JHS₁

SECTION 1

ORAL SKILLS - CUSTOMS AND INSTITUTIONS

- General Objectives: The student will:

 1. identify the elements that constitute his/her culture

 2. appreciate the morals and values inherent in their customs and institutions
- 3. appreciate modern and contemporary culture

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 1	The student will be able to:			
CULTURE	1.1.1 explain the meaning of culture.	Way of life of a people e.g., food, language, clothes, music, dance etc	Discuss the elements of culture of the locality e.g., language, religion, food etc.	Students to explain the meaning of culture.
	1.1.2 differentiate between customs and institutions.	Customs: include rites performed to mark some events e.g. puberty rites; rites performed to mark the beginning of a festival. Customs also include traditional ways of worship; ways of showing respect; child naming ceremony, food used for occasions, etc. Institutions: These are bodies that can be identified and which have certain responsibilities in the culture of the society. Examples: chieftaincy, the family, the church, the mosque, the shrine etc.	Guide students to discuss customs such as Libation pouring, naming, drumming, singing etc. Students to discuss traditional institutions in their community e.g. chieftaincy with sub chiefs, linguist etc.; the family: father, mother and other relatives etc.	Students to tell the stages of the libation process. Students to state the role of cultural institutions in their community.
	1.1.3 name some elements of culture.	Language, food, occupation, dress code, religion, literature, implements used for work etc.	Compare some elements of their culture to those of other neighbouring communities e.g. staple food of the Ga vrs that of the Asante; dress codes of the Fante vrs the Dagaaba, etc. Food can be compared on the basis of the type of crop used.	Students to list some elements of their culture. Students to appear in their traditional costumes and indicate the ethnic group that wears the costume.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 1(CONT'D)	The student will be able to:			
CULTURE UNIT 2 GREETINGS AND RESPONSES	1.1.4 identify some cultural practices of the locality.	Cultural practices: naming ceremony, marriage, chieftaincy, puberty rites, etc. e.g. puberty rites: Ga : Otofo Dangme : Dipo Asante : Bragoro Nzema : Azezielɛ Dagbani : Paɣa pirigibu	Guide students to identify some cultural practices in the locality.	Students in groups mention some of their cultural practices.
	1.2.1 greet according to the season and specific occasions and give appropriate responses. 1.2.2 use appropriate expressions to greet in specific circumstances and situations.	Seasonal greetings e.g. at indigenous festivals, New Year, at work, etc. Specific situations, e.g. at table, at work, during funerals, etc. Taboos against greeting	Assist students to find the appropriate greetings for some seasons and occasions e.g. X'mas, New Year, birth, death, Homowo, Akwasidae, Kundum etc. Demonstration: i.e. Teacher – students greet in specific situations e.g. at table, work, social gatherings and taboos associated with some greetings. Greetings at table: (Stimulus – Response) e.g. StimulusResponse Twi Kuta mu oo! Ma onko/yoo Etire nka mmo Yeredi adeo. EWE Va mia kpoe da. Nye asi le me loo Mezoafo nyue. Me dunu. GA Yoo, Ha nii aba. Onina mi/wo DAGBANI: Ti dima! Naawuni ni che kadi doni. A nuu na be Dmanene. Paheme a nuu. DAGAARE: Fo nandire. Wa son ma. GONJA: Kono man chena Anye ji FANTE: Kita muoo! Me sa wo nuhua	Students to role-play greetings on special occasions, e.g. at birth, death, marriage ceremonies and festivals. Identify situations and pair students up to greet using the new expressions learnt. Students identify and mention taboos relating to situations such as greeting: - at table - at funeral - attending to nature's call (toilet) etc.
	1.2.3 explain the importance of greetings.	Importance of greetings i. Conversation starter ii. Shows respect iii. Brings unity and friendship	Assist students to explain the importance of greetings. Kasem: - A jege zoŋa.	Students explain the importance of greetings.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 3	The student will be able to:			
GRATITUDE AND APPRECIATION	1.3.1 use the right register to express gratitude and appreciation.	Expressing gratitude and appreciation. e.g. Thank you. May God bless you etc. Akan: Meda wo ase. Nyame nhyira wo Gonja: Asan kushuŋ Ebɔrɛe nafa fo. Dagbani: M paɣiya Dagaare: Bareka Omene na soŋ fo.	Guide students to discuss ways of showing gratitude and appreciation. Discuss the expressions for showing gratitude and appreciation on specific occasions. e.g. for a gift, food, advice, etc.	Students mention four occasions during which we show appreciation and gratitude. Students to state the right expressions used when: (1) advice is given. (2) work is done well. (3) gift is received.
	1.3.2 use of right gestures to show appreciation.	Gestures: a bow, a nod, a smile. Send a small gift or card as token of appreciation.	Assist students to discuss ways for showing appreciation through body language and other gestures.	Students role-play right gestures to show appreciation.
UNIT 4	1.3.3 give reasons why we should show appreciation and gratitude for what is done for us.	Appreciation and gratitude give the following: Encouragement to the receiver to do more; Acknowledgement to the receiver that their contribution has been noticed. Shows politeness and good manners on the part of the one for whom the services or contribution were rendered.	Students to brainstorm on how one feels when their contribution or services rendered are acknowledged or not acknowledged. Students give reasons why we must show appreciation for services rendered to us.	Students role-play situations when: 1. 'A' does something and he/she is appreciated 2. 'B' does it and he/she is not appreciated
KINSHIP TERMS	1.4.1 identify the various kinship relationships in the family.	Kinship relationships in the family: e.g. father, mother, sister, brother, uncle, etc.	Assist students to discuss the kinship terms of members of the nuclear family and members of the extended family. Name the immediate relations of mother and father.	Students to draw the family tree.
	1.4.2 explain terms associated with various kin.	Father line kin Mother line kin Marriage relation kin etc.	Assist students to discuss and compare kinship terms of maternal and paternal relations. NOTE: Discussion should focus on differences between traditional terms and the English cultural terms.	Students to explain kinship terms in groups.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 5	The student will be able to:			
THE CLAN SYSTEM	1.5.1 explain what the clan is and mention the names of some clans in the locality.	A group of families who are thought to have originated from the same family and have the same naming system and the same totem	Guide students to discuss what a clan is and mention the names of some clans they know. Pupils to identify some clans in the locality.	Students to write the names of clans in the locality.
		Clans in the locality: Akan: Asona, Oyoko, Biretuo, etc. Ewe: Adz⊃via, Likε, Blu, etc. Ga: Asετε, Gbese, Sempe, etc. Dangme: Bunase, Nyεwε, Nam, etc. Dagaare: Mal⊃στεε, Kowerεε, Dakpaalεε, etc. Nzema: Ezohile, Ndwefoo, etc.		
		Kasem: Navε bia, Tala Bia, Bawea Bia		
	mention some basic features that identify a clan.	Features of a clan: Totems, taboos, oaths, clan names, origin and ancestry, etc.	Discuss the basic features of a clan: oaths, taboos, etc. Students to mention the clan they belong to and the features of their clan.	Students to identify three clans and state their totems.
			Let students identify other clans and their totems, taboos, clan names, etc.	
	1.5.3 state the importance of the clan system.	 Importance of the clan system: helps clan members to know one another as belonging to one ancestry. forges unity among members. source of pride. mutual support in times of sickness or death, etc. 	Guide students to discuss the importance of the clan system.	Students to list some advantages of the clan system.
	1.5.4 state factors that have reduced the importance of the clan system.	Education, religion, politics, technology, urbanisation etc. These factors have tended to disintegrate the clan system.	Guide students to discuss factors that have reduced the importance of the clan system. NOTE: Discussion should show how formal education has negatively affected the clan system; how politics, technology and urbanization have negatively affected the clan system and reduced its importance (See the content of 1.5.3 for more information).	Students in groups to identify some of the problems that have affected the clan system.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 6	The student will be able to:			
ANNUAL FESTIVALS	1.6.1 identify names and types of festivals of his/her locality.	Names and types of festivals Religious festivals Adae Asante Odwira Akuapem	Students to identify festivals of their locality and the times of celebration.	Students to write about some of the scenes of a local festival.
		Nadu Krobo Doŋi Gonja Dagbani: Buyum chuyu	Guides students to discuss the types of festivals and their origins.	Students to state at least three values of festivals.
		Festivals of other ethnic groups		
		Agricultural festivals Homowo Ga Tedudu Peki Kobene Dagaaba Ohum Akyem Kundum Nzema Faao Kasem Jintigi Gonja Damba Dagbani Historical festivals Hogbetsotso - Anlo Sasadu - Sovie, Alavanyo, etc. Bugum - Dagbani Asafotu - Ada Damba - Gonja Damba - Dagbani		
	1.6.2 explain the importance of festivals.	Bagr bens -Dagaaba Origin and time of celebration. Revenue from tourism; Renewal of allegiance to paramount chiefs, National integration, Raising of funds for development; periods when men and	Invite students to discuss periods of local festivals. Guide students to discuss the importance of festivals.	Students write some reasons why festivals are celebrated.
		women form relationships that could lead to marriage, etc.		
	1.6.3 identify problems associated with festivals.	Finance, Chieftaincy disputes, Education, Religion, etc.	Assist students to discuss the problems associated with the celebration of festivals.	Students to write short essays on problems associated with festivals and suggest some solutions.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 7	The student will be able to:			
NON-VERBAL COMMUNICA- TION (BODY LANGUAGE)	1.7.1 identify some non-verbal forms of communication.	Identification of non-verbal forms of communication e.g. nodding - maintaining eye-contact - winking - frowning - waving - using other gestures etc.	Students identify and demonstrate some non-verbal forms of communication as listed in content.	Students role-play various forms of non-verbal communication.
	1.7.2 explain the value and importance of non-verbal communication as a form of socialization.	Importance of non-verbal forms of communication - shortens long verbal communication, - it accords privacy it saves time eases communication with people with hearing problems - sometimes more important and more appreciated than verbal communication	Assist students to discuss the importance of non-verbal forms of communication.	Students to compare the importance of verbal and non-verbal communication.
	1.7.3 identify some disadvantages of non-verbal communication.	Its major disadvantage is that it may not be seen or it may be misinterpreted.	Students to discuss some major disadvantages of non-verbal communication.	List some disadvantages of non-verbal forms of communication.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 8	The student will be able to:			
TELLING THE TIME AND MONTHS	1.8.1 tell the time of day accurately.	Day, hour, minutes, seconds, after, before.	Discuss the various ways of telling time on analogue and digital clocks/watches e.g. 12.35 p.m., 12.35 am; twenty to three etc.	Students to tell some given dates in their language.
	1.8.2 mention days of the week in their language.	Monday Tuesday Wednesday Thursday Friday Saturday Sunday	Students mention the names of the days of the week in their language and answer questions on them.e.g. Which day comes after Thursday? Which day is the market day in your locality?	Students write the days of the week in a sequential order.
	1.8.3 state the months of the year in their various languages.	January February March April May June July August September October November December Refer to Appendix 84	Guide students to arrange and say the months of the year in their respective languages and discuss the number of days in each month. Students write their date of birth in their language and also write their date of birth using the following format: 14/2/1995.	Students write the months of the year and state the number of days for each month. Students sing a song using the names of the months.

JHS₁

SECTION 2

GRAMMAR

General Objectives: The student will:

- 1.
- acquire the knowledge of the functions of grammatical forms. understand and use grammatical forms correctly in speech and in writing. 2.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 1	The student will be able to:			
SPEECH SOUNDS Vowels	2.1.1 identify vowels in the various languages.	The speech sounds of the Ghanaian languages are represented by letters which are used in writing e.g., a b d e ε F g h i k l m n o э p r s t u v w y z j etc. These speech sounds are grouped into two: Vowels: /a/e/ε/ i/o/ u/ɔ/	Guide students to mention the sounds that the letters represent in the Ghanaian language. Assist students to group the sounds into vowels and consonants.	Students to list the vowel sounds of the letters of the alphabet
	2.1.2 identify vowels with more than one sound.	Some vowels have more than one sound which cannot be seen in writing but rather heard in speech. Examples: a: a - abaa, asɛm ae -ani, daabi 0: o - onipa, osuani - koto, foro e: e - efie, etire i - sere, sekan u - buyum i - buyum	In groups, students listen and repeat the sounds of vowels one after the other.	Students to identify vowel sounds in given words

