sentences on a limited range of topics with simple vocabulary and writing conventions with some textual organisation.

Tulis Band 3
Write a text expressing one’s opinions using a range of simple sentence patterns, sufficient writing conventions and vocabulary with a little creativity.

Tulis Band 4
Write a text on some topics expressing one’s opinions and thoughts with a fair amount of sentence patterns, writing conventions, vocabulary and creativity.

Tulis Band 5
Produce a good piece of writing on a variety of topics expressing one’s opinions and thoughts with some creativity using a variety of sentence patterns, writing conventions and some sophisticated vocabulary and display some critical thinking skills.

Tulis Band 6
Produce an excellent piece of writing on a variety of topics expressing one’s opinions and thoughts creatively and critically using an extensive variety of sentence patterns, writing conventions incorporating sophisticated vocabulary and displaying the ability to paraphrase using own words
	ICT Skills

Preparation for the Real World: show dedication to friends and family.

VOCABULARY:

Antonyms
	Subject-Verb Agreement

Adjectives to describe qualities

	Consonants

/k/ and /r/

	WEEK
	THEME /

TOPIC
	LEARNING OUTCOMES
	ACTIVITIES
	DESCRIPTORS
	EDUCATIONAL EMPHASIS
	GRAMMAR
	SOUND SYSTEM

	3 – 5

15/01 –

02/02
	CHAPTER 2

POLITICAL FIGURES

THEME:

PEOPLE
	Language For Interpersonal Use

c. exchanging ideas and giving opinions on topics of interest;

d. taking part in conversations and discussion.

Language For Informational Use

a. Listening to spoken texts such as talks, speeches and viewing television documentaries and multimedia;

e. expanding notes and outlines;

Language For Aesthetic Use

POISONED TALK

WE DIDN’T MEAN TO GO TO THE SEA

e. Recognizing elements in a story such as characters and setting;
	1. Respond to questions appropriately by stating, refuting and giving details.

2. Listen to a biography.

3. Give important details.

4. Identify main idea-locate information.

5. Read an article.

6. Read about the people, places and events in a story.

7. Following and identifying sequence of ideas.

8. Identifying supporting details.

9. Write an article by expanding notes and outlines.

10. Make simple prediction and give reasons.

	LISAN BAND 2

Talk appropriately on a variety of topics for oral interactions or presentations.

Listen to a given text and tell what the text is about.
Tulis Band 1
Write mainly simple sentences that lack accuracy and with minimal use of writing conventions.

Tulis Band 2
Express some ideas using mainly simple sentences on a limited range of topics with simple vocabulary and writing conventions with some textual organisation.

Tulis Band 3
Write a text expressing one’s opinions using a range of simple sentence patterns, sufficient writing conventions and vocabulary with a little creativity.

Tulis Band 4
Write a text on some topics expressing one’s opinions and thoughts with a fair amount of sentence patterns, writing conventions, vocabulary and creativity.

Tulis Band 5
Produce a good piece of writing on a variety of topics expressing one’s opinions and thoughts with some creativity using a variety of sentence patterns, writing conventions and some sophisticated vocabulary and display some critical thinking skills.

Tulis Band 6
Produce an excellent piece of writing on a variety of topics expressing one’s opinions and thoughts creatively and critically using an extensive variety of sentence patterns, writing conventions incorporating sophisticated vocabulary and displaying the ability to paraphrase using own words.

	Learning How To Learn Skills:

- find information on Malaysian leaders

Values & Citizenship:

- learn more about the national symbols of Malaysia

VOCABULARY:

-contextual clues
	Conjunctions

Adverbs
	Consonants

/d/

	W7EK
	THEME /

TOPIC
	LEARNING OUTCOMES
	ACTIVITIES
	DESCRIPTORS
	EDUCATIONAL EMPHASIS
	GRAMMAR
	SOUND SYSTEM

	6 - 8
05/02 –

23/02
	CHAPTER 3

FAMOUS PERSONALITIES

THEME:

PEOPLE

	Language For Interpersonal Use

c. exchanging ideas and giving opinions on topics of interest;

d. taking part in conversations and discussion.

