

SK PARIT MELANA, ALOR GAJAH, MELAKA

RANCANGAN TAHUNAN BAHASA INGGERIS KSSR TAHUN 3

	
WEEKS / THEMES / TOPICS / CONTENT STANDARD
	
LISTENING & SPEAKING
	
READING
	
WRITING
	
LANGUAGE ARTS
	
GRAMMAR

	1, 2 and 3
WORLD OF SELF, FAMILY AND FRIENDS
Things I Do

By the end of the 6-year primary schooling, pupils will be able to:-
1.1 pronounce words and speak confidently with the correct stress, rhythm and intonation.
1.2 listen and respond appropriately in formal and informal situations for a variety of purposes.
2.2 demonstrate understanding of
 a variety of linear and non-
 linear texts in the form of print
 and non-print materials using a
 range of strategies to construct
 meaning.
3.1 form letters and words in neat
 legible print including cursive
 writing.
3.2 write using appropriate
 language, form and style for a
 range of purposes.
4.1 enjoy and appreciate rhymes,
 poems and songs.
4.3 plan, organize and produce
 creative works for enjoyment.
5.1 use different word classes
 correctly and appropriately.

	1.1.1Able to speak with correct word stress.
1.1.4Able to talk about a stimulus with guidance.
1.2.1Able to participate in daily
conversations:
(e) talk about oneself.
1.2.2Able to listen to and follow:
(a) simple instructions

	2.2.2 Able to read and understand phrases and sentences in linear and non-linear texts.
2.2.3Able to read and understand simple and compound sentences.
2.2.4Able to read and understand a paragraph with simple and compound sentences.
	3.1.1 Able to write neat legible print with correct spelling:
(a) phrases
3.2.1Able to complete
(a) linear texts.
3.2.2Able to write with guidance
(a) simple sentences
3.2.4Able to spell common sight words.
	4.1.2 Able to recite poems with correct pronunciation, rhythm and intonation.
4.3.2Able to perform with guidance based on:
(b) poems.
	5.1.1 Able to use nouns correctly and appropriately:
(a) common nouns
(b) proper nouns

	4, 5 and 6
WORLD OF SELF, FAMILY AND FRIENDS
Being Healthy

By the end of the 6-year primary schooling, pupils will be able to:-
1.1 pronounce words and speak confidently with the correct stress, rhythm and intonation.
1.2 listen and respond appropriately in formal and informal situations for a variety of purposes.
1.3 understand and respond to oral texts in a variety of contexts.
2.2 demonstrate understanding of
 a variety of linear and non-
 linear texts in the form of print
 and non-print materials using a
 range of strategies to construct
 meaning.
2.3 read independently for
 information and enjoyment.
3.1 form letters and words in neat
 legible print including cursive
 writing.
3.2 write using appropriate
 language, form and style for a
 range of purposes.
3.3 write and present ideas through
 a variety of media using
 appropriate language, form and
 style.
4.3 plan, organize and produce
 creative works for enjoyment.
5.1 use different word classes
 correctly and appropriately.
	1.1.1Able to speak with correct word stress.
1.1.3Able to listen to, say aloud and recite rhymes, tongue twisters and sing songs paying attention to pronunciation, rhythm and intonation.
1.1.4Able to talk about a stimulus with guidance.
1.2.1Able to participate in daily
conversations:
(e) talk about oneself.
1.3.1Able to listen to and demonstrate understanding of oral texts by:
(a) asking simple Wh-Questions
(b) answering simple WH-Questions.

	2.2.1Able to apply word attack skills by:
(a) grouping words according to word categories.
(b) identifying words similar in meaning.
2.2.3Able to read and understand simple and compound sentences.
2.3.1Able to read for information and enjoyment with guidance:
(b)non-fiction.
	3.1.1 Able to write neat legible print with correct spelling:
(a) phrases
(b) simple sentences
3.2.1Able to complete
(b) non-linear texts.
3.2.2Able to write with guidance
(a) simple sentences
(b) compound sentences
3.2.3Able to punctuate correctly:
(b) comma
3.2.4Able to spell common sight words.
3.3.1Able to create simple texts using a variety of media with guidance:
(b) non-linear
	4.3.2Able to perform with guidance based on:
(b) poems.
	5.1.1 Able to use nouns correctly and appropriately:
(c) singular nouns
(d) plural nouns