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 1(CONT'D)	The student will be able to:			
SPEECH SOUNDS Consonants	2.1.3 identify consonant sounds and pronounce them correctly.	Consonants can be found in speech, writing and in reading. We have one letter consonants which give one sound e.g., /b/d/f/g/h/k/etc.	Introduce the sounds through discussion. Assist students to identify consonant sounds in sentences.	Students to use consonants to fill blank spaces in given words.
		Vowel sounds and consonant sounds are combined to form words e.g., k + a = ka b + a = ba		
	2.1.4 write words which are made up of diagraphs.	Diagraphs are two or more letter consonants which make one sound. e.g. tz, ngm, kp, dw, ky, gb, dz, ts, dj etc. ngm - ngma:- ŋm -ŋma gb - gbi gy - gyɛ kp - kpoa Note: Use where applicable	Assist students to differentiate between words which have diagraphs and those which do not have diagraphs.	Students to use diagraphs in forming words.
WORD CLASSES: Abstract nouns	2.2.1 identify abstract nouns in the language.	Abstract Nouns Nouns that we cannot taste, see, feel, touch, smell. e.g. air, happiness, sorrow, love etc.	Discuss with students the basic definition of abstract nouns. Guide students to identify abstract nouns in sentences. Lead students to use the abstract nouns they have identified in forming sentences. e.g. I have love for Ama (Twi) Mewo odo ma Ama N ko kasha n sa jimche (Gonja) Lolo le asinye na Adzo (Ewe) Ayi yurihin be n suhuri (Dagbani) N taa la nommo ko Ayuo. (Dagaare) M mali Amina yurilim. (Kasem)	Students to identify abstract nouns in sentences. Use abstract nouns to form sentences.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 2 (CONT'D)	The student will be able to:			
WORD CLASSES: Concrete nouns	2.2.2 use concrete nouns in sentences.	Concrete nouns. Nouns that we can feel, taste, see, touch, smell. e.g. table, dog, pen, water, etc. COW Twi - Nantwi Fante - Nantwi Gonja - Kenaluu Dangme - Na Dagbani - Nahu Ga - Tsina Kasem - Nɔɔno Dagaare – Gaŋa Nzema - Elankε	Students to give examples of concrete nouns and use them in simple sentences. e.g. The table is broken Pon no ebu. (Fante) Tebul na by (Gonja) Kplo la ŋe/Kploa ŋe - Eve Okploco ku (Dangme A tabol koo ɛ la (Dagaare) Ekponle ne ɛbu – Nzema Teibuli konto bwori (Kasem) Let students identify concrete nouns in sentences and passages.	Students use some concrete nouns to form sentences. Students identify concrete nouns in sentences and passages.
Collective nouns	2.2.3 identify and use collective nouns in sentences.	Collective nouns: Nouns used to define groups of items. e.g. A herd of cattle Nantwikuw (Fante) A group of people: Twi - Nipakuo Fante - Nyimpakuw Gonja - Kemol Dangme - Nimli kpekpem Dagbani - Lavingu Dagaare - Gyamaa Ga - Asafo Kasem - Najere Nzema - menli ekpunli	Guide students to identify collective nouns associated with different items e.g., A herd of cattle A pride of lions A shoal of fish A bervy of girls A flotilla of ships Guide students to form sentences using collective nouns.e.g. We saw a herd of cattle grasing on a plain.	Students write some collective nouns and use them in simple sentences. Students identify collective nouns in passages or in their books.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 2 (CONT'D) WORD CLASSES: Proper nouns	The student will be able to: 2.2.4 identify and use proper nouns in speech and in writing.	Proper nouns Proper nouns are special words for people, countries, months, days of the week etc.	Assist students to identify the different nouns in sentences. Guide students to form sentences with some proper nouns. Through discussions let students mention the names they know, names of countries, towns, months and days.	Students to form sentences with some proper nouns. Identify proper nouns in sentences and passages.
Common Nouns	2.2.5 use common nouns in speech and in writing.	Common nouns A common noun is a name of an object e.g. tree, book, pen, window, curtain, school or a place etc.	Students to mention names of objects around them. Students underline nouns in passages and in sentences.	Students use selected common nouns in sentences. Students identify proper and common nouns in passages.
Gender Nouns	2.2.6 identify gender of nouns.	Gender nouns Masculine, feminine, neuter. Masculine It is a noun which relates to male e.g. man, cock, boy. Feminine It is a noun which relates to female e.g. woman, hen, girl etc. Neuter It is a noun which stands for either masculine or feminine. e.g. child, teacher, doctor, etc.	Students to identify some masculine nouns in sentences. Students to identify some feminine nouns in sentences. Students to identify some neuter nouns in sentences.	Students to identify masculine nouns in sentences and passages. Students to identify feminine nouns in passages and use them in forming their own sentences. Students to group some nouns under the following: - masculine - feminine - neuter

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 2 (CONT'D)	The student will be able to:			
WORD CLASSES: NOUNS- Countable and Uncountable nouns	2.2.7 identify countable and uncountable nouns and use them in speech and in writing appropriately.	Countable nouns They are nouns that could be seen and counted. E.g. tree, chair, cup, dog, human beings. Uncountable nouns These are nouns which cannot be counted e.g. sand, water, salt ash, hair, air.	Revise types of nouns with students. Introduce countable and uncountable nouns through discussions. Students to give examples of countable and uncountable nouns and use them in sentences.	Students use given uncountable nouns in sentences correctly to indicate plurals. Students identify countable and uncountable nouns in passages.
UNIT 3				
PRONOUNS Personal pronouns	2.3.1 identify and use singular and plural pronouns in sentences.	Personal Pronouns Words used in place of nouns. e.g. I, we, me, you, 1st person singular (I) Ak. Twi - me Gonja - m/n, ma Ewe - me/nye Ga - mi Dagaare - N Fante - me,mi Nzema - me/medame Kasem - a, dé, debam Dagbani - N	Guide students to replace some nouns in sentences with pronouns. e.g. English: The boys killed the snake They killed it Fante: Mbanyimba no kum owo no. Wokum no. Gonja: Mbianyɛnsobi na mo Kuwo na. Bu mokumo Dangme: Jokuɛ omɛ gbe sino o. A gbe sino o Kasem: Bakein sem go basankwea kam Ba go ka Students use pronouns in setences.	Students replace nouns with correct pronouns.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 3 (CONT'D)		2 nd person singular (You)		
PRONOUNS		Nzema - εlwo		
Personal pronouns		Ak. Twi - wo Gonja - fo Ewe - É Ga - Nyɛ Dagaare - fo Fante - e/i		
		Dangme - nyε Kasem - n Dagbani - a		
		3 rd person singular (he/she, it) Nzema - ɔ/ye		
		Ak. Twi - ono - εno Gonja - mo - kumo Ewe - E - E Dagaare - o - o		
		Fante - ο/ο - Ga - Ε/Ιε Ε/Ιε		
		Dangme - E/Iε E/Iε Dagbani - ο Kasem - ο, ba, se		
		Tenglish - (We) Ak. Twi - Yεn Gonja - Anye Ewe - Míe		
		Ga - Wo Dagaare - Tenee		
		Fante - yε/ye Nzema - yε Dangme - wɔ/wa		
		Dagbani - ti Kasem - de/debam		

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 3 (CONT'D) PRONOUNS Personal pronouns	The student will be able to:	2 nd person plural English - you Nzema - bε Ak. Twi - mo Gonja - menye Dagaare - fo Ewe - mie Ga - nyε Fante - mo Dangme - nyε Kasem - á/abam Dagbani - yi		
Relative Pronouns	2.3.2. identify relative pronouns in passages and use them in sentences.	Breson plural English - they Ak. Twi - won Gonja - bumo Dagaare - ba Ewe - wo Ga - amε Fante - wo/wo Dangme - mε/a Nzema - bε Kasem - ba, se, ko ete Dagbani - bε Relative pronouns. Pronouns that introduce a subordinate clause connecting it to other words in sentences. Relative Pronouns: English: Who Which That	Guide students to explain relative pronouns using several examples and situations. Guide students to identify pronouns in sentences and passages. e.g. English: - The woman who came here is sick. Fante: - Oba a oba ha no yar. Ewe: - Nyonu si va afi sia la dze do. Gonja: - Kache mo nse ba mfa na bee lo. Ga: - Yoo ni ba bis ls bs hewals. Dangme: - Yo o ns ba his o be he wami. Nzema - Raals ne moo rale ske la snde kpoks. Dagbani - Paya gun kana maa bisrimi.	Students form sentences using relative pronouns. Students identify relative pronouns in passages.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 3 (CONT'D) PRONOUNS Possessive Pronouns	The student will be able to: 2.3.3 use possessive pronouns appropriately.	Possessive pronouns Possessive pronouns show ownership e.g. mine, ours, yours, his, its, Possessive 1st person: English - mine - ours Dangme - ye no - wa no Ak. Twi - de/ɛ - medelɛ Gonja - mɛya - anyeya Ewe - tonyee - miatoe Ga - mino - wono Fante - m' - hɛn Nzema - me ɛdeɛ - yɛ edeɛ Dagbani - N dini - ti dini Kasem - amo dé, amo-debam Dagaare - N soobo 2nd person: English - yours Ak. Twi - wode/ɛ Gonja - fɛya Ewe - towòe Ga - ono Dagbani - a dini Fante - wódze Dagaare - Fo soobo Kasem - nmo, abam 3rd person: English - his/hers Ak. Twi - ne de/ɛ Gonja - moya Ewe - etoe Dagbani - o dini Ga - eno Fante - nědze Nzema - ye ɛdeɛ Dagaare - o soobo Kasem - nödze Nzema - ye ɛdeɛ Dagaare - o soobo Kasem - ba, banto, ya, yanto	Guide students to look for possessive pronouns in a passage. Students point out forms of possessives drawing special attention to singular and plurals forms.	Students identify possessive pronouns in a given text.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 3 (CONT'D)	The student will be able to:	English - theirs	ACTIVITIES	
,	The student will be able to.	Ak. Twi - won de/ε		
PRONOUNS		Gonja - bumoya		
		Ewe - wotoe		
POSSESSIVE		Ga - ameno		
PRONOUNS		Fante - hondze		
		Dagaare - ba soobo its		
		de/ε		
		kumoya		
		etoε		
UNIT 4		eno		
		nedze		
TRANSITIVE		Dagaare - o soobo		
VERBS	2.4.1 identify transitive verbs in sentences and use them correctly.	Transitive verbs take direct objects. They connect the action (verb) of the subject to the object.	Guide students to use transitive verbs in sentences.	Students mention some transitive verbs.
Transitive verbs	conceny.	e.g. Adwo <u>has bought</u> a book.	Students to form sentences using	Students to identify
		She has broken the bottle.	transitive verbs.	transitive verbs in sentences and
		<u>Fante</u>		passages.
		a. Adwoa <u>atɔ</u> bukuu.		
		b. <u>Oabo</u> bodambo no. Dagaare: Yuoni da la gane.		Students to write some sentences using transitive verbs.
		NOTE:		tiansitive verbs.
		When the subject is a pronoun, it is attached to the verb in some Ghanaian languages.		
		Ewe: e.g. i. Kofi <u>to</u> Esi ii. Komlasr∋ agbale.		
		<u>Dagbani:</u> 1. Salamatu <u>da</u> buku. 2. Wumbei <u>ku</u> wahu.		
		Dangme:		
		e.g. 1.Ama <u>fia</u> lɛ tso		
		2. Tete gbee fufui o.		
		Nzema: Adwoba εdɔ buluku. Yebɔ toba ne.		

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 4 (CONT'D) TRANSITIVE VERBS Intransitive verbs	The student will be able to: 2.4.2 identify intransitive verbs and use them correctly in sentences.	Intransitive verbs are verbs that do not take direct objects. e.g. Adwoa sleeps. Asanti Twi - Adwoa da Nzema - Adwoba da Dangme - Ajo hubb se Gonja: Ewe: Ga Dagbani: Adam dirimi. Dagaare: Napoge man gbiri la. Kasem: Adoa doa. NOTE: With intransitive verbs, only the action of the door is indicated.	Revise transitive verbs with students. Guide students to identify intransitive verbs in sentences and passages. Guide students to use transitive verbs in sentences.	Students to use transitive verbs in sentences.
		action of the doer is indicated.		

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 5	The student will be able to:			
NEGATION	2.5.1 identify verbs in sentences and negate them.	Negation is the act of making verbs negative and vice versa. e.g. Owusu likes fish. Owusu does not like fish. Twi, (Asante/Akwapem) In Twi, two sounds are used in negation. /m/ and /n/ words whose stem begin with (m, b, f, p) take 'm' The rest take 'n' e.g. ko nsu. nko nsu fa aduru no mfa aduru no.	Guide students to identify verbs in sentences and negate them.	Students to identify verbs in some sentences and make them negative.
	2.5.2 change verbs into negative and use them in sentences.	These are examples of negation from Twi. Owusu pe nam. Owusu mpe nam. Present (Daa) Yaw to ankaa/akutu Yaw nto ankaa/akutu Progressive/Present continous (Ensii) Yaw reto ankaa Yaw rento ankaa Future I (Daakye I) Yaw beto ankaa Yaw rento ankaa. Future II (Daakye II) Yaw rebeto ankaa Yaw rento ankaa	Guide students to negate verbs and use them in sentences.	Students negate verbs and use them in sentences.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 5 (CONT'D)	The student will be able to:	Other Ghanaian Languages have various ways of forming negation.	Guide students to discover other forms of negation in their language.	Students to negate verbs provided by
NEGATION		Gonja: Asana bee yo asore Asana maa yo asore. Ewe: Eyeram yina soleme. Eyaram meyina soleme o Dagbani: Fatima chanila jinnli ni Fatima bi chain jinli ni Nzema Mozu kulo fɛlɛ Mozu ɛngulo fɛlɛ Dangme Tɛtɛ ye ni. Tɛtɛ yi ni. Dagaare: Faate ba noŋ zoma. Kasem: Asana wo tu, Asana yé ba,		teacher.
UNIT 6		Asana <u>ba</u> tui		
ADJECTIVES	2.6.1 identify and use adjectives in sentences correctly.	Adjectives are words used to describe objects, people, animals things and places	Guide students to describe persons, animals, places and things by colour, height etc	Identify and underline adjectives in sentences and passages.
		e.g. English : The black cat. Ga : Alonte din lɛ. Dangme : Ati yumu ɔ. Ewe : Dadi yibɔ. Twi : Agyinamoa tuntum. Nzema : Kusu bile ne Dagaare : Kokol soglaa Kasem: tiabu-zwono kom Dagbani : Jankun sabinli la	Guide students to illustrate the positions of different attributive and predicative adjectives.	Students to use adjectives in forming sentences.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 6 (CONT'D) ADJECTIVES	The student will be able to: 2.6.2 identify attributive adjectives in sentences. 2.6.3 identify and use predicative adjectives in sentences correctly.	Attributive adjectives There are situations where adjectives come before the nouns. e.g. In Twi: mmoboro hunnufoo Nyame Obaatanpa Nyame The underlined becomes the adjectives qualifying the noun – Nyame. Dagbani: Ninvuxi koxu Nzema Anwunvonezelɛ Nyamenle Ewe: Nublanuikpola Mawu Dangme: Ope Mawu Gonja: Luwu boni Dagaare Nimimaaron Naa Kasem: Noona bana Predicative Adjectives: are adjectives that occur immediately after the nouns. It comes after the verb. e.g The cat is black Twi (Asante/Akwapem)	Guide students to identify attributive adjectives in sentences given to them Assist students to discuss the features of attributive adjectives Guide students to find examples of attributive and predicative adjectives in their own languages.	Students to identify attributive adjectives in sentences Students to identify attributive and predicative adjectives in passages and sentences.
		Agyinamoa no yε tuntum Nzema: Kusu ne le bile Dagaare: A kokolaa ε la soglaa. Kasem: Digabu wom ye nazwono Dagbani: Jankuno maa nyεla zaγ'sabinli. Ewe:Dadia le yiboo DangmeAti ο yuo Gonja: Jono na fuli		Students to form correct sentences with attributive and predicative adjectives.