Language For Informational Use

a. Listening to spoken texts such as talks, speeches and viewing television documentaries and multimedia;

a. skimming and scanning for specific information and ideas;

b. extracting main ideas and details;

Language For Aesthetic Use

THE DAY THE BULLDOZER CAME

WE DIDN’T MEAN TO GO TO THE SEA

e. Recognizing setting in a story

	1. Respond to statements and opinions by agreeing and disagreeing politely.

2. Listen to a documentary.

3. Scan important details.

4. Identify main idea-locate information.

5. Read an article.

6. Dictation

7. Identify main idea

8. Identifying supporting details.

	Baca Band 1
Read and follow sequence of ideas in familiar texts correctly in chronological order.
	ICT Skills: Internet search

Learning How to Learn Skills: - find information on important personalities

VOCABULARY:

Prefixes ‘inter’ and ‘pre’
	Wh-questions

Punctuations – capital letters, commas and full stops
	Long short vowel

/ae/

/e/

/a:/

/Λ/

	9

26/2 – 02/3
	REVISION

	10 -11
	USBF 1 (05/03/18 – 16/03/18)

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

	WEEK
	THEME /

TOPIC
	LEARNING OUTCOMES
	ACTIVITIES
	DESCRIPTORS
	EDUCATIONAL EMPHASIS
	GRAMMAR
	SOUND SYSTEM

	12

26/3

-

30/3

	CHAPTER 4

CHALLENGES FACED BY YOUNG PEOPLE

THEME:

SOCIAL ISSUES
	Language For Interpersonal Use

a. take part in discussions

Language For Informational Use

a. Listening to spoken texts such as talks, speeches and viewing television documentaries and multimedia;

a. skimming and scanning for specific information and ideas;

b. extracting main ideas and details;

c. present information for different audiences.

Language For Aesthetic Use

THE DAY THE BULLDOZER CAME

WE DIDN’T MEAN TO GO TO THE SEA

e. Recognizing setting in a story
	1. Request assistance and express support for others.

2. Listen to a talk.

3. Give important details.

4. Identifying important details.

5. Respond to comments and questions orally.

6. Identify main idea

7. Identifying supporting details.

8. Write a speech.

	Lisan Band 1

Participate in simple oral interactions on a given topic.

Listen to and understand a variety of texts of suitable length.
Tulis Band 1
Write mainly simple sentences that lack accuracy and with minimal use of writing conventions.

Tulis Band 2
Express some ideas using mainly simple sentences on a limited range of topics with simple vocabulary and writing conventions with some textual organisation.

Tulis Band 3
Write a text expressing one’s opinions using a range of simple sentence patterns, sufficient writing conventions and vocabulary with a little creativity.

Tulis Band 4
Write a text on some topics expressing one’s opinions and thoughts with a fair amount of sentence patterns, writing conventions, vocabulary and creativity.

Tulis Band 5
Produce a good piece of writing on a variety of topics expressing one’s opinions and thoughts with some creativity using a variety of sentence patterns, writing conventions and some sophisticated vocabulary and display some critical thinking skills.

Tulis Band 6
Produce an excellent piece of writing on a variety of topics expressing one’s opinions and thoughts creatively and critically using an extensive variety of sentence patterns, writing conventions incorporating sophisticated vocabulary and displaying the ability to paraphrase using own words.

	Preparation for the Real World:- handle conflict in friendships

ICT Skills: Internet search

VOCABULARY:

One word for a group of words
	 Preposition of place and position

Preposition of time

Preposition of direction
	Consonant clusters

/str/

/sm/

	WEEK
	THEME /

TOPIC
	LEARNING OUTCOMES
	ACTIVITIES
	DESCRIPTORS
	EDUCATIONAL EMPHASIS
	GRAMMAR
	SOUND SYSTEM

	13

02/4

-

06/4
	CHAPTER 5

TIME MANAGEMENT

THEME:

SOCIAL ISSUES
	Language For Interpersonal Use

a. take part in discussions

Language For Informational Use

a. Listening to spoken texts such as talks, speeches and viewing television documentaries and multimedia;

a. skimming and scanning for specific information and ideas;

b. extracting main ideas and details;

c. present information for different audiences.

e. expanding notes and outlines;

Language For Aesthetic Use

THE DAY THE BULLDOZER CAME

POISONED TALK

WE DIDN’T MEAN TO GO TO THE SEA

e. Recognizing characters in a story
	1. Listen to a conversation.

2. Take part in discussion by agreeing and disagreeing giving opinions and defending one’s point of view.

3. Give important details.

4. Identifying important details.

5. Respond to comments and questions orally.

6. Identify main idea

7. Identifying supporting details.

8. Write a letter with guidance.

9. Describe characters through what they say or do
	B5 DB1 E1
Able to summarise a text by:

 rewording

 reorganising

 rephrasing

Tulis Band 1
Write mainly simple sentences that lack accuracy and with minimal use of writing conventions.

Tulis Band 2
Express some ideas using mainly simple sentences on a limited range of topics with simple vocabulary and writing conventions with some textual organisation.

