HURAIAN SUKATAN PELAJARAN
BAHASA INGGERIS TINGKATAN 5/ 2018
[bookmark: _GoBack]SMK PADANG NEGARA KUALA TERENGGANU

	CHAPTER/
THEME
	LEVEL
	Language for interpersonal use
	language for informational use
	language for aesthetic use
	GRAMMAR
	educational emphases

	
1
GREAT EXPECTATIONS
PG 1
(PEOPLE)
WEEK 1 & 2
1 – 4/1/18
7-11/1/18
	1
	· Introduce oneself
· Relate personal experience
	· L -Listen to a dialogue: recall important details
· R - Read e-mail
	A Poison Tree: Theme in Poetry
· Recite a poem

· Relate poem to one’s life
· Discuss the theme of the poem
	· Countable and uncountable nouns
· Article
	TS-
· Reflecting

ICT-
· Creating an e-mail account

MI-
· Interpersonal

	
	2
	
	· R - Read e-mails: identify main ideas; understand contextual clues
· R/W -Summarize: identify main ideas
· W - Write an e-mail: expand outlines
	·
	
	

	
	3
	
	· R -Make inferences
	·
	
	

	
2
DARE TO BE DIFFERENT
PG 17
(PEOPLE)

WEEK 3 & 4
14-18/1/18
21-25/1/18

	1
	· Take part in discussion on career choices
· Exchange ideas
	· L/S -Listen to an interview
· R- Read extracts from a magazine article: follow sequence of ideas
· W- Complete a word web
· W - Write a job application letter and CV; make outlines
	What happened to Lulu?
· Recite a poem with feeling and expression
· Discuss the theme and message of a poem
· Give one’s opinion of a poem
	· The simple present tense and past tense (Revision)
· Subject – verb agreement (Revision)
· Punctuation: Apostrophe
· Dictation

	TS-
· Hypothesizing

PRW-
· Writing a job application and a curriculum vitae

	
	2
	
	· L - Listen to an interview; identify main ideas
· R - List important details
· R - Read a magazine article: identify main ideas; understand contextual clues
· R/W- Summarize; reduce the length of the text
· W- Write a job application letter and a CV : expand notes
· W - Write a job application letter
	
	
	

	
	3
	
	· R- Read a magazine article: make inferences

	·
	
	

	WEEK 5
28/1 -1/2/18
	REVISION

	WEEK 6&7
4/2-8/2/18
11/2-15/2/18
	UJIAN PENGESANAN TOV SPM

	
3

EARTH’S SENTINELS
PG 33
(PEOPLE ENVIRONMENT)

WEEK 8 & 9
18-22/2/18
25/2-1/3/18

	1
	· Ask someone to decide on something

	· L- Listen to a briefing: recall important details
	
· Sing To The Dawn; Traditions, Customs and Beliefs
· Retell an event in one’s own words
· Discuss values explored in the text

	· The passive
· Preposition of time (Revision)
	TS-
· Giving opinion

ICT-
· Accessing the internet; learning about e-journals and e-magazines
LHTL-
· Obtaining current information from the library and internet resources

	
	2
	
	· R- Read texts: identify main ideas and details; understand contextual clues
· R/W- Summarize: write concisely
· W- Write a description: expand notes and outlines
	
	
	

	
	3
	

	· R-Make inferences, draw conclusions
	·
	
	

	
4

RAIN ON TRIAL
PG 49
(ENVIRONMENT)

WEEK 10&11
4/3 -8/3/18
11/3-15/3/18
	1
	· Exchange ideas on topics of interest
	· L-Listen to an interview: note important details
· R /W -Word collection
	Sing To The Dawn

· Understand and discuss moral values

Sing To The Dawn; Significant events in a Novel
Describe the events in the story in your own words
	· Logical connectors
· Conjunctions (Revision)
· Punctuation: exclamation marks’ full stops’ question marks
	MI-
· Spatial
· Interpersonal

ICT-
· Internet for research
TS-
· Giving opinions and evaluating

	
	2
	
	· S- Interview people
· R- Read a play: identify main ideas; understand contextual clues
· R /W-Summarize: link ideas using logical connectors
· W- Write about causes and effect; expand notes and outlines
	