UNIT		SPECII OBJECT	_		CONTENT		TI	_	G AND LEARNING CTIVITIES	EVALUATION
UNIT 6 (CONT	Γ' D)	The student will	be able to:							
ADJECTIVES	ADJECTIVES 2.6.4 use adjectives in sentences.			Adjectives in sentences. e.g. The cat is black. Ga: Alonte lε dio Dangme: Ati yuo Ewe: Dadia le yiboo Twi: Agyinamoa no yεtuntum			descri	students to be nouns in nts form se	Students use given adjectives in sentences.	
UNIT 7	DNS	2.7.1 identify an conjunctio		zya Nzema: Kus Dagaare: A k		aa <u>ono</u> mo.	Stude senter	•	conjunctions in given	Underline conjunctions in given sentences.
		conjunction correctly in and in write	n speech	sentences e.g. and, but, or, because, before, when, until, if, etc.			Guide	Guide students to join sentences using conjunctions.		Use conjunctions to join sentences.
UNIT		SPECIFIC SJECTIVES			CONTEN	ΙΤ			TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 8	The	student will be	Postposition	ns						
	able	to:	e.g.	Under	Above	Behind	Over	Near	Teacher creates situations	Identify postpositions in
POST	28'	I identify and	Fante	ase	do/sor	ekyir	fa do/tra	Nkyεn	for students to use each postposition.	given sentences and passages.
POSITIONS		postpositions	Ewe	te/gɔme	dzifo/dzime	magbe	ta	ха	ροσιροσιτίοπ.	ρασσαγεσ.
	appr	opriately in	Ga	Shishi	Yiteŋ	Sεε	Kεteke	Βεnkε	Guide students to contract	
	sent	ences.	Dagbani	Logni	zuyusaa	Nyaaŋa	zuyu	gbuni	sentences using each of the postpositions.	
			Kasem	Kuruni Kuri ne	Baŋa ne	Kwaga ne	Baŋa ne	twea		
			AsanteTw		So	Akyire	Fa so	nkyεn		
			Dangme	Sisi	no	Se	no	he		
			Nzema	o do c	zolɛ	o nzi	zolε	bikye		
			Dagaare	Paren/pulin	zusoga/ zusogaŋ	Puoriŋ	Do gaŋ	Peɛle		
			Gonja	Kaseto	Esoso	Kaman	Esoso	Kuto		
Obanaian Lan	<u></u>	O	2	0040		ı	l .			

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 8 (CONT'D) POST POSITIONS	The student will be able to:	e.g. The thief ran <u>under</u> the bridge. <u>Fante</u> : Owifo no faa ɔdzɛw no <u>ase</u> . <u>Gonja:</u> Eyu na bulɔ diiso na be <u>kaseto.</u> <u>Nzema:</u> Awule ne vale twɛne ne abo. <u>Ewe</u> : Fiafitɔ la to dzisasãte. <u>Kasem:</u> Ŋweeno wom dɛ bereje dɛm <u>kuri.</u> <u>Dangme</u> : Julɔ ɔ be ngɛ lɔku ɔ <u>sisi.</u> <u>Akwapim Twi</u> : Owifo no faa nsamee no <u>ase.</u> <u>Dagaare</u> : A nannyige zo kpɛ la a baarak yi pupil.	Guide students to identify postpositions in given sentences.	Students write simple sentences using appropriate postpositions and underline them.
UNIT 9		Dagbani: tayiya maa be biriji maa loŋni.		
EMPHATIC PARTICLES	2.9.1 explain the meaning of an emphatic particle and its importance in sentences.	A particle is a word which has a grammatical purpose but often has little or no meaning. In the sentence, "I tidied up the room" the adverb "up" is a particle.	Discuss some situations using emphatic particles to help children identify them and explain the function they play.	Students write sentences to explain the meaning of particles.
	comonec.	The various divisions of emphatic particles. 1. Put emphasis on single words. e.g. Akanfoo <u>des</u> wodi Agyades (Twi)	Give more examples of sentences for children to identify the particles.	Students identify and underline particles in sentences
		Dangme li <u>lεε</u> a yeɔ tsε ni. 2. <u>Emphase</u> clauses e.g. Ͻwɔ sika <u>deε</u> nanso ɔmmu adeε.		
		Nzema: ΟΙε ezukoa <u>εdeε</u> noko okye o nwo εhone.		
		Dagaare: Dagaaba <u>en</u> dire la saa pare 3. used to ask questions e.g. Wobεkɔ bio <u>anaa</u> ?		
		Ama wobstie <u>des</u> ysreka no?		
		Dagaare: Fo na la gaa la <u>en</u> ? Other languages should find their own examples Gonja:		
		Dagbani: Bia ma <u>yuna</u> o bi viɛla. 1. Eyu na <u>nna</u> 2. Bawa nu echu <u>nna</u> 3. Kanyɛn na <u>gbagba</u> ba		

JHS₁

SECTION 3

READING AND LITERATURE

General Objectives: The students will:

- develop the skills for reading with understanding
 acquire the habit of reading for pleasure
 appreciate the significance of oral/written literature
- 4. read, understand and derive information from different texts
- 5. develop the skills for summarising texts

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 1	The student will be able to:			
READING ALOUD	3.1.1 read aloud fluently with correct pronunciation, stress and intonation.	Reading dialogue and passages aloud with correct pronunciation.	Drill students on the correct pronunciation of new words using correct stress and intonations. Lead students to practise the correct pronunciation of new words. Teacher reads aloud for students to use as model for reading.	Students read unseen passages aloud for teacher to access correct pronunciation, stress and intonation. Students individually read selected passages aloud fluently.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 2	The student will be able to:			
SILENT READING AND COMPREHENSION	3.2.1 read silently and carefully through passages/books to get the main ideas using correct techniques.	Getting rid of bad reading practices - lip movement - sub-vocalisation, - reading pointing to words Good reading practices - reading without pointing to words skimming - scanning - proper handling of books - summarising - notes taking	Reading for information: Discussion: explanation of new vocabulary items Teacher to correct bad reading habits Silent Reading - Students read silently and answer questions on the main ideas in the passage read.	Students answer questions on comprehension passage read.
	3.2.2. read silently and answer comprehension questions on text or passage read.	Preparation for reading - Topic sentences - Meaning of vocabulary in content of passage - Factual and inferential statements - Predictions of what could happen next in the passage - Appreciative/speculative questions - Author's purpose - Author's line of argument - Explanation in context - Distinguishing between logical and illogical statements - Conclusions of the text or passage	Guide students to: - Predict the content of the text to be read based on the title and accompanying pictures. - Skim through the text for general meaning. - Discuss the content of the text as well as vocabulary and expressions: - Read text silently and answer comprehension questions as listed in content column. (Note that there are ten issues to cover as indicated in the content)	Students write answers to questions based on text. Students use vocabulary discussed to form sentences.
	3.2.3 identify the main ideas in the passages read.	Use of various text types. Passages from books and other factual or fictional materials from the natural and social sciences, historical narratives and or technical subjects.	Students to read given passages silently and discuss passages based on leading questions from the teacher. Students to identify the main ideas in the passage read and give reasons to support their view i.e., Why do you think this is a main idea etc?	Students answer questions on the passage read.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 3	The student will be able to:			
COMPREHEN- SION AND SUMMARY	3.3.1 write a summary of a passage.	Summary of passages read: Dialogue, selected plays and passages.	Introduce students to different types of text for students to summarise.	Students write a summary of passages or paragraphs read.
	3.3.2 write a short summary of one paragraph of a short passage.	Making summaries Identify the key issues. e.g. topical sentences avoid connectives, avoid quotations, avoid repetitions, list issues in logical order, use fewer words or sentences than those contained in the original passage.	Guide students on the basic rules for writing a summary. Guide students to give oral summaries of stories/passages read.	Students write summaries of passages.
UNIT 4				
INTRODUCTION TO LITERATURE	3.4.1 explain the term literature".	Literature has to do with novels, prose, tales, stories, plays and drama, poetry etc.	Assist students to discuss the meaning of literature.	Students explain literature in their own words.
	3.4.2 state the two types of Literature and their differences.	The two types of literature are oral and written.	Guide students to identify the two types of literature.	Students write down the two types of literature.
		The differences between oral and written literature. Eg. Written literature has an author but oral literature has none.	Guide students to draw the distinction between oral and written literature.	Students explain differences between oral and written literature and give examples of each.
	3.4.3 state the characteristics of oral and written literature.	Characteristics of oral literature - has no author - has performer and audience - not written	Guide students to identify the characteristics of oral and written literature.	Students to write down some characteristics of oral and written literature.
		 not printed Characteristics of written literature. Has author Is printed Could be read 		Students in groups write down examples of oral and written literature.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 5	The student will be able to:			
LITERATURE	3.5.1 appreciate orally or in writing a selected text e.g. lyric, poem, ballad, etc.	Literary appreciation – elements such as effective use of diction, expressions, literary devices, imagery, etc.	Students <u>appreciate</u> given texts and identify some of the devices in them.	Students to appreciate a simple poem and identify the various literary devices.
	3.5.2 write a simple poem on a contemporary issue.	Writing a simple poem on any of the following topics: Personal hygiene, food hygiene, going to the doctor, Elections, Infant Mortality, HIV/AIDS, Child Labour, etc.	In pairs or groups, students practise writing simple poems on contemporary issues.	In groups, students write a poem on a given topic (student may write two or more stanzas of the poem Read and recite their own poems in class). Students individually to write a poem and recite in class

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 6	The student will be able to:			
ORAL LITERATURE	3.6.1 identify types of oral Literature.	Oral literature is the passing on of the people's culture and verbal compositions from one generation to another e.g. folktales, proverbs, songs, drum language etc.	Teacher reads, tells or plays recorded materials on popular folktales, myths and legends as students listen.	Students listen to and retell a folktale, myth or legend.
	3.6.2 distinguish between types and features of oral narratives.	Types and features of oral narratives: Folktales i.e. stories about human and non-human entities which give a moral lesson e.g. Ananse stories.	Guide students to identify types and features of folktales, myths and legends, the characters and the roles each of them plays in a society etc.	Students discuss and write down some values in oral narratives.
		Myths - i.e. stories which involve super-natural beings and which help to explain unnatural events.	Invite resource person from the community to tell the legend about the community.	
		Legends - i.e. Stories which involve the achievement of heroic figures, e.g. Okomfo Anokye, Yaa Asantewaa, King Tackie Tawiah I, Togbe Wenya, Naa Gbewaa, literature, Awulae Kaku Aka		
		NB Teacher can also include local heroic figures in the lesson.		
	3.6.3 state the types of oral poetry.	Oral poetry Songs, lullaby, dirges, libation, drum language.	Assist students to mention types of oral poetry and their characteristics. Guide students to find figurative expressions in oral poetry	Students to identify figurative expressions given them.
	3.6.4 identify some proverbs; idioms, riddles, puzzles.	These contain wise sayings that teach moral values e.g. proverbs. idioms riddles puzzles	Guide students to give proverbs, idioms, riddles, puzzles they have heard and discuss their moral values.	Students use proverbs to compete in groups. In groups, explain idioms in expressions.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 7	The student will be able to:			
WRITTEN LITERATURE	3.7.1 discuss the types of written literature.	Types of written literature Drama Situations/events that can be acted Prose Simple narratives or informational texts. Poetry Piece of writing in which words are arranged in short separate lines	Assist students to discuss the different types of written literature, drama, novel, poetry, narrative poetry, lyrics, ballads etc and their characteristics	Students state the types of written literature and give examples of literature books Students to write a simple poem.
	3.7.2 distinguish the features of the various types of written literature.	Features of Drama Scene, acts, dialogue, plot, theme etc. Features of Prose (novel) - arranged in chapters - arranged in paragraphs. Fiction, true to life, imaginary, character(s). Features of Poetry - written in lines - written in stanzas etc. Narrative poems, lyrics, ballads, etc.	Guide students to discuss the features of the various types of written literature. - Drama - Novel - Poetry .	Students to list the features of one written literature Students to write a summary of a novel read.
	3.7.3 identify the elements of a novel.	Elements in a novel - theme - plot - subject matter - conflict - climax - crisis - denouement/resolution - characterisation - suspense - narrators point of view NOTE: All the above elements are contained in other forms of literature	Guide students to discuss the elements of a novel.	Guide students to look out for elements in a novel read.

JHS₁

SECTION 4 WRITING AND COMPOSITION

General Objectives: Students will:

- generate and organise ideas logically. 1.
- 2.
- communicate ideas fluently and effectively through writing understand the use of grammatical forms correctly in speech and in writing. 3.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING	EVALUATION
			ACTIVITIES	
UNIT 1	The student will be able to:			
GUIDED/ CONTROLLED COMPOSITION WRITING	4.1.1 write a guided composition on a given topic.	Writing simple sentences on a given topic.	Guide students to provide sentences on a given topic and arrange them in a logical order.	Students write guided or controlled composition on a given topic.
Simple story writing: Sentences about given topics	4.1.2 write sentences on a given topic.	Writing short sentences on a given topic.	In groups, students to write sentences on a topic given.	Students compose paragraphs on given topics.
UNIT 2				
PARAGRAPH WRITING	4.2.1 arrange facts on a given topic in paragraphs.	A paragraph is a section of a piece of writing that begins on a new line and contains one or more sentences on an idea or point. The sentence containing the idea or point is the topic sentence.	Guide students to arrange sentences on a given topic in paragraghs.	Students to arrange sentences in paragraghs.
	4.2.2 arrange mixed up ideas and events in a logical order.	Re-arranging sentences in a logical order.	Guide students to re-arrange sentences in a logical order and into paragraphs.	Students to arrange jumbled sentences into a logical order.
	4.2.3 write short paragraphs on given topics using connectives.	Write paragraphs from outlines and supply links within the paragraph	Students individually, to use connectives e.g. and, but, so, however, therefore, also, etc. to join the rearranged sentences to make meaningful paragraph.	Students to arrange a group of mixed up sentences to make a good paragraph.

