

SEKOLAH KEBANGSAAN CHUAH
71960 PORT DICKSON
NEGERI SEMBILAN DARUL KHUSUS

YEARLY SCHEME OF WORK YEAR 5

Week	Theme / Unit	Content Standard	Learning Standard	Performance Standard	Notes
1 2 3	World of Self, Family and Friends Unit 1 Family Day	<p>1.1 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.</p> <p>1.2 By the end of the 6-year primary schooling, pupils will be able to listen and respond appropriately in formal and informal situations for a variety of purposes</p> <p>2.2 By the end of the 6-year primary schooling, pupils will be able to demonstrate understanding of a variety of linear and non-linear texts in the form of print and non-prints materials using a range of strategies to construct meaning.</p> <p>2.3 By the end of the 6-year primary schooling, pupils will be able to read independently for information and enjoyment.</p>	<p>1.1.3 Able to speak on related topics with guidance.</p> <p>1.1.4 Able to talk on related topics with guidance.</p> <p>1.2.4 Able to participate in conversations with peers.</p> <p>2.2.2 Able to read and understand phrases and sentences from: (b) non-linear texts</p> <p>2.2.3 Able to read and demonstrate understanding of texts by: (b) sequencing</p> <p>2.3.1 Able to read for information and enjoyment with guidance: (b) non-fiction</p>	<p>LK1</p> <p>LK1</p> <p>LK3</p> <p>BK1</p> <p>BK2</p> <p>BK3</p>	

		<p>3.1 By the end of the 6-year primary schooling, pupils will be able to form letters and words in neat legible print including cursive writing.</p> <p>3.2 By the end of the 6-year primary schooling, pupils will be able to write using appropriate language, form and style for a range of purposes.</p> <p>3.3 By the end of the 6-year primary schooling, pupils will be able to write and present ideas through a variety of media using appropriate language, form and style.</p> <p>4.3 By the end of the 6-year primary schooling, pupils will be able to plan, organize and produce creative works for enjoyment.</p> <p>5.1 By the end of the 6-year primary schooling, pupils will be able to use different word classes correctly and appropriately.</p>	<p>3.1.1 Able to write in neat legible print with correct spelling; (a) sentences (b) paragraphs</p> <p>3.1.2 Able to write in neat cursive writing with correct spelling: (b) paragraphs</p> <p>3.2.3 Able to use punctuation correctly.</p> <p>3.3.1 Able to create texts using a variety of media with guidance: (a) non-linear (b) linear</p> <p>4.3.1 Able to plan, produce and display creative works based on literary texts using a variety of media with guidance.</p> <p>5.1.1 Able to use nouns correctly and appropriately: (a) common nouns</p>	<p>TK1</p> <p>TK2</p> <p>TK5</p> <p>TK6</p> <p>LAK3</p>	
--	--	---	--	---	--

Week	Theme / Unit	Content Standard	Learning Standard	Performance Standard	Notes
4	World of Knowledge	1.1	1.1.1	LK1	
5		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.	Able to speak with correct pronunciations, stress, rhythm and intonation.		
6	Unit 2				
	Saving. Spending and Sharing		1.1.4	LK1	
			Able to talk on related topics with guidance.		
		1.2	1.2.4	LK3	
		By the end of the 6-year primary schooling, pupils will be able to listen and respond appropriately in formal and informal situations for a variety of purposes	Able to participate in conversations with peers		
		2.2	2.2.2	BK1	
		By the end of the 6-year primary schooling, pupils will be able to demonstrate understanding of a variety of linear and non-linear texts in the form of print and non-prints materials using a range of strategies to construct meaning.	Able to read and understand phrases and sentences from: (a) linear texts (b) non-linear texts		
		2.3	2.3.1	BK3	
		By the end of the 6-year primary schooling, pupils will be able to read independently for information and enjoyment.	Able to read for information and enjoyment with guidance: (b) non-fiction		
		3.1	3.1.1	TK1	
		By the end of the 6-year primary schooling, pupils will be able to form letters and words in neat legible print including cursive writing.	Able to write in neat legible print with correct spelling; (a) sentences		