	7, 8 and 9
WORLD OF SELF, FAMILY AND FRIENDS
My Cousins, My Neighbour

By the end of the 6-year primary schooling, pupils will be able to:-
1.1 pronounce words and speak confidently with the correct stress, rhythm and intonation.
1.2 listen and respond appropriately in formal and informal situations for a variety of purposes.
1.3 understand and respond to oral texts in a variety of contexts.
2.2 demonstrate understanding of
 a variety of linear and non-
 linear texts in the form of print
 and non-print materials using a
 range of strategies to construct
 meaning.
2.3 read independently for
 information and enjoyment.
3.1 form letters and words
 in neat legible print including
 cursive writing.
3.2 write using appropriate
 language, form and style for a
 range of purposes.
3.3 write and present ideas through
 a variety of media using
 appropriate language, form and
 style.
4.1 enjoy and appreciate rhymes,
 poems and songs.
4.3 plan, organize and produce
 creative works for enjoyment.
5.1 use different word classes
 correctly and appropriately.

	1.1.1Able to speak with correct word stress.
1.1.4Able to talk about a stimulus with guidance.
1.2.1Able to participate in daily conversations:
(f) talk about oneself
1.2.2 Able to listen to and follow:
(a) simple instructions.
1.3.1Able to listen to and demonstrate understanding of oral texts by:
(c) giving True/False replies.

	2.2.1Able to apply word attack skills by:
(a) grouping words according to word categories.
2.2.2Able to read and understand phrases and sentences in linear and non-linear texts.
2.2.3Able to read and understand simple and compound sentences.
2.2.4Able to read and understand a paragraph with simple and compound sentences.
2.3.1Able to read for information and enjoyment with guidance:
(a) fiction.
	3.1.1 Able to write neat legible print with correct spelling:
(a) phrases
(b) simple sentences
3.2.2Able to write with guidance
(a) simple sentences
3.2.4Able to spell common sight words.
3.3.1Able to create simple texts using a variety of media with guidance:
(b) non-linear
	4.1.1 Able to enjoy action songs, jazz chants and poems through non -verbal response.
4.3.1Able to produce simple creative words with guidance based on:
(b) poems
4.3.2Able to perform with guidance based on:
(b) poems.
(c) action songs
	5.1.2Able to use pronouns correctly and appropriately:
(a) personal pronouns

	10, 11 and 12
WORLD OF SELF, FAMILY AND FRIENDS
People Around Me

By the end of the 6-year primary schooling, pupils will be able to:-
1.1 pronounce words and speak confidently with the correct stress, rhythm and intonation.
1.2 listen and respond appropriately in formal and informal situations for a variety of purposes.
1.3 understand and respond to oral texts in a variety of contexts.
2.2 demonstrate understanding of
 a variety of linear and non-
 linear texts in the form of print
 and non-print materials using a
 range of strategies to construct
 meaning.
2.3 read independently for
 information and enjoyment.
3.2 write using appropriate
 language, form and style for a
 range of purposes.
4.3 plan, organize and produce
 creative works for enjoyment.
5.1 use different word classes
 correctly and appropriately.

	1.1.3Able to listen to, say aloud and recite rhymes, tongue twisters and sing songs paying attention to pronunciation, rhythm and intonation.
1.1.4Able to talk about a stimulus with guidance.
1.2.1Able to participate in daily conversations:
(e) talk about oneself
(f) introduce family members and friends
1.3.1Able to listen to and demonstrate understanding of oral texts by:
(a) asking simple WH-Questions
(b) answering simple Wh-Questions
	2.2.2Able to read and understand phrases and sentences in linear and non-linear texts.
2.2.3Able to read and understand simple and compound sentences.
2.2.4Able to read and understand a paragraph with simple and compound sentences.
2.3.1Able to read for information and enjoyment with guidance:
(a) fiction.
	3.2.1Able to complete
(a) linear texts
(b) non-linear texts.
3.2.2Able to write with guidance
(a) simple sentences
(c) questions
3.2.4Able to spell common sight words.