Tulis Band 3
Write a text expressing one’s opinions using a range of simple sentence patterns, sufficient writing conventions and vocabulary with a little creativity.

Tulis Band 4
Write a text on some topics expressing one’s opinions and thoughts with a fair amount of sentence patterns, writing conventions, vocabulary and creativity.

Tulis Band 5
Produce a good piece of writing on a variety of topics expressing one’s opinions and thoughts with some creativity using a variety of sentence patterns, writing conventions and some sophisticated vocabulary and display some critical thinking skills.

Tulis Band 6
Produce an excellent piece of writing on a variety of topics expressing one’s opinions and thoughts creatively and critically using an extensive variety of sentence patterns, writing conventions incorporating sophisticated vocabulary and displaying the ability to paraphrase using own words.
	VOCABULARY:

Synonyms
	The Simple Present Tense for instructions

Positive & negative statements

	Vowel

/u/ /u:/

/i/ /i:/

	WEEK
	THEME /

TOPIC
	LEARNING OUTCOMES
	ACTIVITIES
	DESCRIPTORS
	EDUCATIONAL EMPHASIS
	GRAMMAR
	SOUND SYSTEM

	14 -15

09/04

-

20/04
	CHAPTER 6

TEENAGERS AND CAREERS

THEME:

SOCIAL ISSUES
	Language For Interpersonal Use

a. take part in discussions

Language For Informational Use

a. Listening to spoken texts such as talks, speeches and viewing television documentaries and multimedia;

a. skimming and scanning for specific information and ideas;

b. extracting main ideas and details;

c. present information for different audiences.

e. expanding notes and outlines;

Language For Aesthetic Use

THE DAY THE BULLDOZER CAME

POISONED TALK

WE DIDN’T MEAN TO GO TO THE SEA e. Recognizing characters in a story
	1. Listen to a conversation

2. Give important details.

3. Respond to comments and questions orally.

3. Read an article on job descriptions.

4. Scan important details.

5. Identify main ideas.

6. Identifying supporting details.

7. Participate in discussion by agreeing and disagreeing politely and giving opinions.

8. Write a formal letter by expanding notes and outlines.

9. Describe characters through what other characters say.
	Lisan Band 2

Talk appropriately on a variety of topics for oral interactions or presentations.

Listen to a given text and tell what the text is about.
Baca Band 2

Read and follow sequence of ideas in familiar texts correctly. Find meaning of words, form recognizable words using prefixes and suffixes.

 Tulis Band 1
Write mainly simple sentences that lack accuracy and with minimal use of writing conventions.

Tulis Band 2
Express some ideas using mainly simple sentences on a limited range of topics with simple vocabulary and writing conventions with some textual organisation.

Tulis Band 3
Write a text expressing one’s opinions using a range of simple sentence patterns, sufficient writing conventions and vocabulary with a little creativity.

Tulis Band 4
Write a text on some topics expressing one’s opinions and thoughts with a fair amount of sentence patterns, writing conventions, vocabulary and creativity.

Tulis Band 5
Produce a good piece of writing on a variety of topics expressing one’s opinions and thoughts with some creativity using a variety of sentence patterns, writing conventions and some sophisticated vocabulary and display some critical thinking skills.

Tulis Band 6
Produce an excellent piece of writing on a variety of topics expressing one’s opinions and thoughts creatively and critically using an extensive variety of sentence patterns, writing conventions incorporating sophisticated vocabulary and displaying the ability to paraphrase using own words.

	ICT Skills: Internet search

Preparation for the Real World:- career options

VOCABULARY:

Suffixes: ‘ion’ ‘-ation’

	The Simple Present Tense – habitual actions

The Simple Present Continuous Tense

	Dipthongs

/Ei/ / əI/

	WEEK
	THEME /

TOPIC
	LEARNING OUTCOMES
	ACTIVITIES
	DESCRIPTORS
	EDUCATIONAL EMPHASIS
	GRAMMAR
	SOUND SYSTEM

	16

23/04 –

27/04
	CHAPTER 7

MIRROR, MIRROR…

THEME:

HEALTH
	Language For Interpersonal Use

a. take part in discussions

Language For Informational Use

a. Listening to spoken texts a talk

a. skimming and scanning for specific information and ideas;

b. extracting main ideas and details;

c. present information for different audiences.

e. expanding notes and outlines;

Language For Aesthetic Use

THE DAY THE BULLDOZER CAME

POISONED TALK

WE DIDN’T MEAN TO GO TO THE SEA

	1. Listen to a talk.

2. Give important details.

3. Read an article.

4. Scan important details.

5. Dictation.

6. Identify important ideas.

7. Write a speech by expanding notes and outlines.

8. Participate in conversation by giving support and expressing appreciation.
	Tulis Band 1
Write mainly simple sentences that lack accuracy and with minimal use of writing conventions.