		<p>3.2 By the end of the 6-year primary schooling, pupils will be able to write using appropriate language, form and style for a range of purposes.</p> <p>4.1 By the end of the 6-year primary schooling, pupils will be able to enjoy and appreciate rhymes, poems and songs.</p> <p>4.3 By the end of the 6-year primary schooling, pupils will be able to plan, organize and produce creative works for enjoyment.</p> <p>5.1 By the end of the 6-year primary schooling, pupils will be able to use different word classes correctly and appropriately.</p>	<p>3.2.1 Able to transfer information with guidance to complete: (a) linear texts (b) non-linear texts</p> <p>3.2.4 Able to spell words by applying spelling rules.</p> <p>4.1.2 Able to listen to, sing songs, recite jazz chants and poems with correct stress, pronunciation, rhythm and intonation.</p> <p>4.3.2 Able to plan, prepare and participate in a performance with guidance based on literary works.</p> <p>5.1.1 Able to use nouns correctly and appropriately: (b) collective nouns</p>	<p>TK3</p> <p>TK5</p> <p>LAK1</p> <p>LAK3</p>	
--	--	--	---	---	--

Week	Theme / Unit	Content Standard	Learning Standard	Performance Standard	Notes
7 8	World of Stories Unit 3 Superheroes	<p>1.1 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.</p> <p>1.2 By the end of the 6-year primary schooling, pupils will be able to listen and respond appropriately in formal and informal situations for a variety of purposes</p> <p>1.3 By the end of the 6-year primary schooling, pupils will be able to understand and respond to oral texts in a variety of contexts.</p> <p>2.2 By the end of the 6-year primary schooling, pupils will be able to demonstrate understanding of a variety of linear and non-linear texts in the form of print and non-prints materials using a range of strategies to construct meaning.</p> <p>2.3 By the end of the 6-year primary schooling, pupils will be able to read independently for information and enjoyment.</p>	<p>1.1.4 Able to talk on related topics with guidance.</p> <p>1.2.4 Able to participate in conversations with peers.</p> <p>1.2.5 Able to talk on topics of interest in formal situations with guidance.</p> <p>1.3.1 Able to listen and demonstrate understanding of oral texts by: (a) asking and answering questions</p> <p>2.2.2 Able to read and understand phrases and sentences from: (a) linear texts</p> <p>2.2.4 Able to apply dictionary skills (b) understand meaning of words in context</p> <p>2.3.1 Able to read for information and enjoyment with guidance: (a) fiction</p>	<p>LK1</p> <p>LK3</p> <p>LK5</p> <p>BK1</p> <p>BK1</p> <p>BK3</p>	

		<p>3.1 By the end of the 6-year primary schooling, pupils will be able to form letters and words in neat legible print including cursive writing.</p> <p>3.2 By the end of the 6-year primary schooling, pupils will be able to write using appropriate language, form and style for a range of purposes.</p> <p>3.3 By the end of the 6-year primary schooling, pupils will be able to write and present ideas through a variety of media using appropriate language, form and style.</p> <p>4.1 By the end of the 6-year primary schooling, pupils will be able to enjoy and appreciate rhymes, poems and songs.</p>	<p>3.1.1 Able to write in neat legible print with correct spelling; (a) sentences</p> <p>3.1.2 Able to write in neat cursive writing with correct spelling; (b) paragraphs</p> <p>3.2.1 Able to transfer information with guidance to complete: (b) non-linear texts</p> <p>3.2.2 Able to write with guidance: (a) stories</p> <p>3.3.1 Able to create texts using a variety of media with guidance: (a) non-linear (b) linear</p> <p>4.1.1 Able to enjoy jazz chants, poems and songs through non-verbal response.</p> <p>4.1.2 Able to listen to, sing songs, recite jazz chants and poems with correct stress, pronunciation, rhythm and intonation.</p>	<p>TK1</p> <p>TK2</p> <p>TK3</p> <p>TK4</p> <p>TK6</p> <p>LAK1</p> <p>LAK1</p>	
--	--	--	---	--	--

		<p>4.3 By the end of the 6-year primary schooling, pupils will be able to plan, organize and produce creative works for enjoyment.</p> <p>5.1 By the end of the 6-year primary schooling, pupils will be able to use different word classes correctly and appropriately.</p>	<p>4.3.1 Able to plan, produce and display creative works based on literary texts using a variety of media with guidance.</p> <p>5.1.2 Able to use pronouns correctly and appropriately: (a) reflexive</p>	LAK3	
--	--	--	--	------	--

Week	Theme / Unit	Content Standard	Learning Standard	Performance Standard	Notes
9 10	World of Knowledge Unit 4 Malaysian Legends	1.1 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.	1.1.4 Able to talk on related topics with guidance.	LK1	
		1.2 By the end of the 6-year primary schooling, pupils will be able to listen and respond appropriately in formal and informal situations for a variety of purposes	1.2.4 Able to participate in conversations with peers.	LK3	
		2.2 By the end of the 6-year primary schooling, pupils will be able to demonstrate understanding of a variety of linear and non-linear texts in the form of print and non-prints materials using a range of strategies to construct meaning.	2.2.2 Able to read and understand phrases and sentences from: (a) linear texts	BK1	
			2.2.3 Able to read and demonstrate understanding of texts by: (a) giving main ideas and supporting details	BK2	
			2.2.4 Able to apply dictionary skills (b) understand meaning of words in context	BK1	
		2.3 By the end of the 6-year primary schooling, pupils will be able to read independently for information and enjoyment.	2.3.1 Able to read for information and enjoyment with guidance: (a) fiction	BK3	