	4.3.2Able to perform with guidance based on:
 (c) action songs
	5.1.2Able to use pronouns correctly and appropriately:
(b) demonstrative pronouns

	13, 14 and 15
WORLD OF SELF, FAMILY AND FRIENDS
Having Fun

By the end of the 6-year primary schooling, pupils will be able to:-
1.1 pronounce words and speak confidently with the correct stress, rhythm and intonation.
1.2 listen and respond appropriately in formal and informal situations for a variety of purposes.
1.3 understand and respond to oral texts in a variety of contexts.
2.2 demonstrate understanding of
 a variety of linear and non-
 linear texts in the form of print
 and non-print materials using a
 range of strategies to construct
 meaning.
2.3 read independently for
 information and enjoyment.
3.2 write using appropriate
 language, form and style for a
 range of purposes.
3.3 write and present ideas through
 a variety of media using
 appropriate language, for and
 style.
4.3 plan, organize and produce
 creative works for enjoyment.
5.1 use different word classes
 correctly and appropriately.

	1.1.1Able to speak with correct word stress.
1.1.3Able to listen to, say aloud and recite rhymes, tongue twisters and sing songs paying attention to pronunciation, rhythm and intonation.
1.1.4Able to talk about a stimulus with guidance.
1.2.1Able to participate in daily conversations:
(e) talk about oneself
1.2.2Able to listen to and follow:
(a) simple instructions
	2.2.1Able to apply word attack skills by:
(a) grouping words according to word categories.
2.2.2Able to read and understand phrases and sentences in linear and non-linear texts.
2.2.3Able to read and understand simple and compound sentences.
2.2.4Able to read and understand a paragraph with simple and compound sentences.
2.3.1Able to read for information and enjoyment with guidance:
(a) fiction
	3.2.2Able to write with guidance
(a) simple sentences
(b) compound sentences
3.2.3Able to punctuate correctly
(a) exclamation mark
3.2.4Able to spell common sight words.

	4.3.1Able to produce simple creative words with guidance based on:
(b) poems
	5.1.2Able to use pronouns correctly and appropriately:
(a) personal pronouns
(c) possessive pronouns

	16, 17 and 18
WORLD OF KNOWLEDGE
Pet’s World

By the end of the 6-year primary schooling, pupils will be able to:-
1.1 pronounce words and speak confidently with the correct stress, rhythm and intonation.
1.2 listen and respond appropriately in formal and informal situations for a variety of purposes.
1.3 understand and respond to oral texts in a variety of contexts.
2.2 demonstrate understanding of
 a variety of linear and non-
 linear texts in the form of print
 and non-print materials using a
 range of strategies to construct
 meaning.
2.3 read independently for
 information and enjoyment.
3.2 write using appropriate
 language, form and style for a
 range of purposes.
4.1 enjoy and appreciate rhymes,
 poems and songs.
4.3 plan, organize and produce
 creative works for enjoyment.
5.1 use different word classes
 correctly and appropriately.

	1.1.1Able to speak with correct word stress.
1.1.3Able to listen to, say aloud and recite rhymes, tongue twisters and sing songs paying attention to pronunciation, rhythm and intonation.
1.2.1Able to participate in daily conversations:
(e) talk about oneself
1.2.2Able to listen to and follow:
 (a) simple instructions
1.3.1Able to listen to and demonstrate understanding of oral texts by:
(a) asking simple WH-Questions
(b) answering simple Wh-Questions
	2.2.2Able to read and understand phrases and sentences in linear and non-linear texts.
2.2.3Able to read and understand simple and compound sentences.
2.2.4Able to read and understand a paragraph with simple and compound sentences.
2.2.5Able to apply dictionary skills to locate words.
(a) entry points
(b) exit points
2.3.1Able to read for information and enjoyment with guidance:
(b) non-fiction

	3.2.1Able to complete:
(a) linear texts
3.2.2Able to write with guidance
(a) simple sentences
(b) compound sentences
3.2.4Able to spell common sight words.