UNIT 3 NARRATIVE WRITING A.3.1 narrate incidents/events in speech and in writing. WRITING UNIT 4 DESCRIPTIVE WRITING UNIT 5 WRITING WRITING UNIT 5 WRITING UNIT 5 WRITING UNIT 6 LETTER WRITING UNIT 6 LETTER WRITING Write a letter to a friend. (INFORMAL) Write a letter	UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING/LEARNING ACTIVITIES	EVALUATION
NARRATIVE WRITING NARRATIVE WRITING 4.3.1 narrate incidents/events in speech and in writing. Retelling/Narrating everyday incidents/events in the school of home e.g. football match, oware, events on the way to school. In pairs, students pick out important points or ideas in the narrative and write them down. In pairs, students arrange points/ideas in logical order in paragraphs paying attention to the points raised in the content (See Content) UNIT 4 DESCRIPTIVE WRITING UNIT 5 WRITING SIMPLE ARGUMENTATIVE ESSAY UNIT 6 LETTER WRITING (INFORMAL) UNIT 6 LETTER WRITING (INFORMAL) Write a letter to a friend. Parts of a friendly letter. e.g. address - date - lieuwist in the school of home e.g. football match, oware, events on the way to school. In pairs, students pick out important points or ideas in the content (See Content) In pairs, students arrange points/ideas in logical order in paragraphs paying attention to the points raised in the content (See Content) Students write and write them down. In pairs, students pick out important points or ideas in the earnative and write them down. In pairs, students pick out important points or ideas in the earnative and write them down. In pairs, students pick out important points or ideas in the earnative and write them down. In pairs, students pick out important points or ideas in the earnative and write them down. In pairs, students pick out important points or ideas in the content (See Content) In pairs, students pick out important points or ideas in the content (See Content) In pairs, students pick out important points or ideas in the content (See Content) In pairs, students pick out important points or ideas in the content (See Content) In pairs, students pick out important points or ideas in the content (See Content) In pairs, students pick out important points or ideas in the content (See C			OOMILMI	12/(011110/22/4(14110 /(011411120	LVALOATION
WRITING WRITING WRITING WRITING UNIT 4 DESCRIPTIVE WRITING UNIT 5 WRITING WRITING WRITING UNIT 6 LETTER WRITING UNIT 6 LETTER WRITING UNIT 6 LETTER WRITING WRITING WRITING WRITING WRITING UNIT 6 LETTER WRITING WRITING WRITING WRITING UNIT 6 LETTER WRITING WRITING WRITING UNIT 6 LETTER WRITING WRITING WRITING WRITING LETTER WRITING WRITING WRITING UNIT 6 LETTER WRITING WRITING WRITING LETTER WRITING WRITING WRITING LETTER WRITING WRITING WRITING LETTER WRITING WRITING LETTER WRITING WRITING WRITING LETTER WRITING WRITING LETTER WRITING WRITING WRITING LETTER WRITING WRITING WRITING LETTER WRITING WRITING LETTER WRITING WRITING LETTER WRITING WRITING LETTER WRITING WRITING WRITING LETTER WRITING WRIT	UNIT 3	The student will be able to:			
WRITING UNIT 5 WRITING SIMPLE ARGUMENTATIVE ESSAY UNIT 6 UNIT 6 LETTER WRITING (INFORMAL) Write a short imaginative story. Writing imaginative short stories. Writing imaginative short stories. Guide students to generate ideas on a given topic and arrange ideas generated in a logical order. Students individually, to write a descriptive composition using the ideas generated in class. Teacher discusses with students topics or issues on a selected topic. Select students to discuss the merits and demerits of arguments raised. Students write Teacher discusses with students topics or issues on a selected topic. Select students to discuss the merits and demerits of arguments raised. Classes give their riews on arguments after the groups have finished their presentation. Students write Teacher discusses with students topics or issues on a selected topic. Select students to discuss the merits and demerits of arguments raised. Classes give their riews on arguments after the groups have finished their presentation. Students write Students write Teacher discusses with students topics or issues on a given topics or issues on a given topics or issues on a given topics Students write Revise parts or layout and other characteristics of a friendly letter. e.g. - address - date - sallutation - Discuss issues or topics for friendly letters i.e. visits, occasions, programmes etc.	WRITING		incidents/events in the school/home. Focus on grammar. - Use of the verb-Tense - Use of adjectives and adverbs. - Correct punctuation, e.g. comma, full-stop. - Correct use of capital letters.	the school or home e.g. football match, oware, events on the way to school. In pairs, students pick out important points or ideas in the narrative and write them down. In pairs, students arrange points/ideas in logical order in paragraphs paying attention to the points	Students write a short narative on an incident or event.
WRITING SIMPLE ARGUMENTATIV E ESSAY 4.5.1 select a side of a proposition. UNIT 6 LETTER WRITING (INFORMAL) 4.6.1 write a letter to a friend. WRITING SIMPLE ARGUMENTATIV E essay 4.5.1 select a side of a proposition. A Proposition is a topic for debate. A Proposition is a topic for debate. Advancing reasons for or against a topic or an issue. Advancing reasons for or against a topic or issue. Classes give their riews on arguments after the groups have finished their presentation. Revise parts or layout and other characteristics of a friendly letter. Extudents to discuss the merits and demerits of arguments eith against on a set topic or motion Classes give their riews on arguments after the groups have finished their presentation. Students write arguments eith against on a set topic or motion Classes give their riews on arguments after the groups have finished their presentation. Students individually letter. Extraction of a friendly letter. Extraction of a guments after the groups have finished their presentation. Students individually letter. Extraction of a friendly letter. Extraction of a guments after the groups have finished their presentation. Students individually letter. Extraction of a guments after the groups have finished their presentation. Students individually letter. Extraction of a guments after the groups have finished their presentation. Students individually letter. Extraction of a guments and demerits of a grup ments after the groups have finished their presentation. Students write a letter to a friendly letter. Extraction of a guments and demerits of a grup ments after the groups have finished their presentation. Students write arguments eith against on a selected topic. Select students to discuss the merits and demerits of a grup ment and the presentation. Extraction of a guments and the presentation of a gument and the presentation. Extraction of a gument		_	Writing imaginative short stories.		Students write a story.
SIMPLE ARGUMENTATIV E ESSAY 4.5.1 select a side of a proposition. A Proposition is a topic for debate. A Proposition is a topic for debate. Advancing reasons for or against a topic or an issue. Advancing reasons for or against a topic or issue. Advancing reasons for or against a topic or issue. Classes give their riews on arguments after the groups have finished their presentation. Advancing reasons for or against a topic or issue. Advancing reasons for or against a topic or issue. Classes give their riews on arguments after the groups have finished their presentation. Action of a friendly letter. E.g. - address - date - salutation Discuss issues or topics for friendly letters. i.e. visits, occasions, programmes etc.					
UNIT 6 LETTER WRITING (INFORMAL) 4.5.2 advance reasons for and against a topic or issue. Advancing reasons for or against a topic or an issue. Advancing reasons for or against a topic or an issue. Advancing reasons for or against a topic or an issue. Advancing reasons for or against a topic or issue. Classes give their riews on arguments after the groups have finished their presentation. Revise parts or layout and other characteristics of a friendly letter. e.g. address address address address biscuss issues or topics for friendly letters. i.e. visits, occasions, programmes etc.	SIMPLE ARGUMENTATIV	4.5.1 select a side of a proposition.	·		
UNIT 6 LETTER WRITING (INFORMAL) 4.6.1 write a letter to a friend. Parts of a friendly letter address - date - salutation Advancing reasons for or against a topic or issue. Classes give their riews on arguments after the groups have finished their presentation. Revise parts or layout and other characteristics of a friendly letter. Farts of a friendly letter address - date - salutation Classes give their riews on arguments after the groups have finished their presentation. Students individually letter. Discuss issues or topics for friendly letters. i.e. visits, occasions, programmes etc.	LEGGAT				arguments either for or
WRITING (INFORMAL) 4.6.1 write a letter to a friend. Parts of a friendly letter. e.g address - date - salutation Revise parts or layout and other characteristics of a friendly letter. Revise parts or layout and other characteristics of a friendly letter. Students individually letter. Discuss issues or topics for friendly letters. i.e. visits, occasions, programmes etc.	UNIT 6				topic or motion.
- body - conclusion Discuss and give examples of arrangement of the content of a letter.	WRITING	4.6.1 write a letter to a friend.	e.g address - date - salutation - body	friendly letter. Discuss issues or topics for friendly letters. i.e. visits, occasions, programmes etc. Discuss and give examples of arrangement of the	Students individually write friendly letters on issues or topics that interest them.

JHS 2

SECTION 1

ORAL SKILLS - CUSTOMS AND INSTITUTION

General Objectives: The student will:

- 1. understand and appreciate the importance of rites of passage in human life.
- 2. appreciate the significance and implications of rites.
- express gratitude.
- 4. appreciate the importance of some socio-moral values.
- 5. talk freely and intelligently about people, places and events.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 1	The student will be able to:			
RITES OF PASSAGE	1.1.1 identify rites of passage in their community.	Rites of passage. Rites include naming ceremony, puberty rites, death rites and marriage.	Students to identify rights of passage in their community.	Students mention some rights of passage they are familiar with.
Birth and Naming ceremony	1.1.2 describe a naming ceremony.	Time, people, materials and stages of outdooring and naming ceremony. e.g. Use of water, gun,basket cutlass, circumcision, shaving of hair, schnapps etc.	Lead students to discuss a naming ceremony and outline the procedures involved e.g. assembling of relatives, declaring the purpose of the gathering through libation, prayer etc.	Describe some processes in a naming ceremony.
	1.1.3 state the importance of naming ceremony.	 formal admission of a new born baby into the family. identification of the child. bringing two families together (unity) presentation of gifts. 	Guide students to discuss the importance of naming ceremonies.	Studnents in groups role-play a naming ceremony.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 2	The student will be able to:			
NAMING SYSTEMS AND APPELLATIONS	 1.2.1 identify the sources of different personal names and use them accordingly. 1.2.2 identify and explain the importance of appellations for clan names, day names, chiefs animals, towns where necessary etc. 	Week day names e.g. Kwadwo, Kofi, Amma Dagbani: Sibiri Laamihi Serial Order of birth — Dede — Tete, koko, Tete Anane, etc. Twins: Ata, Lawe, Tawia, Akwele, Atsu, Etse, Dawune, Danaa, Payinaa Kasem: Atega Family/Clan names: Agbozo, Asiedu, Azu, Efa, Ganaa, etc. Others: Antobam, Kronka, Akumedzian Dabuo, etc. Appellations for chiefs Twi Osagyefo Odesfoo Otumfuo Gonja Korabaso Esanwurfo Ewe Edo le kome ko gba Appelations for Clan names Day names Animals Towns etc	Students group and regroup according to 1. week day names 2. names connected with other birth categories e.g. twins, serial, situational, insinuative, etc. Lead students to identify some family/clan names. Explain the source of such special names e.g. Odoi, Padi, Dɛre, Ayuo, Hiawo, Fiagbe, etc. Special names: e.g. Dɔnkɔ, Zuta, Antobam, Kronka, Akumedzian. Guide students to identify the appellations of names. Assist students to discuss names of some chiefs and their appellation. Lead students to discuss appellations of day names and their importance.	Students on naming systems of their people. Students to list serial or situational names according to gender. Students in groups write some appellations for some chiefs. Students to write the appellations of day names.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 3	The student will be able to:			
PUBERTY RITES	1.3.1 explain puberty as celebrated in their society.	A transition to adulthood stage in the growth of human beings.	Guide students to discuss stages in life. Discuss puberty with students.	Students to explain puberty.
	1.3.2 state the processess puberty rites.	Rites/rituals, bathing, shaving, cooking, washing, etc.	Guide students to discuss the rites performed to mark puberty from the onset to the last stage, in their communities.	Students to write down rites/activities performed during puberty rites
UNIT 4	1.3.3 explain the significance of puberty rites.	Initiation, enhances status, provides education, a means of socio-moral control, transition from one growth stage to another.	Invite students to mention puberty rites of other ethnic groups. Guide students to discuss the relevance of puberty rites in our present day life.	State three reasons why puberty rites should be encouraged or discouraged. Debate the relevance of puberty rites.
DEATHS AND FUNERAL RITES	1.4.1 explains the types of death in their communites.	Natural death; sickness, old age. unnatural death: accidental - premature - drowning - snake bite - accidents - falling or jumping from a height etc. Others: - suicide: shooting one's self - excessive drinking Atofowuo - (As Akan) Luwu nnembi - (Gonja) Etofoo - (Nzema) Kpatu gbele - (Ga) Uumeku - (Ewe) Kumbiɛɣ - (Dagbani) Atofowu - (Fante) Otofo gbeno - (Dangme) Pĩi Kũũ - (Dagaare) Cham-toone - (Kasem)	Discuss the types of death with students. Discuss the causes of unnatural deaths and the rites performed for them. e.g. Not laid in state No funeral celebration No donations etc. Discuss the moral lessons in unnatural death with students. Assist students to discuss other types of death and their causes.	Students explain types of death. Students mention types of unnatural death in their community. Students to discuss what can be done to prevent unnatural (pre-mature) death.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 4 (CONT'D)	The student will be able to:			
DEATHS AND FUNERAL RITES	1.4.2 explain the perception of death and burial of children.	Perceptions on death and burial of children.(What people think about the death of children)	Discuss perceptions associated with deaths and burial for children.	Students to write two perceptions of infant mortality in the community. Students to write some expressions used to announce the death of children.
	1.4.3 explain the causes of infant mortality and problems of maternal health.	Causes:	Do the following: Seek information from a qualified medical practitioner or invite a qualified practitioner for this lesson Guide students to discuss the causes of infant mortality and problems of maternal health.	Write on the causes of infant mortality or the real causes of the death of pregnant women or post-natal problems.
	1.4.4 discuss the death, burial and funeral of ordinary citizens.	Rites performed at death e.g. bathing – shaving - cutting of nails - dressing - laying in state - mourning - farewell messages - burial - libation pouring - funeral celebration - announcements - preparations - donations - thanks giving etc.	Students brainstorm the arrangements and rites on the death, burial and funeral of ordinary citizens.	Write a short paragraph on the rites performed for the dead, during burial and the funeral. Students to role-play the funeral of an ordinary citizen.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 4 (CONT'D)	The student will be able to:			
DEATHS AND FUNERAL RITES	1.4.5 discuss how rites are performed during the death and burial of chiefs.	Rites performed at death of a chief. - not announced immediately - embalming - rituals - bathing - laying in state - swearing of oaths etc.	Invite a resource person to give a talk or seek information from resource person.	List some death rites performed for chiefs before burial. Mention some euphemistic expressions about death of chiefs.
		The use of euphemistic words to express the death of chiefs. e.g. A mighty tree has fallen. e.g. odupon atutu - (Akan) (English) Ati gâ ade mu - (Ewe) Keyiagbon pulwi - (Gonja) Tso ngua hlue - (Dangbe) Kom boriya - (Dagbani) Dukpane kpole bie edudu-(Nzema) Pε sono gunu kom toa. (Kasem) Naa wiri borεε (Dagaare)	Students to give other euphemistic expression about the death of chiefs. Students to brainstorm on how chiefs are buried.	Role-play the funeral of
	1.4.6 discuss how funeral rites of chiefs are performed.	The burial of chiefs. e.g. buried at night/ buried at special places (Mausoleum) banmu - (Twi) Ahempow mu - (Fante) Funerals performed for chiefs firing of musketry - drumming, singing and dancing - donations	Discuss the funeral celebrations of chiefs in their communities. Guide students to discuss the reasons why chiefs are buried at night and give opinions whether this is right or not.	chiefs.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 5	The student will be able to:			
TABOOS	1.5.1 identify some taboos in the community.	Explain taboo: is a verbal or non-verbal behaviour, an object, an animal, an event that is prohibited in a community for religious or some other reasons.	Discussion on utterances, behaviours, actions, objects, animals, events that are considered as taboo in the community.	Students to write some examples each of verbal taboos and nonverbal taboos
		e.g.: Verbal taboos Insulting the nakedness of your wife. Non-verbal taboos attitudes and behaviours (Destroying a neighbour's budding crops)	Students to discuss the importance of taboos.	Students to ask their parents or elders for more family, lineage, clan taboos and report in class.
		- Relationships i. incest ii. sleeping with a woman in her menstrual period objects and animals - events, etc.		
	1.5.2 explain the importance of sanctions in their community.	 Control of behaviour Maintenance of law and order Ensuring collective security etc. 	Students to discuss the importance of sanctions in their community.	Students in pairs or groups to write on the importance of sanctions to some taboos e.g. incests insulting the nakedness of your wife.
	1.5.3 describe some sanctions for taboos.	Explain sanctions: Punishments for breaking a taboo purification - pacification - banishment/ostracism - fines - death penalty (out-moded)	Identify and discuss sanctions for some taboos. NOTE : In present times it is the government that has the authority to impose the death penalty.	Students to write sanctions for taboos in their areas.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 5 (CONT'D) TABOOS	The student will be able to: 1.5.4 distinguish between sanctionable and non-	Sanctionable taboos attract	Guide students to classify taboos into	Project
	sanctionable and non- sanctionable taboos.	punishments; the others do not. - beating your father or mother - killing a clan totem Non-sanctionable taboo - Singing while eating/bathing.	sanctionable and the non-sanactionable. Students to be made aware that there are degrees of taboos, and that sanctions depend on how serious the culture considers the taboo.	Students to be put in groups. Each should be assigned a taboo to research into the source, nature, objective and sanctions and make recommendations and report in class.
	1.5.5 relate taboos to school and home rules andregulations.	Comparing taboos to school and homerules and regulations.	Guide students to discuss and compare taboos to home and school rules and regulations.	Debate Class to form two groups to debate: "Taboos are not acceptable in the light of present day developments".