		<p>3.1 By the end of the 6-year primary schooling, pupils will be able to form letters and words in neat legible print including cursive writing.</p>	<p>3.1.1 Able to write in neat legible print with correct spelling; (a) sentences</p>	TK1	
			<p>3.1.2 Able to write in neat cursive writing with correct spelling; (b) paragraphs</p>	TK2	
		<p>3.3 By the end of the 6-year primary schooling, pupils will be able to write and present ideas through a variety of media using appropriate language, form and style.</p>	<p>3.3.1 Able to create texts using a variety of media with guidance: (a) non-linear</p>	TK6	
		<p>4.1 By the end of the 6-year primary schooling, pupils will be able to enjoy and appreciate rhymes, poems and songs.</p>	<p>4.1.1 Able to enjoy jazz chants, poems and songs through non-verbal response.</p>	LAK1	
			<p>4.1.2 Able to listen to, sing songs, recite jazz chants and poems with correct stress, pronunciation, rhythm and intonation.</p>	LAK1	
		<p>5.1 By the end of the 6-year primary schooling, pupils will be able to use different word classes correctly and appropriately.</p>	<p>5.1.2 Able to use pronouns correctly and appropriately: (b) interrogative</p>		

Week	Theme / Unit	Content Standard	Learning Standard	Performance Standard	Notes
11	World of /knowledge	1.1	1.1.4	LK1	
12		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.	Able to talk on related topics with guidance.		
13	Unit 5				
	Moving Forward	1.2	1.2.5		
		By the end of the 6-year primary schooling, pupils will be able to listen and respond appropriately in formal and informal situations for a variety of purposes	Able to talk on topics of interest in formal situations with guidance.		
		1.3	1.3.1	LK5	
		By the end of the 6-year primary schooling, pupils will be able to understand and respond to oral texts in a variety of contexts.	Able to listen and demonstrate understanding of oral texts by: (a) asking and answering questions		
		2.2	2.2.2	BK1	
		By the end of the 6-year primary schooling, pupils will be able to demonstrate understanding of a variety of linear and non-linear texts in the form of print and non-prints materials using a range of strategies to construct meaning.	Able to read and understand phrases and sentences from: (a) linear texts (b) non-linear texts		
			2.2.3	BK2	
			Able to read and demonstrate understanding of texts by: (a) giving main ideas and supporting details		
		2.3	2.3.1	BK3	
		By the end of the 6-year primary schooling, pupils will be able to read independently for information and enjoyment.	Able to read for information and enjoyment with guidance: (b) non-fiction		

		<p>3.1 By the end of the 6-year primary schooling, pupils will be able to form letters and words in neat legible print including cursive writing.</p>	<p>3.1.1 Able to write in neat legible print with correct spelling; (a) sentences</p>	TK1	
		<p>4.1 By the end of the 6-year primary schooling, pupils will be able to enjoy and appreciate rhymes, poems and songs.</p>	<p>4.1.1 Able to enjoy jazz chants, poems and songs through non-verbal response.</p>	LAK1	
			<p>4.1.2 Able to listen to, sing songs, recite jazz chants and poems with correct stress, pronunciation, rhythm and intonation.</p>	LAK1	
		<p>4.3 By the end of the 6-year primary schooling, pupils will be able to plan, organize and produce creative works for enjoyment.</p>	<p>4.3.2 Able to plan,prepare and participate in a performance with guidance based on literary works.</p>	LAK3	
		<p>5.1 By the end of the 6-year primary schooling, pupils will be able to use different word classes correctly and appropriately.</p>	<p>5.1.3 Able to use verbs correctly and appropriately: (a) simple future tense</p>		