	4.1.1Able to enjoy action songs, jazz chants and poems through non-verbal response.
4.1.2Able to sing action songs, recite jazz chants and poems with correct pronunciation, rhythm and intonation.
4.3.1Able to produce simple creative words with guidance based on:
(c) action songs
4.3.2Able to perform with guidance based on:
(c) action songs
	5.1.3Able to use verbs correctly and appropriately:
(a) regular verbs

	19 and 20
WORLD OF KNOWLEDGE
From The Sea

By the end of the 6-year primary schooling, pupils will be able to:-
1.1 pronounce words and speak confidently with the correct stress, rhythm and intonation.
1.2 listen and respond appropriately in formal and informal situations for a variety of purposes.
1.3 understand and respond to oral texts in a variety of contexts.
2.2 demonstrate understanding of
 a variety of linear and non-
 linear texts in the form of print
 and non-print materials using a
 range of strategies to construct
 meaning.
2.3 read independently for
 information and enjoyment.
3.1 form letters and words
 in neat legible print including
 cursive writing.
3.2 write using appropriate
 language, form and style for a
 range of purposes.
4.3 plan, organize and produce
 creative works for enjoyment.
5.1 use different word classes
 correctly and appropriately.

	1.1.4Able to talk about a stimulus with guidance.
1.2.2Able to listen to and follow:
 (a) simple instructions
1.3.1Able to listen to and demonstrate understanding of oral texts by:
(a) asking simple WH-Questions
(b) answering simple Wh-Questions
(d) sequencing with guidance.
	2.2.1Able to apply word attack skills by:
(c) identifying words opposite in meaning.
2.2.2Able to read and understand phrases and sentences in linear and non-linear texts.
2.2.4Able to read and understand a paragraph with simple and compound sentences.
2.2.5Able to apply dictionary skills to locate words.
(a) entry points
(b) exit points
2.3.1Able to read for information and enjoyment with guidance:
(b) non-fiction
	3.1.1 Able to write neat legible print with correct spelling:
(a) phrases
(b) simple sentences
3.2.1Able to complete:
(a) linear texts
(b) non-linear texts
3.2.2Able to write with guidance
(a) simple sentences
(b) compound sentences
3.2.4Able to spell common sight words.

	4.3.1Able to produce simple creative words with guidance based on:
(a) jazz chants
4.3.2Able to perform with guidance based on:
(a) jazz chants
	5.1.3Able to use verbs correctly and appropriately:
(b) simple present tense.

	21, 22 and 23
WORLD OF STORIES
It’s Story Time

By the end of the 6-year primary schooling, pupils will be able to:-
1.1 pronounce words and speak confidently with the correct stress, rhythm and intonation.
1.2 listen and respond appropriately in formal and informal situations for a variety of purposes.
1.3 understand and respond to oral texts in a variety of contexts.
2.2 demonstrate understanding of
 a variety of linear and non-
 linear texts in the form of print
 and non-print materials using a
 range of strategies to construct
 meaning.
2.3 read independently for
 information and enjoyment.
3.1 form letters and words
 in neat legible print including
 cursive writing.
3.2 write using appropriate
 language, form and style for a
 range of purposes.
3.3 write and present ideas through
 a variety of media using
 appropriate language, for and
 style.
4.2 express personal response to
 literary texts.
4.3 plan, organize and produce
 creative works for enjoyment.
5.1 use different word classes
 correctly and appropriately.

	1.1.4Able to talk about a stimulus with guidance.
1.2.2Able to listen to and follow:
 (a) simple instructions
1.3.1Able to listen to and demonstrate understanding of oral texts by:
 (a) asking simple WH-Questions
(b) answering simple Wh-Questions

	2.2.2Able to read and understand phrases and sentences in linear and non-linear texts.
2.2.4Able to read and understand a paragraph with simple and compound sentences.
2.3.1Able to read for information and enjoyment with guidance:
(b) non-fiction