	
	

	
	3
	· Take part in discussion
	· L /W-Identify cause and effect
· R- Identify cause and effect; make inferences
	·
	
	

	SCHOOL BREAK - 16/03/2018 – 24/03/2018

	
5

THROUGH GREEN EYES
PG 65
(SOCIAL ISSUES, ENVIRONMENT)
WEEK 12&13
25/3-29/3/3/18
1/4 - 5/4/18

	
	· Take part in a discussion
· Make enquiries about a product
	· L- Listen to a radio talk: take notes of text heard
· R- Dictionary use: word meaning
	Sing To The Dawn: More on Moral Values
· Moral values in the novel

	· Adverbs of manner and degree (Revision)
· Adverbs to express certainty
	TS-
· Comparing and contrasting

ICT-
· Access the internet for information about organic foods

MI-
· Logical mathematical

	
	
	· Compare and contrast information and decide on a choice
	· R- Read descriptive text; identify main ideas; important details; understand contextual clues
· R /W-Summarize; link ideas with logical connectors
· W- Write an explanation: state preference
	·
	·
	

	
	
	

	· R- Make inferences
· R /S- Discuss points of view
	·
	·
	

	
6

 PERILS OF PETROLEUM
PG 83
(ENVIRONMENT)

WEEK 14
8/4 -12/04/18

	1
	· Exchange opinions on topics of interest
	· L- Listen to a news bulletin: note missing details
· R- Read a factual account and a news report
· Dictionary use jargon
	Sing To The Dawn: Theme in a Novel
Explain theme in a novel; identify the main theme of a novel and short story
	· The present perfect tense
· Sequence connectors (Revision)
· Punctuation : the semi-colon
· Dictation
	ICT-
· Access the internet for information about causes and prevention of oil spills

TS-
· Evaluating

MI-
· Spatial- reading a chart

	
	2
	
	· L- Listen to a text and predict outcomes
· R- Read two extracts: identify main ideas; details; understand contextual clues
· R /W- Summarize ; link ideas with sentence connectors
· W- Write a news report
	
	
	

	
	3
	
	· R- Make inferences
· Predict outcomes with reasons
· Compare and contrast data in a chart
	·
	
	

	
7

WHAT EYES SEE
PG 99
(SOCIAL ISSUES)

WEEK 15 & 16
15/4-19/4/18
22/4-26/4/18

	1
	· Participate in a conversation
	· L- Listen to an eyewitness account and recall details
· R- Read two eyewitness accounts
· Dictionary use ; idioms
	· Sing To The Dawn; Giving one’s opinion
· Making prediction
	· Preposition of direction (Revision)
· Interrogative pronouns (Revision)
· Simple past and past continuous tenses
 (Revision)

	ICT-
· Access the internet for information on ‘Ops Sikap”

TS-
· Distinguishing between fact and opinion

MI-
· Interpreting a bar chart

	
	2
	
	· R /W- Read eyewitness accounts: identify main ideas and details
· Understand contextual clues
· Summarize: link ideas with sequence connectors and prepositions of time
· W- Write a recount of an important event
	
	
	

	
	3
	· Give points of view on a topic of current interests
	· R/W -Make inferences
· Identify biased statements
	
	
	

	8
RIGHTS, WRONGS AND RESPONSIBILITY
PG 115
(SOCIAL ISSUES)

WEEK 17 & 18
29/4-3/5/18
6/5-10/5/18
	1
	
	· L- Listen to information in a fact sheet
· R- Read two extracts
· Dictionary use: phrasal verbs

	Sing To The Dawn; Sub-themes in a Novel
· Discuss a sub-theme in the novel
· Dramatize sections of the novel
Carry out the pantomime and write a script
Dramatising texts and role-playing characters

	· Reported speech
· Punctuation: the colon
· Dictation
	TS-
· Giving opinions with supporting details

	
	2
	· Exchange ideas and opinions on topics of interest
	· R- Identify main ideas in extracts
· Summarize: write a summary
· W- Write on different viewpoints
	
	
	