JHS 2

SECTION 2

GRAMMAR

General Objectives: The students will:

- use grammatical structures/forms accurately in speech and in writing. appreciate the semantic use of words and phrases. 1.
- 2.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING/LEARNING ACTIVITIES	EVALUATION
UNIT 1	The student will be able to:			
NOUNS: PLURALISATION	2.1.1 state what singular and plural nouns are.	A noun is singular when it is one or a single entity. e.g. child. Twi: Akwapem-abofra/Asante-akodaa Dagbani: bia Gonja: kebia Nzema: kakula Ewe: devi Ga: gbekɛ Dagaare: bie Kasem: bu A noun is plural when the item is more than one. e.g. children Twi: Asante/Akwapem Nkodaa/mmofra Dagbani: bihi Gonja: mbia Nzema: ngakula Ewe: deviwo Ga: gbekɛbii Dagaare: biiri/bibiiri Kasem: bia	Guide students to state singular and plural nouns.	Students to state some singular and plural nouns. Identify singular and plural nouns in sentences and passages.

			TEACHING/LEARNING	
UNIT	SPECIFIC OBJECTIVES	CONTENT	ACTIVITIES	EVALUATION
UNIT 1 (CONT'D)	The student will be able to:			
NOUNS: PLURALISATION	2. 1. 2 describe how pluralisation is done in their languages.	Plurals of some singular nouns are formed by just adding a plural prefix to the word.	Identify and describe how singular words are changed to plurals.	Students to discuss pluralisation of nouns in groups.
		Twi :(Asante/Akwapem) akɔdaa – nkɔdaa (Asante) abofra – mmofra dedewa - nnadewa (Akuapem) If the singular noun does not contain any prefix, we just add the plural prefix Fante: e.g. prɛgoo -mprɛgoo (You can find some of these in various languages.)		
	2.1.3 use suffixes, prefixes and infixes to change singular nouns to plural form.	e.g. Koshi - nkoshi Using of suffix Plurals can be formed by adding suffixes to the word. e.g. knife <u>Ewe</u> : (he = h/wo) 'wo' is added to singular noun to get the plural form.	Assist students to learn the use of prefixes, suffixes and infixes in the various languages with the appropriate drills or instructions. Guide students to give examples of their own.	Students to use prefixes, suffixes and infixes to change singular nouns to plurals. (where applicable).
		Dagbani (bia = bi - hi) (sua = su-hi) In Dagbani when a noun ends with the letter 'a' we can make it plural by removing the 'a' and replacing it by '-hi'. Plural maker		

			TEACHING/LEARNING	
UNIT	SPECIFIC OBJECTIVES	CONTENT	ACTIVITIES	EVALUATION
UNIT UNIT 1 (CONT'D) NOUNS: PLURALISATION	The student will be able to: 2.1.4 change singular words to plural.	In Nzema prefixes, suffixes and infixes can be used to change singular words to plural. e.g. prefixes – (n, m, a) kakula - ngakula -(child/children) baka – awoka – awoka/ (mountain/mountains) kpavals - mgbavols- (gentleman/gentleman) suffixes - (ma) kilshilevols— (teacher) kilelilevolsma – (teachers) infixaobodes - abondes (creation or creations) Kasem: su/sua, yi/yia Dagaare (re or ri) baa – baare (dog or dogs) bie – biiri (child or children) Twi (Asante/Akwapem) Prefixes: (m/n/a)	Teacher provides singular nouns for students to change to plural form.	Use plural nouns to form sentences.

			TEACHING/LEARNING	
UNIT	SPECIFIC OBJECTIVES	CONTENT	ACTIVITIES	EVALUATION
UNIT 1 (CONT'D)		Suffixes: (foɔ/ ma/wa/hom) e.g. wɔfa – wɔfanom		
NOUNS: PLURALISATION		tikya – tikyafo(ɔ)		
		Some words are reduplicated		
		e.g. yare - ayareayare(ε)		
		serew – aserewserew		
		The uncountable nouns usually		
		do not have markers.e.g.		
		nsu – nsu		
		gari– gari		
		mfuturo – mfuturo,etc.		
		For some words, we need to just		
		add numerals to show plurals.		
		e.g. tɛkrɛma nsia,		
		adan bebree, etc.		

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING/LEARNING ACTIVITIES	EVALUATION
Olti		JOHEN	AGTIVITES	EVALUATION
UNIT 2	The student will be able to:			
PHRASES	2.2.1 identify phrases in context.	A phrase is a group of words that form a unit within a clause. English: The fat boy Akan: Abofra kese Nzema: Kakula belane ne Kasem: bu-baloro kom Dagbani: Bidibil titali so Dagaare: A biberon na Gonja: Kebinyebi danso na English: In the garden Akan: wo turo no mu Kasem: na wo gaade dem wone to Nzema: wo tola ne anu Dagbani: nun be gariche maa ni maa Dangme: nge abooo mi Dagaare: A daboge poo Gonja: Kebol na to English: can dance Akan: botum asaw/betumi asa Nzema: kola si agole Kasem: wae o sae Dangme: ma nye maa do Dagaare: na tõo see Gonja: bee tin a acha	Teacher guides students to understand the meaning of phrases; provides sentences/passages and shows with explanation, the phrases in them. Students point out examples of phrases in given sentences.	Students identify phrases in sentences.

			TEACHING/LEARNING	
UNIT	SPECIFIC OBJECTIVES	CONTENT	ACTIVITIES	EVALUATION
LINIT 2 (CONT'D)	The student will be able to:			
UNIT 2 (CONT'D)	The student will be able to.			
PHRASES	2.2.2 identify types of phrases in context.	i. Noun phrase (Can be represented by a noun) e.g. The small boy. Kofi/The boy The tall tree. Note: Sometimes the noun phrase may contain a determiner and an adjective, yet the noun becomes the head of the noun phrase. ii. A verb phrase (Can be represented by a verb).	Guide pupils to identify types of phrases in given sentences. e.g. i. Noun phrase Fante - dzin asɛmfua Twi (As) - edin kasasin Ewe - ŋkɔnya nyakɔsɔkɔsɔ Gonja - keterefolshŋ Ga - gbɛiwiemɔ kuku Dagaare - yuori yelŋmaa Kasem - Kaane wom Dagbani - Bachinamdili yɛlitɔɣiŋmaa	Students identify types of phrases in sentences.
		e.g. <u>is going</u> , <u>can eat</u>	Students to give examples of noun phrases. e.g. ii. Verb phrase. Fante - Nyse assmfua Twi (As) - Adeys kasasin Ewe - Dowonya nyakosokyo Gonja - Kushunsofafshy Ga - Feemowiemo sanekuku Dagaare - Eron yelnmaa Kasem - wo tu Dagbani - Bachinindili yelitoyinmaa	Students use phrases in forming sentences.
		iii. Adjectival phrase (Can be represented by an adjective) e.g. beautiful, black. Note: The adjective could be found in the noun phrase sometimes. v. Postpositional phrase e.g. on the table, in front of.	Students to give examples of verb phrases. e.g. iii. Adjectival phrase. Fante - Dzintamsi asɛmfua Twi (As) - Edin nkyerɛkyerɛmu Ewe - Nyakɔsɔkɔsɔ Gonja - Kudulwisofolshiŋ Ga - Sutsɔɔmɔ sanekuku Dagaare - Bigruu yelŋmaa Kasem - dedɔrɔ kom Dagbani - Bachibuɣisirili yɛlitɔɣŋmaa	Students use verb phrases in forming sentences.
Changian Language	and Cultura Contambor 2012		Students to give examples of adjectival phrases.	

			TEACHING/LEARNING	
UNIT	SPECIFIC OBJECTIVES	CONTENT	ACTIVITIES	EVALUATION
UNIT 2 (CONT'D)	The student will be able to:			
PHRASES	2.2.3 use phrases appropriately in speech and in writing.	iv. An adverbal phrase Can be represented by an adverb. e.g. slowly, quickly. v. Post-positional phrase They come after the noun (in Twi) e.g. on the table Twi: Opono no so In front of the house Twi: Ofi no anim The beautiful girl passed here yesterday. 1. Noun phrase The beautiful girl 2. Verb phrase passed 3. Adverb phrase here yesterday	e.g. iv. Adverbial phrase Fante - Nyεε Asemfua Twi (As) - Okyerεfo kasasin Ewe - Dowonyadonya nyakosokoso Gonja - Kudulwisofolshin Ga - Mligbalemo Sanekuku Dagaare - Eronwuluu yelnmaa Kasem - diga ne Bachinindi pahirili yɛlitoyinmaa Students to give examples of adverbial phrases. e.g. v. Postpositional phrase Fante - Ekyirgyina asɛnfua Twi (As) - Akyigyina kasasin Ewe - Tefesianya nya kosokoso Gonja - Kechuwosofolshin Ga - Gbɛhegbɛi Sanekuku Dagaare - Aroozie yelnmaa Dagbani - Bachinamdili fooni bachipahira yɛlitoyinmaa. Students to give examples of postpositional phrases. Teacher guides students to write sentences and underline or determine the type of phrases in them. With appropriate drills or instructions, let students practise using the phrases in sentences.	Students write sentences, underline phrases and indicate the type of phrases underlined.
	10.11.00.11.00.10			

			TEACHING/LEARNING	
UNIT	SPECIFIC OBJECTIVES	CONTENT	ACTIVITIES	EVALUATION
UNIT 3	The student will be able to:			
CLAUSES	2.3.1 identify clauses in context.	A clause is a group of words containing a verb. The group of words may be complete on its own or may be part of a sentence e.g. We visited the man. The man is my uncle. Who visited the man?	Revise simple sentences. Using simple sentences to help students to understand that some clauses are sentences while others are parts of sentences.	Students make sentences containing main or subordinate clauses.
	2.3.2 differentiate between main and subordinate clauses.	Main Clauses e.g. who won the This is the girl contest Your parents If you pass your will be happy exams We will go to When my mother arrives In the sentences above, the main clauses are complete sentences, the subordinate clauses are not.	Students give examples of clauses that are complete in themselves and some that are parts of a sentence. Show that a sentence can be broken up into two: main and subordinate clauses. e.g. I saw the man/who taught me in school Main clause Subordinate clause Students to use the examples to give their own sentences combining main and subordinate clauses.	

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING/LEARNING ACTIVITIES	EVALUATION
ONIT	SPECIFIC OBJECTIVES	CONTENT	ACTIVITIES	EVALUATION
UNIT 3 (CONT'D)	The student will be able to:			
CLAUSES		Main Clause e.g. This is the girl Twi - Abaayewa no nie Gonja - Kebicheso na nde Kasem - Busankana kam mo tento Dagaare - A pogelee la ŋa Dagbani - Yelitoγηmasumaŋa	Teacher provides sentences for students to indicate the main clause and subordinate clause. Students individually give examples of sentences and indicate the main and subordinate clauses.	Students write sentences and underline the main and subordinate clauses.
		Subordinate who won the race Twi - a odii nkonim mmirikatuo no mu no Gonja - E mo ε ji eshile na be konkon na Kasem - kalo na duri ka di to Dagaare - nan de a zoobu weε Dagbani - Yelitoɣηmaa di ku tooi zani di gamazuɣu. e.g. Your parents will be happy: Ak. Twi - W'awofoo ani bɛgye Kasem - N tiina wow o pwoli Gonja - Fo nawuraana be ngbene been fuli Ewe - Mia dzike wo akpo dzidzo Dagaare - Fo dogreba poore na pɛle la. Dagbani - A doɣiriba suhu ni paligi.	If you pass your exams se wodi nkonim wô sohwe no mu a, n na paase n teesa yam fo kaŋ jigi nsulwe na to	
	2.3.3 use clauses appropriately in speech and in writing.	Main clause e.g. We will go to the market Twi - Yɛbɛkɔ ɛdwa so Ewe - miayi asi me	ne miato miafe dodokpowo me nyuie subordinate clause When my mother arrives	
		Fante - Yɛbɔkɔ gua mu Dagaare - Te na gaa la daa Gonja - Anyeeŋ yɔ kibɛ	Sε me maame ba a Ne mi mia/dada va do	
		Dagbai - tin i chan daa maa ni.	Sε me maame ba a	

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING/LEARNING ACTIVITIES	EVALUATION
UNIT 3 (CONT'D)			Opoku is reading the book.	
, ,			Gonja - Opoku bee kraŋ kawol na.	
CLAUSES			Fante - Opoku rekenkan buukuu no.	
			Nzema - Opoku εlεkenga buluku ne.	
			Ga - Opoku miikane wolo lε.	
			Dagaare - Dabuo kanna la a gane.	
			Kasem - Abaapu wora o gare tono kom.	
			Dagbani - Opoku karindila buku maa	
			2. The students clapped and danced.	
			Gonja - Nsukurabia na kpla enoana n cha.	
			Kasem: Sukuuli bia bam mage je.	
			3. All the students passed the examinations.	
			Gonja - Nsukurubia na jigi nsulwe na to.	
			Dagaare - A karembiiri da ŋmeɛrɛ la nuuri kyɛ seɛre.	
			Fante - Esuafo no nyina dzii konyim wo	
			Nsɔhwε no mu.	
			Nzema - Menli ne amuala/ pasele sonea ne nonle dole zo	
			wo sonea ne anu.	
			Ga - <u>Sukuu gbekεbii lε fεε</u> paasi kaa lε.	
			Dagaare - A karembiiri zaaŋ paase a tεεse.	
			Kasem - Bia bam maama paase tɛsa yam.	
			4. e.g. The girls washed the car.	
			Gonja - Mbichessobi na for ekuloŋ na so.	
			Dangme - Yihewi οmε fο kaa a he.	
			Ga - Gbekεbii yei fɔ kaa lε he.	
			Dagaare - A pogebilii da pεge la a loore.	
			Kasem - Busankane sem zare loore dem.	
			Dagbani - Karimbihi maa zaa nya nasara.	