Tulis Band 2
Express some ideas using mainly simple sentences on a limited range of topics with simple vocabulary and writing conventions with some textual organisation.

Tulis Band 3
Write a text expressing one’s opinions using a range of simple sentence patterns, sufficient writing conventions and vocabulary with a little creativity.

Tulis Band 4
Write a text on some topics expressing one’s opinions and thoughts with a fair amount of sentence patterns, writing conventions, vocabulary and creativity.

Tulis Band 5
Produce a good piece of writing on a variety of topics expressing one’s opinions and thoughts with some creativity using a variety of sentence patterns, writing conventions and some sophisticated vocabulary and display some critical thinking skills.

Tulis Band 6
Produce an excellent piece of writing on a variety of topics expressing one’s opinions and thoughts creatively and critically using an extensive variety of sentence patterns, writing conventions incorporating sophisticated vocabulary and displaying the ability to paraphrase using own words.

	Knowledge Acquisition:- take a food quiz

Vocabulary:

- Base words

- Identify base words
	Personal Pronoun

Possessive pronouns
	Long short vowels

/ə/

/З:/

	17

30/4 – 04/5
	REVISION

	WEEK
	THEME /

TOPIC
	LEARNING OUTCOMES
	ACTIVITIES
	DESCRIPTORS
	EDUCATIONAL EMPHASIS
	GRAMMAR
	SOUND SYSTEM

	18 - 19

8/5 – 18/5
	MID-TERM EXAMINATION

	20

21/5 – 25/5
	REVISION

	22

04/06

-

08/06
	CHAPTER 8

TAKE A BREAK!

THEME:

SOCIAL ISSUES
	Language For Interpersonal Use

a. take part in discussions

Language For Informational Use

a. Listening to spoken texts a talk

a. skimming and scanning for specific information and ideas;

b. extracting main ideas and details;

c. present information for different audiences.

e. expanding notes and outlines;

Language For Aesthetic Use

NEWS BREAK

SAD I AMS

MY HERO

WHAT IS RED?

THE DAY THE BULLDOZER CAME

POISONED TALK

WE DIDN’T MEAN TO GO TO THE SEA

e. Recognizing plot in a story
	1. Participate in conversation by expressing concern for others.

2. Listen to a talk.

3. Read a story.

4. Dictation.

5. Identify important details.

6. Respond to comments and questions orally.

7. Identify main ideas.

8. Identifying supporting details.

9. Write a speech by expanding on notes and outlines

	 Tulis Band 1
Write mainly simple sentences that lack accuracy and with minimal use of writing conventions.

Tulis Band 2
Express some ideas using mainly simple sentences on a limited range of topics with simple vocabulary and writing conventions with some textual organisation.

Tulis Band 3
Write a text expressing one’s opinions using a range of simple sentence patterns, sufficient writing conventions and vocabulary with a little creativity.

Tulis Band 4
Write a text on some topics expressing one’s opinions and thoughts with a fair amount of sentence patterns, writing conventions, vocabulary and creativity.

Tulis Band 5
Produce a good piece of writing on a variety of topics expressing one’s opinions and thoughts with some creativity using a variety of sentence patterns, writing conventions and some sophisticated vocabulary and display some critical thinking skills.

Tulis Band 6
Produce an excellent piece of writing on a variety of topics expressing one’s opinions and thoughts creatively and critically using an extensive variety of sentence patterns, writing conventions incorporating sophisticated vocabulary and displaying the ability to paraphrase using own words.

	Thinking Skills:- creative thinking

Vocabulary:

Prefixes ‘un’ ‘dis’ ‘im’ ‘non’
	The Simple Past Tense

Preposition ‘of’
	Consonant clusters

/gr/

/gl/

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

	WEEK
	THEME /

TOPIC
	LEARNING OUTCOMES
	ACTIVITIES
	DESCRIPTORS
	EDUCATIONAL EMPHASIS
	GRAMMAR
	SOUND SYSTEM

	23 - 24

25/06

 -

06/07
	CHAPTER 10

KEEP MALAYSIA BEAUTIFUL

THEME:

ENVIRONMENT
	Language For Interpersonal Use

b. participating in conversations and discussions;

Language For Informational Use

a. Listening to spoken text

a. skimming and scanning for specific

information and ideas;

b. extracting main ideas and details;

d. expanding outlines.