	3.1.1 Able to write neat legible print with correct spelling:
(a) phrases
(b) simple sentences
3.2.1Able to complete:
(a) linear texts
3.2.2Able to write with guidance
(a) simple sentences
(b) compound sentences
3.2.3Able to punctuate correctly
(a) exclamation mark
(b) comma
3.3.1Able to create simple texts using a variety of media with guidance:
(a) linear
	4.2.1Able to respond to:
(a) characters
In stories with guidance.
4.3.1Able to produce simple creative words with guidance based on:
(d) stories
	5.1.3Able to use verbs correctly and appropriately:
(a) regular verbs
(c) simple past tense

	24 and 25
WORLD OF KNOWLEDGE
The Holidays

By the end of the 6-year primary schooling, pupils will be able to:-
1.1 pronounce words and speak confidently with the correct stress, rhythm and intonation.
1.2 listen and respond appropriately in formal and informal situations for a variety of purposes.
1.3 understand and respond to oral texts in a variety of contexts.
2.2 demonstrate understanding of
 a variety of linear and non-
 linear texts in the form of print
 and non-print materials using a
 range of strategies to construct
 meaning.
3.1 form letters and words
 in neat legible print including
 cursive writing.
3.2 write using appropriate
 language, form and style for a
 range of purposes.
4.2 express personal response to
 literary texts.
4.3 plan, organize and produce
 creative works for enjoyment.
5.1 use different word classes
 correctly and appropriately.

	1.1.4Able to talk about a stimulus with guidance.
1.2.1Able to participate in daily conversations:
(e) talk about oneself
1.2.2Able to listen to and follow:
 (a) simple instructions
1.3.1Able to listen to and demonstrate understanding of oral texts by:
 (d) sequencing with guidance.
	2.2.2Able to read and understand phrases and sentences in linear and non-linear texts.
2.2.4Able to read and understand a paragraph with simple and compound sentences.

	3.1.1 Able to write neat legible print with correct spelling:
 (b) simple sentences
3.2.2Able to write with guidance
(a) simple sentences
(b) compound sentences

	4.2.1Able to respond to:
(a) place
In stories with guidance.
4.3.1Able to produce simple creative words with guidance based on:
(d) stories
	5.1.4Able to use conjunctions correctly and appropriately:
(a) and
(b) or
(c) but

	26, 27 and 28
WORLD OF KNOWLEDGE
A Ride to Safari Park

By the end of the 6-year primary schooling, pupils will be able to:-
1.1 pronounce words and speak confidently with the correct stress, rhythm and intonation.
1.2 listen and respond appropriately in formal and informal situations for a variety of purposes.
1.3 understand and respond to oral texts in a variety of contexts.
2.2 demonstrate understanding of
 a variety of linear and non-
 linear texts in the form of print
 and non-print materials using a
 range of strategies to construct
 meaning.
2.3 read independently for
 information and enjoyment.
3.1 form letters and words
 in neat legible print including
 cursive writing.
3.2 write using appropriate
 language, form and style for a
 range of purposes.
3.3 write and present ideas through
 a variety of media using
 appropriate language, for and
 style.
4.3 plan, organize and produce
 creative works for enjoyment.
5.1 use different word classes
 correctly and appropriately.

	1.1.1Able to speak with correct word stress.
1.1.3Able to listen to, say aloud and recite rhymes, tongue twisters and sing songs paying attention to pronunciation, rhythm and intonation.
1.1.4Able to talk about a stimulus with guidance.
1.2.2Able to listen to and follow:
 (a) simple instructions
1.3.1Able to listen to and demonstrate understanding of oral texts by:
 (a) asking simple WH-Questions
(b) answering simple Wh-Questions

	2.2.1Able to apply word attack skills by:
(c) identifying words opposite in meaning.
2.2.3Able to read and understand simple and compound sentences.
2.3.1Able to read for information and enjoyment with guidance:
(b) non-fiction

	3.1.1 Able to write neat legible print with correct spelling:
(a) phrases
(b) simple sentences
3.2.1Able to complete:
(a) linear texts
(b) non-linear texts
3.2.4Able to spell common sight words.
3.3.1Able to create simple texts using a variety of media with guidance:
(a) linear
(b) non-linear
	4.3.1Able to produce simple creative words with guidance based on:
(a) jazz chants
4.3.2Able to perform with guidance based on:
(a) jazz chants
	5.1.5Able to use prepositions correctly and appropriately:
(a) in
(c) under
(e) in front of
(f) behind