			TEACHING/LEARNING	
UNIT	SPECIFIC OBJECTIVES	CONTENT	ACTIVITIES	EVALUATION
UNIT 4	The student will be able to:			
THE SIMPLE SENTENCE:	2.4.1 identify the subject and predicate in simple sentences.	Subject and predicate in simple sentences e.g. The students clapped and danced.	Revise the simple tenses: Simple Present, Present Continuous, Simple Past.	Pupils break sentences into subject and predicate.
Subject/predicate		All the students passed the examination.	Provide sentences (simple statements) for analysis.	
		The subject is the "doer" of an action, or the thing or person about whom a statement is made.	Guide students to observe that the subject usually comes before the verb; what is left of the sentence is the predicate.	
		e.g.: The girls washed the car The action of washing the car was	e.g.: <u>Opoku</u> is reading the book. Subject predicate	
		performed by the girls. The girls are the subject of the sentence.	the subject is the doer or performer of the action in the sentence and the predicate says something about the subject.	
		What the girls did or what was said about the girls is the predicate i.e. washed the car.	Let students observe that the key word in the subject is a noun or pronoun, and the key word in the predicate is the verb.	
			In "yes" or "no" questions, the subject comes after the auxilliary verb. e.g. Are you going home?	
			The subject determines the number i.e. singular/plural of the verb e.g. The boy washes the plates. The girls play football	

			TEACHING/LEARNING	
UNIT	SPECIFIC OBJECTIVES	CONTENT	ACTIVITIES	EVALUATION
UNIT 4 (CONT'D)	The student will be able to:			
THE SIMPLE SENTENCE: subject/ predicate	2.4.2 construct simple sentences.	The subject is either a noun or a pronoun; the predicate contains the verb.	Use the following examples: English - Opoku is reading the book Fante - Amonsa rekenkan buukuu no Twi (As) - Opoku rekan nwoma no Ewe - Gonja - Ndenyi bee kran kawol na Ga - Opoku miikane wolo lɛ Dagaare - Dabuo kanna la a gane. Kasem - Kwonu wora o garte tono mo. Dagbani - Adam karindila buku maa Pupils construct their own simple sentences and underline the subject and predicate in the sentences.	Students construct sentences on given topics
Compound sentences	2.4.3 construct compound sentences.	A compound sentence has two clauses which are treated as equals. Co-ordinating conjunctions like but, and etc. are used to join them together. Mahama came here. The man did not come. Mahama came here but the man did not come.	With examples, assist students to learn the meaning of compound sentences. Pupils construct short simple sentences and use co-ordinating conjunctions to join them.	Provide simple passages with missing conjunctions. Students fill in the blanks selecting from a list of given conjunctions.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING/LEARNING ACTIVITIES	EVALUATION
UNIT 4 (CONT'D)	The student will be able to:			
THE SIMPLE SENTENCE: Complex Senctences	2.4.4 identify complex sentences.	Complex sentences are formed by joining two or more simple sentences with a subordinating conjunction e.g. because, so, after, before, while, if, since, unless, until. Simple sentence: e.g. English - Doshi arrived late He missed the bus. Ak. Twi - Doshi amma ntɛm Wanto bɔɔso no Gonja - Doshi maŋ ba manaŋ E maŋ tu bɔɔsu na Dagbani - Dokurugu bi daŋ paabu Obi poai boosu maa Ewe - Doshi tsi megbe/ Doshi meva kabaro. Lɔri dzo le egbɔ Kasem - Adoa wo yi lela. Adoa wo nɛ base dem. Dagaare - Dɛre dab a wa wieũ, azuiŋ o dab a pɔge a boɔso.	Provide a passage for students to identify complex sentences. Students provide pairs of simple sentences. Teacher provides subordinating conjunctions for students to join simple sentences to form complex sentences.	Provide simple sentences/passages with missing conjunctions. Students fill in blanks by selecting from a list of given conjunctions.

LIAUT	encoric on inchivee	CONTENT	TEACHING/LEARNING	EVALUATION.
UNIT	SPECIFIC OBJECTIVES	CONTENT	ACTIVITIES	EVALUATION
UNIT 4 (CONT'D)	The student will be able to:			
THE SIMPLE SENTENCE: Complex Senctences	2.4.5 construct complex sentences.	Complex sentence: Kofi arrived late because he had missed the bus. English - Doshi arrived late because he had missed the bus.	Guide students to join the pairs of simple sentences with appropriate conjunctions (because, so, after etc.) to form complex sentences. (Refer to Content).	Students complete sentences using dependent or main clauses.
		Ak. Twi - Kofi amma ntεm εfiri sε wanto booso no.		
		Gonja - Doshi maŋ baŋ manaŋ nkpal e ka maŋ tu bɔɔsu na so.		
		Dagbani - Dokorugu bi daŋ paabu na domin o bi pai boosu maa.		
		Ewe - Doshi tsi megbe elabena isria dzo le egbo.		
		Kasem - Adoawo yi lela bεŋwaane o na wo yi lɔɔre dem to.		

			TEACHING/LEARNING	
UNIT	SPECIFIC OBJECTIVES	CONTENT	ACTIVITIES	EVALUATION
UNIT 4 (CONT'D)	The student will be able to:			
THE SIMPLE SENTENCE: Complex Senctences	2.4.6 use complex sentences in oral/written expressions.	He left the room. The teacher arrived. He left the room before the teacher arrived Complex sentences in oral/written expressions.	Guide students to note that the part of the complex sentence introduced by the subordinating conjunction is the dependent clause or subordinate clause. The other part of the sentence is the main clause e.g. Main clause English - She went to the hospital because she was ill. Gonja - E yo ashibiti nkpal e ka bee loo so. Ak. Twi - Okoo asopiti efise na oyare. Fante - Okor asopitsi osiande oyar. Dagbani - O daa chan ashibiti dama o daa ka alaafee. Dangme - E ya hosipiti Ejakaa e be he wami. Nzema - Ohole asopiti oluake onde kpoke. Dagaare - O da gaa la asibiti bonso o da beere la. Kasem - O na weele ŋwaame to mo o vei asigiti.	Students complete sentences with the correct clause.

			TEACHING/LEARNING	
UNIT	SPECIFIC OBJECTIVES	CONTENT	ACTIVITIES	EVALUATION
UNIT 5	The student will be able to:			
ANTONYMS AND SYNONYMS	2.5.1 identify and use synonyms and give some examples.	Synonyms: Words with similar meaning e.g. English: agree – accept direct – show Ga: awo – nyε (Mother) Dangme: ngma – niye ni (food) Dagbani: zama – salo (crowd) Twi: sesa – tase (gather) Dagaare: ba – saa (father) Gonja: jiblaη – jenyi (cat)	Guide students to explain the meaning of synonyms. List some words for students to provide their synonyms Write sentences and underline some words for students to replace the underlined words with synonyms.	Students rewrite the sentences replacing the underlined words with suitable synonyms.
	2.5.2 use antonyms in sentences and identify them in passages.	Antonyms: Words that are opposite in meaning e.g. asleep – awake wise – foolish Ga: ba – yaa Ewe: dzra – fle Dangme: Jua – he Dagbani: Kamina – chama Twi: da – nyan Dagaare: gaa – wa Nzema – tunwue – dafe Kasem – do – zaŋe Gonja – ba – yo	Guide students to explain antonyms and give examples. List some words for students to provide their antonyms	Students rewrite the sentences replacing the underlined words with suitable antonyms.

JHS 2

SECTION 3

READING AND LITERATURE

General Objectives: The pupil will:

- 1.
- develop the habit of reading for pleasure. read, understand and derive information from different texts. 2.
- develop interest in the oral and written literature.
- appreciate good morals and co-operative skills

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 1	The students will be able to:			
READING ALOUD	3.1.1 read fluently with appropriate Stress and intonation.	Fluent Reading: Read using correct intonation, accent, stress and pause.	Model reading (select texts from variety of sources) e.g. textbooks, newspapers, journals, literary texts, etc. Students read texts aloud with correct voice modulation in pairs and in groups. Students practise reading in sense groups/ phrases.	Students read given texts with voice modulation.
	3.1.2 read in sense groups/phrases at a time.		Teacher and students note and comment on errors e.g. wrong pronunciation, wrong stress, lack of rhythmic variation. Assisting students to read and try to correct errors by competing in groups.	Students read aloud in groups and in pairs and as individuals. Students in groups do reaching competition.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 2	The student will be able to:			
READING COMPREHENSION	3.2.1 read silently and answer comprehension questions on passages read.	Pre-reading questions: - meaning of vocabulary in content of passage factual and inferential statements - predictions of what could happen next in passages - speculative questions - author's purpose - author's line of argument - explanations of figurative expressions in context - distinguishing between logical and illogical statements in passage - conclusion of the text/passage	Let students: - predict the content of the text to be read based on the title and accompanying pictures skim through the text for general meaning discuss the content of the text as well as vocabulary and expressions read text silently and answer comprehension questions (See Content)	Students write answers to questions based on text.
	3.2.2 identify the main ideas in the passage read.	Supplementary readers, magazines, periodicals, etc.	Guide students to select appropriate supplementary readers, magazines, periodicals, etc. for this lesson. Students to read the passage selected and discuss the main ideassummarise the passage in a few sentences.	Students write summaries of texts read.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 3 SUMMARY WRITING	The students will be able to: 3.3.1 identify and write main points in given texts.	Identifying main points in text.	Provide a suitable text for summary. Students to search for main ideas or points. List these on the board for class discussion.	Identify main points or ideas of the text and write them.
	3.3.2 summarise ideas in given texts.	Write summaries of main points, subsidiary points and conclusions in full sentences	Students practise summary writing in small groups using main points, subsidiary points and conclusions identified by class and listed on the board.	Students in groups summarise a text or passage given.
	3.3.3 summarize texts/passages on their own.	Features: knowledge of text Structure: content/function Ideas: main/subordinate points/ideas. Interpreting the summary task e.g. keeping to sentences. Limits - In not more than five sentences. Using one's own words as much as possible.	Group work: Insist on uniformity in the presentation of points e.g. use sentences/phrases throughout. Students in groups to present their summaries for class discussion. Assign text/passage for students to summarize individually.	Students individually summarise a given text and correct their mistakes.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 4	The students will be able to:			
ORAL LITERATURE	3.4.1 identify the structure of traditional poetry, riddles, puzzles, etc.	Riddles, puzzles, folktales, etc.	Differentiate between puzzles and riddles.	Group Work - Competition on riddles and puzzles.
	3.4.2 tell/narrate myths and legends of the locality and state the importance of the myths and legends.	Myths and legends: Pride in ancestry, source of motivation, explains reasons for some festivals and natural phenomena.	Guide students to identify some myths and legends of the locality and state their importance as social and moral control systems. Students tell/narrate some myths/legends of the community and analyse the content in terms of their relevance to the people of the community.	Students answer simple questions on myths and legends of the locality.
UNIT 5				
WRITTEN LITERATURE (DRAMA)	3.5.1. identify the distinctive features of drama or play.	Features of Drama/play	Guide students to discuss the distinctive features of drama/play.	Write and explain some features of drama.
	3.5.2 explain elements in drama/play.	Elements of drama/play - plot (arrangement of the actions in the story sequentially) - setting (place and time where actions take place) - characterisation (They can be human beings, animals or inanimate objects) Suspense is keeping audience to watch out for what is going to happen next or at the end.	Provide a short drama/play for pupils to act. Discuss the moral lessons in the play they acted.	Students identify elements in the play acted.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 5 (CONT'D)	The student will be able to: 3.5.3 identify the features of plays	Features of poem	Revise features of a play.	Students answer some
WRITTEN LITERATURE POETRY	and poems.	Form, diction, rhyme patterns, poetic devices/literary devices etc.	Discuss the features of a poem. Give students a simple poem to discuss its features: form, diction, rhyme pattern, poetic devices, etc.	context questions on poems read. Students write simple comments on given poems.
	3.5.4 write simple stories, poems on contemporary issues.	Contemporary issues e.g. - Drug abuse - Teenage pregnancy - Child labour - HIV/AIDS - The environment - Child rights	Discussions of some contemporary issues (See content). Guide students to read and discuss a simple poem. Students to discuss some simple poems and plays written by students.	Students in groups choose a topic and write a simple story or play on it and present to class. Students compose a short poem on contemporary issues. Students write simple poems based on the following issues: - Drugs - Teenage pregnancy - Child labour - Child abuse - AIDS - Environmental degradation

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 6	The student will be able to:			
PROVERBS AND IDIOMS	3.6.1 identify types of proverbs.	Proverbs about: Human beings, animals, other creatures and things.	Guide students to explain what a proverb is and give examples. Pupils to classify proverbs under these headings: Plants and animals, human beings, towns, objects, events,	Students in groups write proverbs associated with: Animals, birds, human beings.
	3.6.2 use proverbs appropriately in communication.	Proverbs and occasions during which they may be used.	Let students give some proverbs and explain their meanings. Guide students to determine the situations in which any of the proverbs may be used.	Students to give proverbs to match their contexts.
	3.6.3 state the significance of proverbs in communication.	Significance of proverbs: e.g Summarises long discourse - Sharpens the mind - Enriches language, etc.	Let students discuss the significance of proverbs in communication.	Students state reasons for using proverbs. Students to collect idioms from their community and complile them.
	3.6.4 state some idioms and explain their meanings.	Idioms: An expression whose meaning is different from the original meanings of the individual words.	Guide students to understand that: idioms have fixed meanings idioms are like words. e.g. to put ones foot down – to insist	Students to use known idioms in sentences.
		Sources: associated with – human body parts. food, plants and animals, etc. Like proverbs, idioms have their context.	Encourage students to provide some idioms. Guide students to learn how to look out for idioms in sentences.	Students to give meanings to given idioms.