Week	Theme / Unit	Content Standard	Learning Standard	Performance Standard	Notes
14 15 16	World of Self, Family and Friends Unit 6 Self-Protection	<p>1.1 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.</p> <p>1.2 By the end of the 6-year primary schooling, pupils will be able to listen and respond appropriately in formal and informal situations for a variety of purposes</p> <p>1.3 By the end of the 6-year primary schooling, pupils will be able to understand and respond to oral texts in a variety of contexts.</p> <p>2.2 By the end of the 6-year primary schooling, pupils will be able to demonstrate understanding of a variety of linear and non-linear texts in the form of print and non-prints materials using a range of strategies to construct meaning.</p> <p>2.3 By the end of the 6-year primary schooling, pupils will be able to read independently for information and enjoyment.</p>	<p>1.1.4 Able to talk on related topics with guidance.</p> <p>1.2.4 Able to participate in conversations with peers.</p> <p>1.2.5 Able to talk on topics of interest in formal situations with guidance.</p> <p>1.3.1 Able to listen and demonstrate understanding of oral texts by: (a) asking and answering questions</p> <p>2.2.2 Able to read and understand phrases and sentences from: (a) linear texts</p> <p>2.2.3 Able to read and demonstrate understanding of texts by: (a) giving main ideas and supporting details</p> <p>2.3.1 Able to read for information and enjoyment with guidance: (a) fiction</p>	<p>LK1</p> <p>LK3</p> <p>LK5</p> <p>BK1</p> <p>BK2</p> <p>BK3</p>	

		<p>3.1 By the end of the 6-year primary schooling, pupils will be able to form letters and words in neat legible print including cursive writing.</p>	<p>3.1.1 Able to write in neat legible print with correct spelling; (b) paragraphs</p>	TK1	
		<p>3.2 By the end of the 6-year primary schooling, pupils will be able to write using appropriate language, form and style for a range of purposes.</p>	<p>3.2.1 Able to transfer information with guidance to complete: (b) non-linear texts</p>	TK3	
			<p>3.2.3 Able to use punctuation correctly.</p>	TK5	
		<p>3.3 By the end of the 6-year primary schooling, pupils will be able to write and present ideas through a variety of media using appropriate language, form and style.</p>	<p>3.3.1 Able to create texts using a variety of media with guidance: (a) non-linear</p>	TK6	
		<p>4.2 By the end of the 6-year primary schooling, pupils will be able to express personal response to literary texts.</p>	<p>4.2.1 Able to respond to literary texts: (a) characters</p>		
		<p>4.3 By the end of the 6-year primary schooling, pupils will be able to plan, organize and produce creative works for enjoyment.</p>	<p>4.3.1 Able to plan, produce and display creative works based on literary texts using a variety of media with guidance.</p>	LAK3	
		<p>5.1 By the end of the 6-year primary schooling, pupils will be able to use different word classes correctly and appropriately.</p>	<p>5.1.3 Able to use verbs correctly and appropriately: (b) future continuous tense</p>		

Week	Theme / Unit	Content Standard	Learning Standard	Performance Standard	Notes
17 18	World of Stories Unit 7 The King's Decision	<p>1.1 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.</p> <p>1.2 By the end of the 6-year primary schooling, pupils will be able to listen and respond appropriately in formal and informal situations for a variety of purposes</p> <p>2.2 By the end of the 6-year primary schooling, pupils will be able to demonstrate understanding of a variety of linear and non-linear texts in the form of print and non-prints materials using a range of strategies to construct meaning.</p> <p>2.3 By the end of the 6-year primary schooling, pupils will be able to read independently for information and enjoyment.</p>	<p>1.1.4 Able to talk on related topics with guidance.</p> <p>1.2.2 Able to listen , follow, and give instructions.</p> <p>1.2.3 Able to listen , follow, and give directions to places around their town and state.</p> <p>1.2.4 Able to participate in conversations with peers.</p> <p>2.2.1 Able to apply word attack skills by: (b) identifying idioms</p> <p>2.2.2 Able to read and understand phrases and sentences from: (a) linear texts</p> <p>2.3.1 Able to read for information and enjoyment with guidance: (a) fiction</p>	<p>LK1</p> <p>LK4</p> <p>LK4</p> <p>LK3</p> <p>BK1</p> <p>BK1</p> <p>BK3</p>	

		<p>3.1 By the end of the 6-year primary schooling, pupils will be able to form letters and words in neat legible print including cursive writing.</p>	<p>3.1.1 Able to write in neat legible print with correct spelling; (b) paragraphs</p>	TK1	
		<p>3.2 By the end of the 6-year primary schooling, pupils will be able to write using appropriate language, form and style for a range of purposes.</p>	<p>3.2.2 Able to write with guidance: (a) stories</p>	TK4	
		<p>4.3 By the end of the 6-year primary schooling, pupils will be able to plan, organize and produce creative works for enjoyment.</p>	<p>4.3.1 Able to plan, produce and display creative works based on literary texts using a variety of media with guidance.</p>	LAK3	
			<p>4.3.2 Able to plan,prepare and participate in a performance with guidance based on literary works.</p>	LAK3	
		<p>5.1 By the end of the 6-year primary schooling, pupils will be able to use different word classes correctly and appropriately.</p>	<p>5.1.4 Able to use conjunctions correctly and appropriately: (a) although (b) since</p>		