	29, 30 and 31
WORLD OF KNOWLEDGE
The School

By the end of the 6-year primary schooling, pupils will be able to:-
1.1 pronounce words and speak confidently with the correct stress, rhythm and intonation.
1.2 listen and respond appropriately in formal and informal situations for a variety of purposes.
1.3 understand and respond to oral texts in a variety of contexts.
2.2 demonstrate understanding of
 a variety of linear and non-
 linear texts in the form of print
 and non-print materials using a
 range of strategies to construct
 meaning.
2.3 read independently for
 information and enjoyment.
3.1 form letters and words
 in neat legible print including
 cursive writing.
3.2 write using appropriate
 language, form and style for a
 range of purposes.
4.1 enjoy and appreciate rhymes,
 poems and songs.
4.3 plan, organize and produce
 creative works for enjoyment.
5.1 use different word classes
 correctly and appropriately.

	1.1.1Able to speak with correct word stress.
1.1.3Able to listen to, say aloud and recite rhymes, tongue twisters and sing songs paying attention to pronunciation, rhythm and intonation.
1.1.4Able to talk about a stimulus with guidance.
1.2.1 Able to participate in daily conversations:
(a) express good wishes
(b) ask for help
(c) respond to someone asking for help
1.2.3Able to give:
(a) simple instructions in school.
(b) simple directions to places in school.
1.3.1Able to listen to and demonstrate understanding of oral texts by:
 (a) asking simple WH-Questions
(b) answering simple Wh-Questions
	2.2.2Able to read and understand phrases and sentences in linear and non-linear texts.
2.2.4Able to read and understand a paragraph with simple and compound sentences.
2.3.1Able to read for information and enjoyment with guidance:
(b) non-fiction

	3.1.1 Able to write neat legible print with correct spelling:
(a) phrases
3.2.1Able to complete:
(a) linear texts
(b) non-linear texts
3.2.2Able to write with guidance
(a) simple sentences
(b) compound sentences

	4.1.1Able to enjoy action songs, jazz chants and poems through non-verbal response.
4.3.2Able to perform with guidance based on:
(b) poems
	5.1.5Able to use prepositions correctly and appropriately:
(b) on
(d) up
(g) at

	32, 33 and 34
WORLD OF KNOWLEDGE
Fresh Fruits

By the end of the 6-year primary schooling, pupils will be able to:-
1.1 pronounce words and speak confidently with the correct stress, rhythm and intonation.
1.2 listen and respond appropriately in formal and informal situations for a variety of purposes.
1.3 understand and respond to oral texts in a variety of contexts.
2.2 demonstrate understanding of
 a variety of linear and non-
 linear texts in the form of print
 and non-print materials using a
 range of strategies to construct
 meaning.
2.3 read independently for
 information and enjoyment.
3.1 form letters and words
 in neat legible print including
 cursive writing.
3.2 write using appropriate
 language, form and style for a
 range of purposes.
3.3 write and present ideas through
 a variety of media using
 appropriate language, for and
 style.
4.1 enjoy and appreciate rhymes,
 poems and songs.
5.1 use different word classes
 correctly and appropriately.

	1.1.4Able to talk about a stimulus with guidance.
1.2.1 Able to participate in daily conversations:
(e) talk about oneself
1.2.2Able to listen to and follow:
 (a) simple instructions
1.3.1Able to listen to and demonstrate understanding of oral texts by:
 (a) asking simple WH-Questions
(b) answering simple Wh-Questions
(d) sequencing with guidance.
	2.2.1Able to apply word attack skills by:
(c) identifying words opposite in meaning.
2.2.2Able to read and understand phrases and sentences in linear and non-linear texts.
2.2.4Able to read and understand a paragraph with simple and compound sentences.
2.3.1Able to read for information and enjoyment with guidance:
(b) non-fiction

	3.1.1 Able to write neat legible print with correct spelling:
(a) phrases
(b) simple sentences
3.2.2Able to write with guidance
(a) simple sentences
(b) compound sentences
(c) questions
3.2.4Able to spell common sight words.
3.3.1Able to create simple texts using a variety of media with guidance:
(b) linear

	4.1.1Able to enjoy action songs, jazz chants and poems through non-verbal response.