Language For Aesthetic Use

NEWS BREAK

SAD I AMS

MY HERO

WHAT IS RED?

THE DAY THE BULLDOZER CAME

POISONED TALK

WE DIDN’T MEAN TO GO TO THE SEA

a. Dramatizing text and role-playing characters;
	1. Ask for assistance and respond politely.

2. Listen to a radio programme.

3. Give important details.

4. Read an article.

5. Scan for details.

6. Dictation.

7. Identify important ideas.

8. Identify main ideas.

9. Identifying supporting details.

10. Write an article by applying process writing skills.

11. Act out scenes from the novel.

	Lisan Band 3

Participate in a conversation or discussion using appropriate vocabulary to link ideas when describing, making comparisons and confirming information.

Listen and respond to a range of texts distinguishing between main and supporting ideas.
Baca Band 3

Read and follow sequence of ideas in a variety of texts in chronological order . Acquire meaning of words, form words using prefixes and suffixes, process texts using contextual clues, use logical connectors to show cause and effect relationships.
Tulis Band 1
Write mainly simple sentences that lack accuracy and with minimal use of writing conventions.

Tulis Band 2
Express some ideas using mainly simple sentences on a limited range of topics with simple vocabulary and writing conventions with some textual organisation.

Tulis Band 3
Write a text expressing one’s opinions using a range of simple sentence patterns, sufficient writing conventions and vocabulary with a little creativity.

Tulis Band 4
Write a text on some topics expressing one’s opinions and thoughts with a fair amount of sentence patterns, writing conventions, vocabulary and creativity.

Tulis Band 5
Produce a good piece of writing on a variety of topics expressing one’s opinions and thoughts with some creativity using a variety of sentence patterns, writing conventions and some sophisticated vocabulary and display some critical thinking skills.

Tulis Band 6
Produce an excellent piece of writing on a variety of topics expressing one’s opinions and thoughts creatively and critically using an extensive variety of sentence patterns, writing conventions incorporating sophisticated vocabulary and displaying the ability to paraphrase using own words.

	Multiple Intelligence

-make a craft from recycled items

VOCABULARY:

Similes

Dictionary skills:

-word relations
	Demonstrative pronouns

Compound sentences
	Consonant clusters

/sk/

/st/

	WEEK
	THEME /

TOPIC
	LEARNING OUTCOMES
	ACTIVITIES
	DESCRIPTORS
	EDUCATIONAL EMPHASIS
	GRAMMAR
	SOUND SYSTEM

	25

09/07

-

13/07
	CHAPTER 11

FOR A BETTER TOMORROW

THEME:

HEALTH
	Language For Interpersonal Use

b. participating in conversations and discussions;

Language For Informational Use

a. Listening to spoken text

a. skimming and scanning for specific

information and ideas;

b. extracting main ideas and details;

d. expanding outlines.

Language For Aesthetic Use

NEWS BREAK

SAD I AMS

MY HERO

WHAT IS RED?

THE DAY THE BULLDOZER CAME

POISONED TALK

WE DIDN’T MEAN TO GO TO THE SEA f. Explaining the message the writer is trying to convey and discussing how this relates to one’s life;
	1. Participate in conversation by seeking clarification and responding appropriately.

2. Listen to a dialogue.

3. Give important details.

4. Read a speech.

5. Respond to comments and questions orally.

6. Identify main ideas.

7. Identifying supporting details.

8. Scan for details.

9. Spelling.

10. Draw conclusion.

11. Write a simple report based on itinerary given.

12. Relate values in the novel to one’s life.

	 Tulis Band 1
Write mainly simple sentences that lack accuracy and with minimal use of writing conventions.

Tulis Band 2
Express some ideas using mainly simple sentences on a limited range of topics with simple vocabulary and writing conventions with some textual organisation.

Tulis Band 3
Write a text expressing one’s opinions using a range of simple sentence patterns, sufficient writing conventions and vocabulary with a little creativity.

Tulis Band 4
Write a text on some topics expressing one’s opinions and thoughts with a fair amount of sentence patterns, writing conventions, vocabulary and creativity.

Tulis Band 5
Produce a good piece of writing on a variety of topics expressing one’s opinions and thoughts with some creativity using a variety of sentence patterns, writing conventions and some sophisticated vocabulary and display some critical thinking skills.

Tulis Band 6
Produce an excellent piece of writing on a variety of topics expressing one’s opinions and thoughts creatively and critically using an extensive variety of sentence patterns, writing conventions incorporating sophisticated vocabulary and displaying the ability to paraphrase using own words.