Week	Theme / Unit	Content Standard	Learning Standard	Performance Standard	Notes
19 20	World of Knowledge Unit 8 Fascinating Sabah and Sarawak	<p>1.1 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.</p> <p>1.2 By the end of the 6-year primary schooling, pupils will be able to listen and respond appropriately in formal and informal situations for a variety of purposes</p> <p>2.2 By the end of the 6-year primary schooling, pupils will be able to demonstrate understanding of a variety of linear and non-linear texts in the form of print and non-prints materials using a range of strategies to construct meaning.</p> <p>3.1 By the end of the 6-year primary schooling, pupils will be able to form letters and words in neat legible print including cursive writing.</p> <p>3.2 By the end of the 6-year primary schooling, pupils will be able to write using appropriate language, form and style for a range of purposes.</p>	<p>1.1.4 Able to talk on related topics with guidance.</p> <p>1.2.4 Able to participate in conversations with peers.</p> <p>1.2.5 Able to talk on topics of interest in formal situations with guidance.</p> <p>2.2.2 Able to read and understand phrases and sentences from: (a) linear texts (b) non-linear texts</p> <p>2.2.4 Able to apply dictionary skills (b) understand meaning of words in context</p> <p>3.1.1 Able to write in neat legible print with correct spelling; (a) sentences</p> <p>3.2.1 Able to transfer information with guidance to complete: (b) non-linear texts</p>	<p>LK1</p> <p>LK3</p> <p>BK1</p> <p>BK1</p> <p>TK1</p> <p>TK3</p>	

			3.2.4 Able to spell words by applying spelling rules	TK5	
		3.3 By the end of the 6-year primary schooling, pupils will be able to write and present ideas through a variety of media using appropriate language, form and style.	3.3.1 Able to create texts using a variety of media with guidance: (a) non-linear	TK6	
		4.2 By the end of the 6-year primary schooling, pupils will be able to express personal response to literary texts.	4.2.1 Able to respond to literary texts: (a) characters (c) values	LAK2	
		4.3 By the end of the 6-year primary schooling, pupils will be able to plan, organize and produce creative works for enjoyment.	4.3.2 Able to plan, prepare and participate in a performance with guidance based on literary works.	LAK3	
		5.1 By the end of the 6-year primary schooling, pupils will be able to use different word classes correctly and appropriately.	5.1.5 Able to use prepositions correctly and appropriately: (a) over (b) among		

Week	Theme / Unit	Content Standard	Learning Standard	Performance Standard	Notes
21	World of Knowledge	1.1	1.1.3	LK1	
22		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.	Able to speak on related topics with guidance.		
23	Unit 9				
	Space Exploration		1.1.4	LK1	
			Able to talk on related topics with guidance.		
		1.2	1.2.4	LK3	
		By the end of the 6-year primary schooling, pupils will be able to listen and respond appropriately in formal and informal situations for a variety of purposes	Able to participate in conversations with peers.		
		2.2	2.2.2	BK1	
		By the end of the 6-year primary schooling, pupils will be able to demonstrate understanding of a variety of linear and non-linear texts in the form of print and non-prints materials using a range of strategies to construct meaning.	Able to read and understand phrases and sentences from: (a) linear texts (b) non-linear texts		
			2.2.4	BK1	
			Able to apply dictionary skills (b) understand meaning of words in context		
		2.3	2.3.1	BK3	
		By the end of the 6-year primary schooling, pupils will be able to read independently for information and enjoyment.	Able to read for information and enjoyment with guidance: (b) non-fiction		
		3.2	3.2.2	TK4	
		By the end of the 6-year primary schooling, pupils will be able to write using appropriate language, form and style for a range of purposes.	Able to write with guidance: (c) informal letters		

		<p>3.3 By the end of the 6-year primary schooling, pupils will be able to write and present ideas through a variety of media using appropriate language, form and style.</p> <p>4.2 By the end of the 6-year primary schooling, pupils will be able to express personal response to literary texts.</p> <p>5.1 By the end of the 6-year primary schooling, pupils will be able to use different word classes correctly and appropriately.</p>	<p>3.3.1 Able to create texts using a variety of media with guidance: (b) linear</p> <p>4.2.1 Able to respond to literary texts: (b) place and time</p> <p>5.1.5 Able to use prepositions correctly and appropriately: (a) over (c) through</p>	<p>TK6</p> <p>LAK2</p>	
--	--	---	---	------------------------	--