	5.1.6Able to use adjectives correctly and appropriately:
(a) colour
(b) shape
(c) size
(d) opinion

	35 and 36
WORLD OF KNOWLEDGE
I See Numbers

By the end of the 6-year primary schooling, pupils will be able to:-
1.1 pronounce words and speak confidently with the correct stress, rhythm and intonation.
1.2 listen and respond appropriately in formal and informal situations for a variety of purposes.
1.3 understand and respond to oral texts in a variety of contexts.
2.2 demonstrate understanding of
 a variety of linear and non-
 linear texts in the form of print
 and non-print materials using a
 range of strategies to construct
 meaning.
3.1 form letters and words
 in neat legible print including
 cursive writing.
3.2 write using appropriate
 language, form and style for a
 range of purposes.
4.1 enjoy and appreciate rhymes,
 poems and songs.
4.3 plan, organize and produce
 creative works for enjoyment.
5.1 use different word classes
 correctly and appropriately.

	1.1.1Able to speak with correct word stress.
1.1.4Able to talk about a stimulus with guidance.
1.2.2Able to listen to and follow:
 (a) simple instructions
1.3.1Able to listen to and demonstrate understanding of oral texts by:
 (a) asking simple WH-Questions
(b) answering simple Wh-Questions
(d) sequencing with guidance.

	2.2.1Able to apply word attack skills by:
(a) grouping words according to word categories.
 2.2.2Able to read and understand phrases and sentences in linear and non-linear texts.
2.2.4Able to read and understand a paragraph with simple and compound sentences.
	3.1.1 Able to write neat legible print with correct spelling:
(a) phrases
(b) simple sentences
3.1.2Able to write numerals in neat legible print with correct spelling:
(a) numeral form
(b) word form
3.2.1Able to complete:
(a) linear texts
(b) non-linear texts
3.2.2Able to write with guidance
(a) simple sentences

	4.1.2Able to sing action songs, recite jazz chants and poems with correct pronunciation, rhythm and intonation.
4.3.2Able to perform with guidance based on:
(a) jazz chants
	5.1.7Able to use articles correctly and appropriately:
(a)a
(b) an
(c) the

	37 and 38
WORLD OF KNOWLEDGE
Technology at Home

By the end of the 6-year primary schooling, pupils will be able to:-
1.1 pronounce words and speak confidently with the correct stress, rhythm and intonation.
1.2 listen and respond appropriately in formal and informal situations for a variety of purposes.
1.3 understand and respond to oral texts in a variety of contexts.
2.2 demonstrate understanding of
 a variety of linear and non-
 linear texts in the form of print
 and non-print materials using a
 range of strategies to construct
 meaning.
2.3 read independently for
 information and enjoyment.
3.1 form letters and words
 in neat legible print including
 cursive writing.
3.2 write using appropriate
 language, form and style for a
 range of purposes.
 appropriate language, for and
 style.
4.1 enjoy and appreciate rhymes,
 poems and songs.
4.3 plan, organize and produce
 creative works for enjoyment.
5.2 construct various sentence
 types correctly.

	1.1.1Able to speak with correct word stress.
1.1.4Able to talk about a stimulus with guidance.
1.2.2Able to listen to and follow:
 (a) simple instructions
1.3.1Able to listen to and demonstrate understanding of oral texts by:
 (a) asking simple WH-Questions
(b) answering simple Wh-Questions

	2.2.4Able to read and understand a paragraph with simple and compound sentences.
2.3.1Able to read for information and enjoyment with guidance:
(b) non-fiction

	3.2.1Able to complete:
(a) linear texts
(b) non-linear texts
3.2.2Able to write with guidance
(a) simple sentences
(b) compound sentences
3.3.1Able to create simple texts using a variety of media with guidance:
(b) linear

	4.1.2Able to sing action songs, recite jazz chants and poems with correct pronunciation, rhythm and intonation.
4.3.1Able to produce simple creative words with guidance based on:
(b) poems
4.3.2Able to perform with guidance based on:
(b) poems
	5.2.1Able to construct declarative sentences correctly.