	ICT skills: Internet search

Learning how to learn skills: create a fact file

VOCABULARY:

Suffix ‘less’
	The Future Tense using:-

-the present continuous tense

-‘going to’

-‘will’
	Consonant clusters

/ƒ/

/ƒt/

	WEEK
	THEME /

TOPIC
	LEARNING OUTCOMES
	ACTIVITIES
	DESCRIPTORS
	EDUCATIONAL EMPHASIS
	GRAMMAR
	SOUND SYSTEM

	26 -27

16/07

-

27/07
	CHAPTER 12

NATURAL DISASTERS

THEME:

ENVIRONMENT
	Language For Interpersonal Use

b. participating in conversations and discussions;

Language For Informational Use

a. Listening to spoken text

a. skimming and scanning for specific

information and ideas;

b. extracting main ideas and details;

d. expanding outlines.

Language For Aesthetic Use

NEWS BREAK

SAD I AMS

MY HERO

WHAT IS RED?

THE DAY THE BULLDOZER CAME

POISONED TALK

WE DIDN’T MEAN TO GO TO THE SEA

f. Explaining the message the writer is trying to convey and discussing how this relates to one’s life
	1. Ask for assistance and express gratitude.

2. Listen to a radio programme.

3. Give important details.

4. Read a newspaper report.

5. Scan for details.

6. Spelling.

7. Respond to comments and questions orally.

8. Identify main ideas.

9. Identifying supporting details.

10. Give one opinion of the theme of the novel.

	Baca Band 4
 Read and follow sequence of ideas in a variety of texts in chronological order sufficiently. Acquire detailed meaning of words, form words using prefixes and suffixes adequately, process texts using contextual clues adequately, use logical connectors to show cause and effect relationships suitably, make appropriate inferences using contextual clues.

	ICT skills: Internet search

Preparation for the Real World: find information on natural disasters

VOCABULARY:

Contextual clues (pronouns)

	The Simple Present Tense for facts and universal truths

Articles ‘a’ ‘an’ ‘the’
	Consonant clusters

/pl/

/tr/

	WEEK
	THEME /

TOPIC
	LEARNING OUTCOMES
	ACTIVITIES
	DESCRIPTORS
	EDUCATIONAL EMPHASIS
	GRAMMAR
	SOUND SYSTEM

	28
30/07

-

03/08
	CHAPTER 13

SEA TRANSPORTATION

THEME:

SCIENCE AND TECHNOLOGY
	Language For Interpersonal Use

b. participating in conversations and discussions;

Language For Informational Use

a. Listening to spoken text

a. skimming and scanning for specific

information and ideas;

b. extracting main ideas and details;

d. expanding outlines.

Language For Aesthetic Use

NEWS BREAK

SAD I AMS

MY HERO

WHAT IS RED?

THE DAY THE BULLDOZER CAME

POISONED TALK

WE DIDN’T MEAN TO GO TO THE SEA

d. Understanding and telling in one’s own words the story and giving one’s opinion;
	1. Enquire about the service offered.

2. Make enquires on an advertisement.

3. Listen to a talk.

4. Give important details.

5. Read an extract from an encyclopedia.

6. Scan for details.

7. Spelling.

8. Identifying supporting details.

9. Identify main ideas.

10. Identifying supporting details.

11. Make simple prediction.

12. Write a recount by expanding on the notes given.

13. Tell the sequence of events in the novel.
	Lisan Band 4

Recount and discuss events that took place using correct language forms and functions for formal/informal settings.

Listen and respond to a wide range of texts by recognising and stating the implicit and explicit messages in the texts.
Baca Band 5
Read and follow sequence of ideas in a variety of texts in chronological order aptly. Acquire meaning of words precisely, form words using prefixes and suffixes correctly, process texts using contextual clues correctly, use logical connectors to show cause and effect relationships correctly, make correct inferences using contextual clues, summarising texts correctly (rewording, reorganizing, rephrasing).

 Tulis Band 1
Write mainly simple sentences that lack accuracy and with minimal use of writing conventions.

Tulis Band 2
Express some ideas using mainly simple sentences on a limited range of topics with simple vocabulary and writing conventions with some textual organisation.

Tulis Band 3
Write a text expressing one’s opinions using a range of simple sentence patterns, sufficient writing conventions and vocabulary with a little creativity.

Tulis Band 4
Write a text on some topics expressing one’s opinions and thoughts with a fair amount of sentence patterns, writing conventions, vocabulary and creativity.