	
	3
	· Give opinions on social issues

	· R- Make inferences

	·
	
	

	WEEK 19
13/5 -17/5/18
	REVISION

	WEEK 20 -22
20/5-24/5/18
27/5-31/5/18
3/6 – 7/6/18
	OTI1 SPM

	SCHOOL BREAK – 08/06/18– 23/06/18

	
9
CLOUD OF CONCERN
PG 131
(HEALTH, SOCIAL ISSUES)

WEEK 23
24/6-28/6/18

	1
	· Persuade someone not to do something
· Persuade someone to participate in activities
	· L- Listen to a community message: recall important details
· R- Read a virtual pamphlet: scan for details
· R /W- Word association
	Sing To The Dawn; retelling a Story from Another Character’s Point of View

· Retell events in the novel from various points of view
Retell an events in a short story from another character’s point of view
	· Modals: may and might
· Gerunds (Revision)

	ICT-
· Learning about virtual pamphlets
· Research for a project

TS-
· Solving problems

MI-
· Linguistic, logical mathematical, spatial

	
	2
	· Take part in discussions; exchange ideas
	· L /W-Identify main ideas in the text heard
· R- Identify main ideas and important details; understand contextual clues
· R /W-Summarize: write a summary
· W- Expand notes and outlines
	
	
	

	
	3
	
	· R- Make inferences
· W- Write an article about peer pressure
	
	
	

	
10
HIDDEN VOICES
PG 147
(HEALTH, SOCIAL ISSUES)

WEEK 24&25
1/7-5/7/18
8/7-12/7/18

	1
	
	· L- Listen to a book review and recall important details
· R- Dictionary use: word connotations
· Read a first person narrative
	· Recognizing elements in the novel such as characters and events
	· Adverbs of time and frequency (Revision)
· Adjective and preposition combination
· Phrasal verbs (Revision)
· Punctuation: Brackets
· Dictation
	ICT-
· Accessing the internet
TS-
· Giving opinions evaluating

LHTL-
· Using book reviews

MI-
· Logical-mathematical

	
	2
	· Make enquiries and place an order
	· L- Identify main ideas
· R- Identify main ideas; list important details
· R /W- Summarize; write a summary
	
	
	

	
	3
	· Role-play a situation
	· R- Make inferences
· W- Write a book review: expand outlines
	·
	
	

	
11

TO TELL OR NOT TO TELL
PG 165
(SOCIAL ISSUES, HEALTH)

WEEKS 26&27
15/7-19/7/18
22/7-26/7/18

	1
	· Relate personal experiences
· Persuade someone not to do something
· Ask one to think about something
	· L- Listen to a counseling session
· R- Read a problem page letter in a newspaper
	Revise Poems: Giving one’s Opinion of a Poem
· Recite a poem with feeling and expression
· Discuss the theme and message of a poem

	· Present perfect tense
· Prepositions of association
· Prepositions of place

	TS-
· Gathering information and evaluating

ICT-
· Online letters to the editor of newspapers

MI-
· Logical-mathematical

	
	2

	· Carry out a variety of language functions: explain one’s views of others, defend one’s point of view with reason

	· L- Listen and identify main ideas
· R- Read and identify main ideas in the text; understand contextual clues
· R /W- Summarize: write a summary
· W- Respond to letters in writing: expand notes and outlines
	
	
	

	
	3
	· Write letters to a problem page editor
	· L /S- Listen and draw conclusions
· R- Read and make inferences, draw conclusions
·
	
	
	

	
12

OF BRANDS AND TRENDS
PG 181
(SOCIAL ISSUES)

WEEK 28&32
29/7-2/8/18
2/9-7/9/18
	1
	
	· L- Listen to radio commercials: recall what the text is about; note important details
· R- Read an article : scan for details
	Revise Novel:
Events
Characters
Values

	· Adjectives (Revision)
· Adjectives functioning as nouns
· Punctuation: underlining for emphasis
· Dictation

	TS –
· Comparing and contrasting
· making judgments
PRW-
· Being a discerning consumer
MI-
· Verbal Linguistics
ICT-
· Using websites