Week	Theme / Unit	Content Standard	Learning Standard	Performance Standard	Notes
24 25	World of Stories Unit 10 The Peach Boy	<p>1.1 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.</p> <p>1.2 By the end of the 6-year primary schooling, pupils will be able to listen and respond appropriately in formal and informal situations for a variety of purposes</p> <p>2.2 By the end of the 6-year primary schooling, pupils will be able to demonstrate understanding of a variety of linear and non-linear texts in the form of print and non-prints materials using a range of strategies to construct meaning.</p> <p>3.3 By the end of the 6-year primary schooling, pupils will be able to write and present ideas through a variety of media using appropriate language, form and style.</p>	<p>1.1.4 Able to talk on related topics with guidance.</p> <p>1.2.4 Able to participate in conversations with peers</p> <p>1.2.5 Able to talk on topics of interest in formal situations with guidance.</p> <p>2.2.1 Able to apply word attack skills by: (a) using contextual clues to get meaning of words: (i) before the word (anaphoric) (ii) after the word (cataphoric)</p> <p>2.2.2 Able to read and understand phrases and sentences from: (a) linear texts</p> <p>2.2.3 Able to read and demonstrate understanding of texts by: (b) sequencing (c) predicting</p> <p>3.3.1 Able to create texts using a variety of media with guidance: (b) linear</p>	<p>LK1</p> <p>LK3</p> <p>BK1</p> <p>BK1</p> <p>BK2</p> <p>TK6</p>	

		<p>4.2 By the end of the 6-year primary schooling, pupils will be able to express personal response to literary texts.</p> <p>5.1 By the end of the 6-year primary schooling, pupils will be able to use different word classes correctly and appropriately.</p>	<p>4.2.1 Able to respond to literary texts: (a) characters (c) values</p> <p>5.1.5 Able to use prepositions correctly and appropriately: (e) along (f) against</p>	LAK2	
--	--	--	--	------	--

Week	Theme / Unit	Content Standard	Learning Standard	Performance Standard	Notes
26 27	World of Knowledge Unit 11 Natural Disasters	<p>1.1 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.</p> <p>1.2 By the end of the 6-year primary schooling, pupils will be able to listen and respond appropriately in formal and informal situations for a variety of purposes</p> <p>2.2 By the end of the 6-year primary schooling, pupils will be able to demonstrate understanding of a variety of linear and non-linear texts in the form of print and non-prints materials using a range of strategies to construct meaning.</p> <p>2.3 By the end of the 6-year primary schooling, pupils will be able to read independently for information and enjoyment.</p> <p>3.2 By the end of the 6-year primary schooling, pupils will be able to write using appropriate language, form and style for a range of purposes.</p>	<p>1.1.4 Able to talk on related topics with guidance.</p> <p>1.2.1 Able to participate in daily conversations: (a) make suggestions (b) respond to suggestions</p> <p>1.2.5 Able to talk on topics of interest in formal situations with guidance.</p> <p>2.2.2 Able to read and understand phrases and sentences from: (a) linear texts</p> <p>2.3.1 Able to read for information and enjoyment with guidance: (b) non-fiction</p> <p>3.2.1 Able to transfer information with guidance to complete: (a) linear texts (b) non-linear texts</p>	<p>LK1</p> <p>LK3</p> <p>BK1</p> <p>BK3</p> <p>TK3</p>	

		<p>3.3 By the end of the 6-year primary schooling, pupils will be able to write and present ideas through a variety of media using appropriate language, form and style.</p> <p>4.2 By the end of the 6-year primary schooling, pupils will be able to express personal response to literary texts.</p> <p>5.1 By the end of the 6-year primary schooling, pupils will be able to use different word classes correctly and appropriately.</p>	<p>3.3.1 Able to create texts using a variety of media with guidance: (a) linear (b) non-linear</p> <p>4.2.1 Able to respond to literary texts: (a) characters</p> <p>5.1.6 Able to use adjectives correctly and appropriately.</p>	<p>TK6</p> <p>LAK2</p>	
--	--	---	---	------------------------	--