	39 and 40
WORLD OF STORIES
Four Friends

By the end of the 6-year primary schooling, pupils will be able to:-
1.1 pronounce words and speak confidently with the correct stress, rhythm and intonation.
1.2 listen and respond appropriately in formal and informal situations for a variety of purposes.
1.3 understand and respond to oral texts in a variety of contexts.
2.2 demonstrate understanding of
 a variety of linear and non-
 linear texts in the form of print
 and non-print materials using a
 range of strategies to construct
 meaning.
2.3 read independently for
 information and enjoyment.
3.2 write using appropriate
 language, form and style for a
 range of purposes.
3.3 write and present ideas through
 a variety of media using
 appropriate language, for and
 style.
4.2 express personal response to
 literary texts.
4.3 plan, organize and produce
 creative works for enjoyment.
5.1 use different word classes
 correctly and appropriately.

	1.1.1Able to speak with correct word stress.
1.1.4Able to talk about a stimulus with guidance.
1.2.2Able to listen to and follow:
 (a) simple instructions
1.3.1Able to listen to and demonstrate understanding of oral texts by:
 (a) asking simple WH-Questions
(b) answering simple Wh-Questions
(d) sequencing with guidance
	2.2.2Able to read and understand phrases and sentences in linear and non-linear texts.
2.3.1Able to read for information and enjoyment with guidance:
(a) fiction
2.2.5 Able to apply dictionary skills to locate words.
(a) entry points
(b) exit points
	3.1.1 Able to write neat legible print with correct spelling:
 (b) simple sentences 3.2.1Able to complete:
(a) linear texts
3.2.2Able to write with guidance
(a) simple sentences
(b) compound sentences

	4.2.1Able to respond to:
(a) place
In stories with guidance.
4.3.1Able to produce simple creative words with guidance based on:
(d) stories
4.3.2Able to perform with guidance based on:
(d) stories
	5.1.3Able to use verbs correctly and appropriately:
(b) simple present tense
(c) simple past tense

	41 and 42
WORLD OF STORIES
It’s Concert Day

By the end of the 6-year primary schooling, pupils will be able to:-
1.1 pronounce words and speak confidently with the correct stress, rhythm and intonation.
1.2 listen and respond appropriately in formal and informal situations for a variety of purposes.
2.2 demonstrate understanding of
 a variety of linear and non-
 linear texts in the form of print
 and non-print materials using a
 range of strategies to construct
 meaning.
2.3 read independently for
 information and enjoyment.
3.2 write using appropriate
 language, form and style for a
 range of purposes.
3.3 write and present ideas through
 a variety of media using
 appropriate language, for and
 style.
4.1 enjoy and appreciate rhymes,
 poems and songs.
4.3 plan, organize and produce
 creative works for enjoyment.
5.1 use different word classes
 correctly and appropriately.
5.2 construct various sentence
 types correctly.

	1.1.4Able to talk about a stimulus with guidance.
1.2.1Able to participate in daily conversations:
(a) express good wishes
1.2.2Able to listen to and follow:
(a) simple instructions.
	2.2.2Able to read and understand phrases and sentences in linear and non-linear texts.
2.2.4Able to read and understand a paragraph with simple and compound sentences.
2.3.1Able to read for information and enjoyment with guidance:
[bookmark: _GoBack](a) fiction
	3.2.2Able to write with guidance
(a) simple sentences
(b) compound sentences
3.3.1Able to create simple texts using a variety of media with guidance:
(b) linear
	4.1.2Able to sing action songs, recite jazz chants and poems with correct pronunciation, rhythm and intonation.
4.3.1Able to produce simple creative works with guidance based on:
(d) stories
	5.1.3Able to use verbs correctly and appropriately:
(b) simple present tense
5.1.4Able to use conjunctions correctly and appropriately:
(a) and
(b) or
(c) but
5.2.1Able to construct declarative sentences correctly.

JULIE SL TAN	Page 1