	
	2
	· Compare and contrast the information obtained and decide on a choice
	· L- Identify main ideas in radio commercials
· R- Identify main ideas : understand contextual clues
· R /W- Summarize: write a summary
· R /W-Compare and contrast data from graphs and chart
·
	
	
	

	
	3
	· Give opinions on advertisement
· Offer thanks for the service and product

	· R- Make inferences
· W- Write a report based on a chart
	·
	
	

	WEEK 29, 30& 31
5/8-9/8/18
12/8-16/8/18
26/8-30/8/18
	OTI2 SPM

	SCHOOL BREAK – 17/08/2018 - 25/08/2018

	
13
WASTE NOT, WANT NOT

PG 197
(SCIENCE AND TECHNOLOGY)

WEEK 33&34
9/9-13/9/18
16/9-20/9/18

	1
	· Take part in discussions
· Ask and respond to questions politely
· Keep a record of activities
	· L- Listen to a talk : recall the main ideas
· R- Read the text of a speech
	Haiku: Read and understand Haiku
· Read and understand a simple poem-haiku
· Retell the poem in your own words
· Write a haiku

	· Nouns functioning as adjectives (Revision)
· Simple, complex and compound sentences (Revision)

	TS-
· Making predictions
· Planning and carrying out a project

ICT -
· Using computer tools to create tables for a project and create
·
· advertisements

	
	2
	
	· L- Identify the main ideas of the text heard
· R- Identify the main ideas in the text read: understand and contextual clues
· R /W- Summarize: write a summary
· W- Expand notes and outlines
	
	
	

	
	3
	· Discuss an excerpt from a talk
	· R /W- Make inferences : predict outcomes, draw conclusions
· W- Write the text of a talk
	·
	
	

	
14
HANDLE WITH CARE
PG 213
(SCIENCE AND TECHNOLOGY)

WEEK 35&36
23/9-27/9/18
30/9-4/10/18

	1
	· Ask and respond to questions politely
	· L- Listen to a meeting in progress: recall what the text is about; note important details
· R- Read a report: skim and scan
· W- Present information

	Revise Poems: Giving one’s Opinion of a Poem
· Recite a poem with feeling and expression
· Discuss the theme and message of a poem

	· Formation of the negative of adjectives
· Preposition of purpose (Revision)
· Punctuation

	PRW-
· Solving the problem of hazardous waste disposal
TS-
· Evaluating

ICT-
· Accessing the internet for information

	
	2
	· Exchange ideas
	· L- Identify main points in a dialogue
· R- Identify main ideas and details; understand contextual clues
· R /W- Summarize: write a summary
· W- Expand notes and outlines
	
	
	

	
	3

	

	· R- Make inferences
· W- Write a report

	·
	
	

	
15

CROSSROADS
PG 229
(PEOPLE, SOCIAL ISSUES)

WEEK 37&38
7/10-11/10/18
14/10-18/10/18

	1
	· Talk about feelings and interests
· Help a friend make a decision
	· L- Listen to a farewell speech
· R- Read an inspirational speech
	Revise Poems: Enjoying Poetry
· Recite a poem with feeling and expression
· Use of imagery
	· Infinitives as objects of verbs
· Infinitives as complements of the verb ‘to be’
· Modals: may or might
	TS-
· Drawing conclusions
ICT-
· Internet portals- accessing the internet for information
PRW
· Finding out how others deal with tragedies

	
	2
	· Make decisions based on ideas from friends
	· L- Identify main ideas
· R- Identify main ideas and details in a speech; draw conclusions; understand contextual clues
· R /W- Summarize: write a summary
· W- Expand notes and outlines
	
	
	

	
	3
	
	· L- Make predictions
· R- Make inferences
· W- Write an inspirational speech
	
	
	

	WEEK 39
21/10-25/10/18

	
REVISION

	WEEK 40, 41,42&43
28/10-1/11/18
4/11-8/11/18
11/11-15/11/18
18/11-22/11/18
	
SPM

	END-OF-YEAR BREAK (23/11/18 – 31/12/2018)

PREPARED BY:
	ENGLISH LANGUAGE PANEL,
	SMK PADANG NEGARA
	KUALA TERENGGANU

1