Week	Theme / Unit	Content Standard	Learning Standard	Performance Standard	Notes
28	World of Knowledge	1.1	1.1.4	LK1	
29		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.	Able to talk on related topics with guidance.		
30	Unit 12				
	Unique Buildings	1.2	1.2.4	LK3	
		By the end of the 6-year primary schooling, pupils will be able to listen and respond appropriately in formal and informal situations for a variety of purposes	Able to participate in conversations with peers		
			1.2.5		
			Able to talk on topics of interest in formal situations with guidance.		
		2.2	2.2.2	BK1	
		By the end of the 6-year primary schooling, pupils will be able to demonstrate understanding of a variety of linear and non-linear texts in the form of print and non-prints materials using a range of strategies to construct meaning.	Able to read and understand phrases and sentences from: (a) linear texts		
			2.2.4	BK1	
			Able to apply dictionary skills (b) understand meaning of words in context		
		2.3	2.3.1	BK3	
		By the end of the 6-year primary schooling, pupils will be able to read independently for information and enjoyment.	Able to read for information and enjoyment with guidance: (b) non-fiction		
		3.1	3.1.1	TK1	
		By the end of the 6-year primary schooling, pupils will be able to form letters and words in neat legible print including cursive writing.	Able to write in neat legible print with correct spelling; (b) paragraphs		
			3.1.2	TK2	
			Able to write in neat legible cursive writing with correct spelling (a) sentences		

		<p>3.2 By the end of the 6-year primary schooling, pupils will be able to write using appropriate language, form and style for a range of purposes.</p>	<p>3.2.2 Able to write with guidance (b) poems</p>	TK4	
		<p>3.3 By the end of the 6-year primary schooling, pupils will be able to write and present ideas through a variety of media using appropriate language, form and style.</p>	<p>3.3.1 Able to create texts using a variety of media with guidance: (b) linear</p>	TK6	
		<p>4.3 By the end of the 6-year primary schooling, pupils will be able to plan, organize and produce creative works for enjoyment.</p>	<p>4.3.1 Able to plan, produce and display creative works based on literary texts using a variety of media with guidance.</p>	LAK3	
		<p>5.1 By the end of the 6-year primary schooling, pupils will be able to use different word classes correctly and appropriately.</p>	<p>5.1.7 Able to use articles correctly and appropriately.</p>		

Week	Theme / Unit	Content Standard	Learning Standard	Performance Standard	Notes
31 32 33	World of Self, Family and Friends Unit 13 Lost and Found	<p>1.1 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.</p> <p>1.2 By the end of the 6-year primary schooling, pupils will be able to listen and respond appropriately in formal and informal situations for a variety of purposes</p> <p>1.3 By the end of the 6-year primary schooling, pupils will be able to understand and respond to oral texts in a variety of contexts.</p> <p>2.2 By the end of the 6-year primary schooling, pupils will be able to demonstrate understanding of a variety of linear and non-linear texts in the form of print and non-prints materials using a range of strategies to construct meaning.</p> <p>2.3 By the end of the 6-year primary schooling, pupils will be able to read independently for information and enjoyment.</p>	<p>1.1.4 Able to talk on related topics with guidance.</p> <p>1.2.2 Able to listen, follow, and give instructions.</p> <p>1.3.1 Able to listen and demonstrate understanding of oral texts by: (a) asking and answering questions</p> <p>2.2.2 Able to read and understand phrases and sentences from: (b) non-linear texts</p> <p>2.2.3 Able to read and demonstrate understanding of texts by: (b) sequencing (c) predicting</p> <p>2.3.1 Able to read for information and enjoyment with guidance: (a) fiction</p>	<p>LK1</p> <p>LK4</p> <p>LK5</p> <p>BK1</p> <p>BK2</p> <p>BK3</p>	

		<p>3.1 By the end of the 6-year primary schooling, pupils will be able to form letters and words in neat legible print including cursive writing.</p>	<p>3.1.1 Able to write in neat legible print with correct spelling; (b) paragraphs</p>	TK1	
		<p>3.2 By the end of the 6-year primary schooling, pupils will be able to write using appropriate language, form and style for a range of purposes.</p>	<p>3.2.3 Able to use punctuation correctly.</p>	TK5	
		<p>3.3 By the end of the 6-year primary schooling, pupils will be able to write and present ideas through a variety of media using appropriate language, form and style.</p>	<p>3.3.1 Able to create texts using a variety of media with guidance: (b) linear</p>	TK6	
		<p>4.2 By the end of the 6-year primary schooling, pupils will be able to express personal response to literary texts.</p>	<p>4.2.1 Able to respond to literary texts: (a) characters (c) values</p>	LAK2	
		<p>5.1 By the end of the 6-year primary schooling, pupils will be able to use different word classes correctly and appropriately.</p>	<p>5.1.8 Able to use adverbs correctly and appropriately: (a) frequency</p>		