Tulis Band 5
Produce a good piece of writing on a variety of topics expressing one’s opinions and thoughts with some creativity using a variety of sentence patterns, writing conventions and some sophisticated vocabulary and display some critical thinking skills.

Tulis Band 6
Produce an excellent piece of writing on a variety of topics expressing one’s opinions and thoughts creatively and critically using an extensive variety of sentence patterns, writing conventions incorporating sophisticated vocabulary and displaying the ability to paraphrase using own words.

	Multiple Intelligence: design a poster

VOCABULARY:

Phrasal verbs
	Comparison of adjectives – regular and irregular forms
	Word stress – two and three syllable words

	WEEK
	THEME /

TOPIC
	LEARNING OUTCOMES
	ACTIVITIES
	DESCRIPTORS
	EDUCATIONAL EMPHASIS
	GRAMMAR
	SOUND SYSTEM

	29 - 30
	7PEPERIKSAAN DALAMAN USBF 2 (06/08/18 – 17/08/18

	
	MID TERM HOLIDAYS (18/08/18 – 26/08/18)

	31
27/08
-

31/08
	CHAPTER 14

JEWEL OF THE SEAS

THEME:

SCIENCE AND TECHNOLOGY

	Language For Interpersonal Use

b. participating in conversations and discussions;

Language For Informational Use

a. Listening to spoken text

a. skimming and scanning for specific

information and ideas;

b. extracting main ideas and details;

d. expanding outlines.

Language For Aesthetic Use

NEWS BREAK

SAD I AMS

MY HERO

WHAT IS RED?

THE DAY THE BULLDOZER CAME

POISONED TALK

WE DIDN’T MEAN TO GO TO THE SEA

d. Understanding and telling in one’s own words the story and giving one’s opinion;

	1. Participate in discussion by suggesting, agreeing, disagreeing and defending one’s point of view.

2. Listen to a talk.

3. Give important details.

4. Identifying supporting details.

5. Identify main ideas & key ideas

6. Draw conclusion.

7. Summarize main ideas in a novel.

8. Write a book review.

9. Retell a situation from a different point of view.
	Lisan Band 5

Demonstrate good understanding of some oral texts by asking and answering questions and carry out complex instructions.

Listen and respond to a wide range of texts by interpreting and evaluating.
Tulis Band 1
Write mainly simple sentences that lack accuracy and with minimal use of writing conventions.

Tulis Band 2
Express some ideas using mainly simple sentences on a limited range of topics with simple vocabulary and writing conventions with some textual organisation.

Tulis Band 3
Write a text expressing one’s opinions using a range of simple sentence patterns, sufficient writing conventions and vocabulary with a little creativity.

Tulis Band 4
Write a text on some topics expressing one’s opinions and thoughts with a fair amount of sentence patterns, writing conventions, vocabulary and creativity.

Tulis Band 5
Produce a good piece of writing on a variety of topics expressing one’s opinions and thoughts with some creativity using a variety of sentence patterns, writing conventions and some sophisticated vocabulary and display some critical thinking skills.

Tulis Band 6
Produce an excellent piece of writing on a variety of topics expressing one’s opinions and thoughts creatively and critically using an extensive variety of sentence patterns, writing conventions incorporating sophisticated vocabulary and displaying the ability to paraphrase using own words.

	Future studies – project work

Multiple Intelligence: design a town

VOCABULARY:

Quantifiers
	Sequence connectors

Punctuation

-exclamation marks

- apostrophe
	Word stress – compound words

	WEEK
	THEME /

TOPIC
	LEARNING OUTCOMES
	ACTIVITIES
	DESCRIPTORS
	EDUCATIONAL EMPHASIS
	GRAMMAR
	SOUND SYSTEM

	32

03/09

-

07/09

	CHAPTER 15

AMAZING SEA CREATURES

THEME:

SCIENCE AND TECHNOLOGY
	Language For Interpersonal Use

b. participating in conversations and discussions;

Language For Informational Use

a. Listening to spoken text

a. skimming and scanning for specific

information and ideas;

b. extracting main ideas and details;

d. expanding outlines.

Language For Aesthetic Use

NEWS BREAK

SAD I AMS

MY HERO

WHAT IS RED?

THE DAY THE BULLDOZER CAME

POISONED TALK

WE DIDN’T MEAN TO GO TO THE SEA

f. Explaining the message the writer is trying to convey and discussing how this relates to one’s life
	1. Take down phone messages for friends and family members.