JHS 2

SECTION 4

WRITING AND COMPOSITION

General Objectives: The student will:

- 1.
- write organised ideas logically on specific topics use correct features to write different types of letters correct grammatical forms in speech and in writing. 2.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 1	The student will be able to:			
LETTER WRITING (INFORMAL)	4.1.1 write a letter to a friend.	Parts of a friendly letter/ Features of a friendly: Address Date – should not be part of the address Salutation Body of essay Subscription Name: not full name	Revise layout and other characteristics of a friendly letter. Discuss issues or topics for friendly letters. i.e. visits, occasions, plans or programmes, requests, general issues etc. Discuss and give examples of arrangement of content of a letter Students read out samples of friendly letters they have written to class. Tepa Catholic School P.O. Box Tepa. Date: Ͻρεροη 10, 2012. 10-1-2012. 10/1/2012.	Students to write friendly letters on selected issues or topics.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 1 (CONT'D) LETTER WRITING (INFORMAL)	The student will be able to:	Focus on Grammar: - Check tenses: present, past - Tense forms must conform with the demands of the topic. NB: Address must be written in English Language. Writing suitable replies to friendly letters.		
	4.1.2 write appropriate replies to friendly letters.	Check for tenses: Present, past, future, etc. Ensure that the tense form to be used conforms to the demands of the topic.	Class discussion on important issues/topics in replying to letters. Assist students to discuss the use of language in replying letters. Select a friendly letter and discuss the points which the reply should address.	Students to write replies to friendly letters. Students to read their essays to class for discussion.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 2	The student will be able to:			
ADVERTISEMENT AND NOTICES	4.2.1 explain and state types of adverts and notices.	Commercial, Social, Sports, etc.	Students mention some of the advertisements they see and where they see them.	Students write three types of advertisements and notices.
	4.2.2. state the characteristics of advertisements.	Short catchy sentences/words bright and colourful pictures/letters.	Lead students to discuss some characteristics of advertisement.	Students write three purposes/functions of advertisement.
	4.2.3 state the purpose and target audience of notices/ advertisements.	Information on jobs, sales, positions etc.	Discuss with students the purpose of advertisements.	Students write adverts for the following items: a. football match. b. concert or play.
	4.2.4 state where adverts are found	On vehicles, in News papers, on Bill Boards, Walls etc.	Guide students to discuss some advertisement found in newspapers and on bill boards.	
UNIT 3				
ARGUMENTATIVE WRITING	4.3.1 write arguments for or against motions.	Writing arguments for or against specific motions. e.g.	Discuss examples of argumentative issues/topics with students.	Students write arguments for or against a proposition
(writing simple		- Ghanaian Language must not be taught in schools.	Discuss characteristics of arguments with students.	agreed on by the class.
arguments)		- Corporal punishment must	Guide students to choose positions and advance reasons in support of their positions.	Students to debate on selected topics in
		be reintroduced in schools	Put class into two groups.	groups.
		Characteristics of arguments:	Guide them to select a topic for debate.	
		State positions Develop logical arguments	Groups to write out an argument for presentation in class.	
		- Conclude the argument.	Discuss some of the arguments with class pointing out mistakes if any.	

UNIT 4 GIVING DIRECTIONS USING LANDMARKS The student will be able to: 4.4.1 give clear oral or written directions for the guidance of strangers to locate specific places in towns, cities, villages, school compound. Form logical arrangement of directions. Reference to landmarks e.g. hills, buildings, roads, junctions, etc. Use of short sentences in the imperative e.g. walk past, go straight, take the first turn on your left, right etc. Give class a set of written directions to follow to a directed place. Discuss the directions and point out the specific features. In pairs, pupils write similar directions to be followed by another group to a directed place. - To the students to paragraphs lines giving a directions or landmarks to look for e.g. the junctions, the turns etc. needed to get to the place. - To the chief from lorry etc. needed to get to the place. - To the marks main lorry	on given directions to a specific dent's house ool.
UNIT 4 GIVING DIRECTIONS USING LANDMARKS The student will be able to: 4.4.1 give clear oral or written directions to specific places. USING LANDMARKS Giving oral or written directions for the guidance of strangers to locate specific places in towns, cities, villages, school compound. Form logical arrangement of directions. Reference to landmarks e.g. hills, buildings, roads, junctions, etc. Use of short sentences in the imperative e.g. walk past, go straight, take the first turn on your left, right etc. Give class a set of written directions to follow to a directed place. Discuss the directions and point out the specific features. In pairs, pupils write similar directions to be followed by another group to a directed place. - To the stud from lorry - To the chie from lorry - The mark main lorry	on given directions to a specific dent's house ool.
GIVING DIRECTIONS USING LANDMARKS 4.4.1 give clear oral or written directions to specific places. Giving oral or written directions for the guidance of strangers to locate specific places in towns, cities, villages, school compound. Form logical arrangement of directions. Reference to landmarks e.g. hills, buildings, roads, junctions, etc. Use of short sentences in the imperative e.g. walk past, go straight, take the first turn on your left, right etc. Giving oral or written directions directions to follow to a directed place. Discuss the directions and point out the specific features. In pairs, pupils write similar directions to be followed by another group to a directed place. - To the chief from lorry and point out the specific features. Students select a specific place and list directions or landmarks to look for e.g. the junctions, the turns etc. needed to get to the place. - The market main lorry and point out the specific features. Students select a specific place and list directions or landmarks to look for e.g. the junctions, the turns etc. needed to get to the place.	on given directions to a specific dent's house ool.
DIRECTIONS USING LANDMARKS directions to specific places. for the guidance of strangers to locate specific places in towns, cities, villages, school compound. Form logical arrangement of directions. Reference to landmarks e.g. hills, buildings, roads, junctions, etc. Use of short sentences in the imperative e.g. walk past, go straight, take the first turn on your left, right etc. directed place. Discuss the directions and point out the specific features. In pairs, pupils write similar directions to be followed by another group to a directed place. Students select a specific place and list directions or landmarks to look for e.g. the junctions, the turns etc. needed to get to the place. - To the chief from lorry etc. needed to get to the place.	on given directions to a specific dent's house ool.
Your house Language use: - Active forms - Simple present/habitual tense - Judicious use of adverbs.	et from the road.

JHS 3

SECTION 1 ORAL SKILLS - CUSTOMS AND INSTITUTIONS

- General Objective: The student will: appreciate the knowledge of the cultural life of their people. acquire knowledge of the social life of their community. 1.
- 2.
- develop awareness of the political life of the community. 3.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 1 CUSTOMS: MARRIAGES	The pupil will be able to: 1.1.1 explain the meaning of marriage.	Marriage is a union between man and woman as husband and wife	Guide students to discuss the meaning of marriage.	Students explain the meaning of marriage.
	1.1.2 mention the various types of marriages.	Types of marriages e.g.: - Customary - Ordinance - Church marriage - Islamic marriage etc.	Discuss the different types of marriages in the country with students. Invite a resource person to talk about how marriages are contracted.	Students to write and describe type of marriage they are familiar with.
	1.1.3 describe how marriages are contracted.	 i. Courtship, knocking rites, payment of dowry etc. ii. Discuss the role of personalities involved in contracting marriage. e.g. parents, pastors, imams etc. 	Assist students to discuss how marriages are contracted in their community.	Role-play how traditional marriage is contracted in their localities.
	1.1.4 state the importance of marriage.	Importance of marriage: Procreation for the reproduction and renewal of the human species, socialization etc.	Guide students to talk about why people marry.	Give some reasons why people marry.
	1.1.5. give examples of causes or situations/acts that can bring about divorce.	Causes of divorce: - separation/divorce - laziness - non-performance of responsibilities etc.	Guide students to enumerate situations that can give rise to divorce. e.g. domestic violence, non-performance of responsibilities etc.	Enumerate some causes of divorce.
	1.1.6 explain divorce procedures and rites.	Divorce Procedures: - lodging of complains - Settlement of disputes - Divorce rites	Guide students to talk about divorce procedures	Students to mention some of the divorce rites.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 1 CONT'D	The student will be able to:			
CUSTOMS: MARRIAGES	1.1.7 state the effects of divorce.	Effects of divorce broken homes lack of parental care teenage pregnancy school drop out streetism truancy	Guide students to describe divorce procedures e.g. arbitration, return of dowry, etc. Assist students to outline some of the effects of divorce especially on the children. e.g. hooliganism (See content)	Students suggest different ways by which a marriage can be sustained.
	1.1.8 explain various ways for sustaining a marriage.	Sustaining marriages - fidelity - effective home and financial management - understanding and forgiveness - unity in the family	Discuss ways for sustaining marriages e.g. honesty, fidelity, tolerance, etc. A talk on how marriage can be sustained by a resource person e.g. Pastor, Imam, Social worker, Marriage Counsellor.	Students to write essay on "Ways to a Happy Marriage".
UNIT 2				
SYMBOLS AND THEIR MEANING IN GHANAIAN COMMUNITIES	identify the various symbols and their meaning in their community.	Identification of symbols. - a red band tied around a fruit or orange tree (it has an owner). - a bow hanging upside down at the gate of a house (peace).	Discuss the origin and meaning of the symbols in their ethnic groups.	Students identify some symbols in their communities.
	1.2.2 describe the values of the various symbols.	Value of symbols Scaring people, protection, unity, cooperation, summoning a person to the chief's palace etc.	Students to discuss the importance and values of symbols.	Students to discuss values of some symbols.
	1.2.3 write about the history of some symbols.	Symbols and their historical backgrounds. e.g. through wars, gifts, family (heirlooms)	Students in groups, investigate the history and meaning of identified symbols from the community.	Groups present their reports of investigations for discussion.

UNIT	SP	PECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 3	The stu	udent will be able to:			
CHIEFTAINCY: SELECTION, ENSTOOLMENT/ ENSKINMENT	1.3.1	state how chiefs and queenmothers are selected and enstooled or enskinned.	Nomination and installation of chiefs and queenmothers. Kingmakers', candidates and processes of nomination and installation.	Students give personal experiences or an eyewitness account of nomination, enstoolment of a chief or queen-mother in their community.	Student s dramatized the enstoolment and enskinment of a chief/king and queen mother.
DUTIES	1.3.2	compare the duties and responsibilities of chiefs and queenmothers.	The chief and queenmother and their responsibilities. Chief: head of the people, Queenmother, advisor to chief and head of the women.	Compare the duties and responsibilities of chiefs and queenmothers.	Students to list some of the duties of chiefs and queenmothers.
DESTOOLMENT AND DESKINMENT	1.3.3	state offences or behaviours which call for destoolment or deskinment of chiefs and queenmothers.	Offences for destoolment or deskinment. e.g.: arrogance, disrespect for elders and subjects. etc.	Guide students to discuss offences for which chiefs, queens, kings could be destooled or deskinned where applicable.	Students in groups investigate offences by which a chief, king, queen mother could be destooled or deskinned.
	1.3.4	describe the processes involved in the destoolment/ deskinment of chiefs.	Destoolment or deskinment of chiefs in traditional and contemporary societies.	Discuss the process of destoolment or deskinment of a chief.	Students to write an essay on: "If I were the chief/queenmother of my community".

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 4	The student will be able to:			
TRADITIONAL GOVERNMENT	1.4.1 identify the traditional governing structure of the society.	The traditional government: Structure: paramountcy, clan or lineage family.	Students name some important personalities of the village or town and describe their roles and responsibilities in the governance of the village or town.	Students to list the traditional functionaries of the area by their order of hierarchy.
	1.4.2 state the duties of the various functionaries of the traditional government.	Duties of various functionaries e.g. the elders, chiefs' attendants, the linguist (okyeame) soul (okra), village and family heads, etc.	Discuss the functions of a chief and elders e.g. okyeame or divisional elders (chiefs) Settling disputes organizing community for development etc.	Students to enumerate the duties of the chief and his elders.
	1.4.3 state the importance and duties of traditional functionaries.	The importance of traditional functionaries: - Maintenance of law and order - Ensure security - Ensure development etc.	Discuss the importance of leaders in the society.	Students to state the duties of traditional functionaries.
	1.4.4 state the roles of traditional spiritual leaders.	Role of a spiritual and traditional, landlords/ leaders (Fendama) spiritual and traditional leaders in the traditional or political structure where applicable.	Discuss the roles of priests or priestesses and clan heads or landlords as spiritual leaders of society.	Enumerate the roles played by traditional spiritual leaders.
	1.4.5 describe the organisation of the traditional military (asafo group).	Traditional military e.g. Asafo company.	Discuss the roles of the youth in the traditional military system.	Students to write about traditional military system. Students to role-play a scene to look for a missing child in a community.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 5	The student will be able to:			
TRADITIONAL JUDICIAL PROCEDURES	1. 5.1 identify the traditional court of their community.	The traditional court It is a place or a chief's palace where the chief and his elders meet to settle cases among people.	Guide students to discuss when and where disputes are settled in the traditional judicial system.	Students to discuss the traditional judicial system.
		Use of oaths - to prove innocence - to promise to be truthful - to swear aligience to the chiefs and his elders.	Discuss the procedure for settling disputes in the traditional judicial system.	Students to state the stages of settling cases in the traditional judicial system.
UNIT 6	1.5.2 explain how the traditional judicial system settles disputes.	Settling of disputes - assembling elders - inviting both parties - swearing of oath - presenting the case - judging the case - payment of fines - giving advice		Students to mention the role and importance of the traditional judicial system.
THE CONTEMPORARY JUDICIAL PROCEDURE	6.1. explain how the contemporary judicial system works.	Judicial system - the majestrate court - circuit court - high court - appeal court	Guide students to discuss the types of courts in the contemporary judicial system. Lead students to discuss the processes of	Students in groups discuss the diffent courts in the judicial system. Students to mention the
		- supreme court	settling disputes in the traditional guidicial system.	differences between the traditional judicial system and that of the contemporary court system.
		A court is a place where disputes and legal cases are settled.	Guide students to discuss the functions of the contemporary courts and compare it with the traditional court system.	Students to mention some functions of the court.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 6 (CONT'D)	The student will be able to:			
THE CONTEMPORARY SOCIAL PROBLEMS	1.6.2 identify some current social problems.	Social problems: e.g. drug trafficking and abuse, teenage pregnancy, HIV/AIDS, road accidents.	Students identify and mention some social problems.	Students in groups to discuss current and social problems.
	identify the causes and effects of selected social problems.	Causes and effects of some social problems. e.g. teenage pregnancy drug abuse, sakawa, etc.	Guide students to mention and discuss the causes and effects of some social problems on the individual, family and the nation.	Students in groups select a problem, study the causes and effects and develop solutions.
	1.6.4 identify some possible solutions for social problems.	Solutions e.g: education, trade, learning centres, etc.	Lead students to discuss some possible solutions for: Drug trafficking and abuse, teenage pregnancy, HIV/AIDS. Child abuse, Child trafficking, Child labour etc.	Students in groups select topics and find solutions and report to class.