Week	Theme / Unit	Content Standard	Learning Standard	Performance Standard	Notes
34	World of Knowledge	1.1	1.1.4	LK1	
35		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.	Able to talk on related topics with guidance.		
36	Unit 14				
	Adventure Sports	1.2	1.2.5		
		By the end of the 6-year primary schooling, pupils will be able to listen and respond appropriately in formal and informal situations for a variety of purposes	Able to talk on topics of interest in formal situations with guidance.		
		2.2	2.2.2	BK1	
		By the end of the 6-year primary schooling, pupils will be able to demonstrate understanding of a variety of linear and non-linear texts in the form of print and non-prints materials using a range of strategies to construct meaning.	Able to read and understand phrases and sentences from: (a) linear texts		
		2.3	2.3.1	BK3	
		By the end of the 6-year primary schooling, pupils will be able to read independently for information and enjoyment.	Able to read for information and enjoyment with guidance: (b) non-fiction		
		3.1	3.1.1	TK1	
		By the end of the 6-year primary schooling, pupils will be able to form letters and words in neat legible print including cursive writing.	Able to write in neat legible print with correct spelling; (b) paragraphs		

		<p>3.2 By the end of the 6-year primary schooling, pupils will be able to write using appropriate language, form and style for a range of purposes.</p> <p>4.2 By the end of the 6-year primary schooling, pupils will be able to express personal response to literary texts.</p> <p>5.1 By the end of the 6-year primary schooling, pupils will be able to use different word classes correctly and appropriately.</p>	<p>3.2.1 Able to transfer information with guidance to complete: (a) linear texts</p> <p>3.2.2 Able to write with guidance: (a) stories (c) informal letters</p> <p>4.2.1 Able to respond to literary texts: (a) characters (c) values</p> <p>5.1.8 Able to use adverbs correctly and appropriately: (b)degree</p>	<p>TK3</p> <p>TK4</p> <p>LAK2</p>	
--	--	--	--	-----------------------------------	--

Week	Theme / Unit	Content Standard	Learning Standard	Performance Standard	Notes
38	World of Knowledge	1.1	1.1.4	LK1	
39		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.	Able to talk on related topics with guidance.		
40	Unit 15				
	Real-Life Heroes	1.2	1.2.1	LK3	
		By the end of the 6-year primary schooling, pupils will be able to listen and respond appropriately in formal and informal situations for a variety of purposes	Able to participate in daily conversations; (a) make suggestions (b) respond to suggestions (c) volunteer to complete a task (d) show appreciation		
			1.2.4	LK3	
			Able to participate in conversations with peers		
		2.2	2.2.2	BK1	
		By the end of the 6-year primary schooling, pupils will be able to demonstrate understanding of a variety of linear and non-linear texts in the form of print and non-prints materials using a range of strategies to construct meaning.	Able to read and understand phrases and sentences from: (a) linear texts		
			2.2.3		
			Able to read and demonstrate understanding of texts by: (a) giving details and supporting details		
		2.3	2.3.1	BK3	
		By the end of the 6-year primary schooling, pupils will be able to read independently for information and enjoyment.	Able to read for information and enjoyment with guidance: (b)non- fiction		

		<p>3.1 By the end of the 6-year primary schooling, pupils will be able to form letters and words in neat legible print including cursive writing.</p>	<p>3.1.1 Able to write in neat legible print with correct spelling; (b) paragraphs</p>	TK1	
		<p>3.2 By the end of the 6-year primary schooling, pupils will be able to write using appropriate language, form and style for a range of purposes.</p>	<p>3.2.4 Able to spell words by applying spelling rules.</p>	TK5	
		<p>3.3 By the end of the 6-year primary schooling, pupils will be able to write and present ideas through a variety of media using appropriate language, form and style.</p>	<p>3.3.1 Able to create texts using a variety of media with guidance: (b) linear</p>	TK6	
		<p>4.1 By the end of the 6-year primary schooling, pupils will be able to enjoy and appreciate rhymes, poems and songs.</p>	<p>4.1.2 Able to listen to, sing songs, recite jazz chants and poems with correct stress, pronunciation, rhythm and intonation.</p>	LAK1	
		<p>4.2 By the end of the 6-year primary schooling, pupils will be able to express personal response to literary texts.</p>	<p>4.2.1 Able to respond to literary texts: (c) values</p>	LAK2	
		<p>4.3 By the end of the 6-year primary schooling, pupils will be able to plan, organize and produce creative works for enjoyment.</p>	<p>4.3.1 Able to plan, produce and display creative works based on literary texts using a variety of media with guidance.</p>	LAK3	

		<p>5.2 By the end of the 6-year primary schooling, pupils will be able to construct various sentence types correctly.</p>	<p>4.3.2 Able to plan,prepare and participate in a performance with guidance based on literary works.</p> <p>5.2.1 Able to construct imperative sentences correctly.</p>	LAK3	
--	--	---	--	------	--