2. Listen to a documentary.

3. Give important details.

4. Read an article.

5. Scan for details.

6. Identifying important details.

7. Identify main ideas.

8. Identifying supporting details.

9. Identify cause & effect.

10. Draw conclusions

11. Write a simple report.

12. Relate characters in the novel to one’s life.

	Lisan Band 6

Appreciate literary works by responding and giving opinions critically and relate them to one’s own life using one’s own words.

Listen to and process information in a long listening task effectively.
Baca Band 6
 Read and follow sequence of ideas in a variety of texts in chronological order efficiently. Acquire meaning of words concisely, form words using prefixes and suffixes accurately, process texts using contextual clues effectively, use logical connectors to show cause and effect relationships accurately, make accurate inferences using contextual clues suitably, summarising texts (rewording, reorganizing, rephrasing) accurately. Make correct predictions in a story with reasons.

Tulis Band 1
Write mainly simple sentences that lack accuracy and with minimal use of writing conventions.

Tulis Band 2
Express some ideas using mainly simple sentences on a limited range of topics with simple vocabulary and writing conventions with some textual organisation.

Tulis Band 3
Write a text expressing one’s opinions using a range of simple sentence patterns, sufficient writing conventions and vocabulary with a little creativity.

Tulis Band 4
Write a text on some topics expressing one’s opinions and thoughts with a fair amount of sentence patterns, writing conventions, vocabulary and creativity.

Tulis Band 5
Produce a good piece of writing on a variety of topics expressing one’s opinions and thoughts with some creativity using a variety of sentence patterns, writing conventions and some sophisticated vocabulary and display some critical thinking skills.

Tulis Band 6
Produce an excellent piece of writing on a variety of topics expressing one’s opinions and thoughts creatively and critically using an extensive variety of sentence patterns, writing conventions incorporating sophisticated vocabulary and displaying the ability to paraphrase using own words.
	ICT skills – Internet search

Learning How to learn Skills – gather information

VOCABULARY:

Prefix ‘mis’.
	Plural Nouns

Adverbs of place
	Sentence Stress

	33 – 36

10/9 –

5/10
	REVISION

	37

08/10 –

12/10
	PT3 TRIAL EXAM (09/10/17 -12/10/17)

	38 – 43

15/10 – 23/11
	POST PT3 PROGRAMME

	
	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.

FORM THREE ENGLISH – SCHEME OF WORK 2017

LITERATURE COMPONENT

	GENRE
	TITLE

	POEM
	POISONED TALK BY RAYMOND WILSON

THE DAY THE BULLDOZER CAME BY DAVID ORME

	NOVEL
	WE DIDN’T MEAN TO GO TO THE SEA BY MADGALENE CHEW & MAR SHOBHA SARNA

1 period per week

Source: SURAT PEKELLING IKHTISAS BIL.7/2009 PERTUKARAN TEKS KOMPONEN SASTERA (KOMSAS) DALAM MATA PELAJARAN BAHASA MALAYSIA DAN BAHASA INGGERIS DI SEKOLAH MENENGAH (TINGKATAN 1 HINGGA TINGKATAN 5) MULAI TAHUNJ 2010

 REFERENCE: KP(BPSH-SPDK)201/005/01/(26) 25 NOVEMBER 2009

	WEEK
	GENRE
	LEARNING OUTCOMES
	L1
	L2
	L3
	ACTIVITIES
	EDUCATIONAL EMPHASIS

	
	POEM:

POISONED TALK

THE DAY THE BULLDOZER CAME

NOVEL :

WE DIDN’T MEAN TO GO TO THE SEA
	Language For Aesthetic Use

a. understanding and telling in one’s own words the story and poem heard and/or read, and giving one’s opinion of the text;

b. recognizing elements in a story such as characters and setting;

c. explaining the message the writer is trying to convey and discussing how this relates to one’s life;

d. understanding other people’s cultures, traditions, customs and beliefs;

e. reciting poems with feeling and expression.
	√

	√

	√

	1. Reciting a poem with feeling and expression

 and with correct pronunciation, intonation,

 stress and rhythm.

2. Read a story

3. Talking about values found in the text.

4. Talking about the theme and writing a

 simple paragraph about the theme of the

 story.

5. Talking about the message the writer is

 putting across and writing a simple

 paragraph on it.

6. Telling how events, characters and values

 in the text are similar to one’s life.

7. Giving the sequence of events.

8. Talking about the place and time the story

 took place or the place the poem describes

 and writing a simple paragraph on it.

9. Talking about characters in a story and

 writing a simple paragraph on one or two

 characters.

	Thinking Skills:

Make decisions

Solve problems

Values:

Compassion

Courage

Self discipline

Cooperation

PAGE
ugowrie/pg2 | 17