JHS 3

SECTION 2

GRAMMAR

General objectives: The pupil will:

- use grammatical structures and forms accurately in speech and in writing. use grammatical structures and forms in their creative writing. 1.
- 2.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 1 CLAUSES	The student will be able to: 2.1.1 identify clauses in context.	Identification of clauses: A clause consists of a subject and finite verb	Guide students to identify clauses in sentences. Students give examples of clauses	Students identify clauses in sentences.
	2.1.2 identify main and subordinate clauses in sentence.	Main clause e.g.: Kofi likes bread. Subordinate Clause If Kofi enters the room,	Guide students to identify a main clause in a simple sentence with a subject and only one finite verb. Lead students to identify a subordinate clause introduced by a subordinating conjunction. Guide students to add subordinators to the main clauses and convert them into subordinate clauses Students to give examples of sentences and indicate the main and the subordinate clauses in them	Students write some compound and complex sentences with subordinating conjunctions. Students to write some sentences each and indicate the main and subordinate clauses in them.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 2	The student will be able to:			
SERIAL VERB CONSTRUCTIONS	2.2.1. identify clauses with two or three finite verbs.	Two or three finite verbs with a common subject.	Guide students to identify the structure of serial verbs with transitive verbs.	Students to underline the serial verbs in sentences.
	2.2.2 construct sentences with serial verbs.	Serial verb constructions	e.g. Ama will go, come back to sell her things. Twi: Ama beko aba abeton ne nneema. Dangme: Padi ma ya ya he kungwo o. Ewe: Dela ayi agbo ava dzra efe nuwo. Ga: Ayitey baaya ni eba ebahoo enibii. Dagaare: ayuo na gaa la kye lee wa koore o boma. Gonja: Asana been yo m ba fa mobe aso. Dagbani: Damata ni chan labina nti kohi o nema. Guide students to identify the structure using serial verbs which are intransitive. e.g. Kofi will catch the goat and sell it. Twi: Kofi bekyere aponkye no na waton no. aton. Dangme: Tete maa nu to o ya jua Ewe: Adjo ali gbo, awui, adzrae. Ga: Ashaley baamo abotia ni egbe ni ehoo.	Students to form sentences using the serial verbs.
			Gonja: Amabayε beeŋ pε kaboe na mfa kumo. Dagbani: abdulai gbaai bua ma anti kɔhi	

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 3	The student will be able to:			
WORD FORMATION	2.3.1. explain the term word formation.	Word Formation This is the creation of new words from the root words. Sometimes contrasted semantically. It can be at the boundaries or derived from old words.	Guide students to explain the term word formation.	Students to explain the term word formation.
	2.3.2 Students to use new words formed in sentences appropriately.	5. Borrowing: Borrowing words or phrases from other Languages e.g. English: - kwashiokor - book - hospital - bucket	Discuss with students how new words are formed and give examples. Guide students to use words formed in sentences appropriately.	Students write examples of new words formed.
		Fante - kwashioko Gonja - kwashioko Nzema - kwashioko Kasem - kwashioko Dagaare - kɔɔseɛkɔ Fante - buukuu Gonja - buku Nzema - buluku Dagbani - buku		

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 3 (CONT'D) WORD FORMATION	 2.3.3 form words through compounding. 2.3.4 form words through reduplication. 2.3.5 form words through affixation. 	Fante - asopitsi Gonja - ashibiti Nzema - asopito Kasem - asibiti Dagaare - asibiti Dagbani - ashibiti Fante - bokitsi Gonja - boketi Nzema - boketi Nzema - bokiti Kasem - bogete Dagaare - bogiti Dagbani - bokati Compounding: words stringed together by older words. e.g. earth + quake = earthquake gentle + man = gentleman bath + room = bathroom Compounding Twi : nwoma + sua n nwomasua Dangme: ngmlɛ + fia n ngmlɛfia Nzema : fa + kyɛ - fakye Dagaare: gane + zanne - ganzanne Reduplication: Repetition of main word. English: quick - quickquick Fante: ntsɛm – ntsɛmtsɛm Ewe: Kaba – kabakaba Ga: Oya – oyaoya Dangme: mla - mlamla Dagaare: - wieũ - wieũwieũ Gonja: - bɔin - bɔinbɔin Dagbani: - kalin – kalinkalin Affixation – Prefix or Suffix or both	Teacher illustrates word formation through compounding. Teacher illustrates word formation through, reduplication, etc. e.g. Daagare – Wuli + wullo = wulwullo Akan – nsuo + nsuo = nsuosuo Dangme – nu + nui = nunui (drinkable) Ga – ekome + ekome = ekomekome Ewe – ba (cheat) – ba + ba = baba Gonja – kena + kawol ŋ kanawol Dagbani – da+da=danda Teacher illustrates word formation through affixation. e.g. Gonja – b+egba – begba b+ewura-bewura Dagaare – baa t + tre = baare Akan – pra + eɛ = praeɛ Dangme – la + lɔ = lal ɔ Ga – fo + lɔ = folɔ	Students form compound words. Students form their own compound words. Students to give words with correct affixation.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 4	The student will be able to:			
SENTENCE ANALYSES	2.4.1 construct simple sentences.	A sentence is a group of related words that express a complete thought.	Guide students to construct simple sentences.	Students construct sentences with given subjects.
	2.4.2 analyse simple sentences into subject and predicate.	Subject: is a word or group of words before the finite verb of a sentence.	Guide students to construct simple sentences and analyse them.	Students to analyse given sentences into subject and predicate.
		Sentence Fati is watching television		
		Subject: Fati		
		Predicate: watching television		
	2.4.3 state the elements of the subject and predicate.	The structure of the subject and predicate component.	Lead students to identify and analyse subject and predicate in sentences.	Students to supply predicates to given subjects to form
		A noun or pronoun is the key word in the subject. The key word in the predicate is the verb.		sentences.
		In "yes" or "no" questions the subject comes after the auxiliary verb e.g. Are you going to the market?		
		The subject determines the		
		singular or plural of the verb.		
		e.g. The boy washes the plates.		
		The boy wash the plate.		

JHS 3

SECTION 3

READING AND LITERATURE

General Objectives: The student will

- develop the habit of reading for pleasure and information
 develop interest in the oral and written literature of the community.
- read, understand and derive information from different text

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 1	The student will be able to:			
EFFECTIVE READING	3.1.1. identify the effective ways of reading.	Why reading	Guide students to identify effective ways of reading for use.	Students to mention some effective ways of reading.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING	EVALUATION
			ACTIVITIES	
UNTI 1 (CONT'D)	The student will be able to:			
SILENT READING	3.1.2 read given text quietly and fast.	Reading: Skimming through a text with focus on specific words and main ideas	Discuss the fact that sometimes a text is read fast to obtain general information e.g. what the text is about, and for specific details e.g. a date, names of people and places.	Students read texts and answer questions on them.
		Scan through a paragraph for specific information e.g. names, dates, figures	Discuss students reading problems: e.g. unfamiliar vocabulary. Lip-synch poor eyesight, stammering, etc.	
UNIT 2				
READING COMPREHENSION	3.2.1 read silently with understanding.	Reading for meaning.	Use questions to obtain information on pupils' background knowledge of text. Discuss title and passage.	
	3.2.2 recall facts and ideas.	Factual questions based on texts e.g. Recall	Students to read text silently. In pairs or in groups, pupils discuss and answer questions on, the text.	
	3.2.3 explain the meaning of vocabulary in context.	Meaning of vocabulary in context.	Guide students to discuss the unfamiliar words and expressions in the texts.	Students to write answers to questions based on texts.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNTI 2 (CONT'D)	The student will be able to:			
READING COMPREHENSION	3.2.5 show the literary effect a text has on the reader.	Comprehension questions should go beyond information directly contained in the text. Students are expected to learn to make inferences and predictions, identify logical and illogical statements in texts/passages read. (See Content) Derivative questions e.g. Why was Ekua very sad? What will happen next? etc. Select suitable texts e.g. passages from course books, stories, poems, plays, newspapers, magazines, selected literature texts. Complex comprehension issues include the following: - Making predictions - Answer inferential, appreciative, speculative questions - Discuss author's purpose - Discuss author's line of argument - Explain figurative expressions in context - Distinguish between logical and illogical statements - Draw conclusions - Take a stand and be able to defend it. Literary effects of text or passage Appreciative questions. e.g. did you enjoy	Guide students to use questions and answers to discuss the selected text. Guide students to read and make inferences and assumptions and conclusions of the text. Teacher must give adequate oral and written practice on more complex comprehension questions. Akwapem Twi: Aden nti na Akua were ahow? Den na wodwen se ebesi akyiri? Gonja: Nuso naa ji, ne Sala be kagbene jaye? Manna ne fo fe fane ke been woro. Dagbani: Bo zuvu ka Asana ka suhupielli? A tiehiya ni bo n-lahi yen nin? Ga: Meeba Akua yeo awerchoo? Meni osusuo ake ebaanyie ene see Nzema: Duzu ati a Ekua arale ebo a? Edwenle ke duzu debie a bazi o nzi a? Dagaare:Bonso ka Yen poo da săă Guide students to identify and discuss the literary effects of texts, e.g. imagery, using appreciative questions.	Students are given a passage to read and answer questions based on the following. Inferences Assumptions Predictions Conclusions In pairs or groups, students to identify, discuss and write their views on texts.

WRITTEN UNIT 3 WRITTEN UTERATURE (POETRY) The student will be able to: 3.3.1 read poems aloud paying attention to the friythmic variations. 3.3.2 distinguish types of poetry by functions. Types according to function: United State and explain types of poetry by functions. Types according to function: United State and explain types of poetry by functions. Types according to function: United State and explain types of poetry by functions. Types according to function: United State and explain types of poetry by their functions. Types according to function: United State and explain type of poetry by their functions. Types according to function: United State and explain type of poetry by their functions. Students rated to poems, paying attention to rhythm and other sound effects. Lead student to read aloud or listed to poems, paying attention to rhythm and other sound effects. Lead student to distinguish types of poetry by their functions. Students perform traditional poems e.g. directly the poems e.g. directly the poems is the poems is the directly the poems is the poems is the directly the poems is the poems is the directly the poems is	UNIT	SPECIFIC	CONTENT	TEACHING AND	EVALUATION
WRITTEN LITERATURE (POETRY)		OBJECTIVES		LEARNING ACTIVITIES	
Students state and explain type of poetry by functions. Students state and explain type of poetry by functions.	WRITTEN LITERATURE	3.3.1 read poems aloud paying attention to the rhythmic	dirges, lullaby, war, praise and work songs.	to poems, paying attention to	
Dagbani - ziɛm yila		variations. 3.3.2 distinguish types of	Dirges Akuapem Twi : Nsui Ewe : Avihawo Dagbani : Kuyila Nzema : Awoleyelæ Gonja : Awsbashæ Dagaare : Koŋkombie Lullaby Gonja : Nshɛlolosɔ Dangme : Yana Kasem : Bu ganem Lei Fante : Abagyegyendwom Dagaare : Biyaal yiele Dagbani : Biyola yili Worksongs Nzema : Gyimayɛlɛ edwɛne Gonja : Ashuŋshæ Asant Twi : Edwumayɛnnwom Dagbani : Tuma yila Praise songs Nzema : Eyeyɛlɛ edwaue Gonja : Nshɛkpaŋso Ga : Yijiemɔ lala Dagaare : Dannoŋ Dagbani : Lunsi salima Kasem : Seina Lei Asante Twi : Amoma War songs Akan - Asafondwom Ewe - Avaawɔha Dagaare - Zɔɔre yiele Nzema - Konie edwane Ga - A	Lead students to distinguish types	

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 3 (CONT'D) WRITTEN LITERATURE (POETRY)	The student will be able to: 3.3.3 identify the subject matter and the theme of a poem.	Subject matter: It is the central idea of the poem. Theme: The theme is derived from the subject matter usually in abstract terms e.g. love, hatred, death etc.	In groups, students read poems to identify the subject matter/theme for discussion.	Students write themes/subject matter of poems
	3.3.4 identify literary devices or figurative expressions in given poems.	Metaphor Dagbani - zaŋbuɣisi Ewe - Nusɔnya Dagaare - Aleɛma Gonja - Ketankargaso Dangme - ejelɛ Twi - nnyinahɔma	Students identify devices in given poems and state whether the devices are successfully used in the poems.	Students relate poems studied to real life experiences and write about them.
		Idiom Ewe - Adagana Dagaare - Yelseŋkpegre Gonja - Kamalgatrombi Dangme - Aguasem Kasem - tagungwala Dagbani - yɛlitɔɣiniɣiŋli Idioms Kasambirenyi - Fante		
		Mmalgatrombi - Gonja Personification Ewe - Amedadonu Dagaare - Nensaalon Gonja - Ketankiesa Dangme - Adɛsu Kasem - Ka-leini-ka-yi Dagbani - zaŋzalizaani Simile Asesɛsɛm - Fante Kudulubi - gonja		
		Kudulubi - gonja Kasem - Simili Note - Find examples in your language		

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 3 (CONT'D)	The student will be able to:			
WRITTEN LITERATURE (POETRY)	3.3.5 explain the cultural and social significance ofpoems.	Significance: - express emotions, feelings, thoughts, experiences etc excite - teach moral values - teach aesthetic use of words etc.	Discuss the cultural and social significance of poems.	Students write the significance of poems.
	3.3.6 write own poems around give themes.	Themes love, patience, joy, fear, hatred, sorrow, heard work, etc.	In groups, students write their own poems and read to class.	Students individually to write their own poems and read to class.

JHS 3

SECTION 4 WRITING AND COMPOSITION

General Objective: The student will:

- use grammatical structures/forms accurately in speech and in writing
 use learnt grammatical structures/forms in their creative writing.
 write organised ideas logically on specific topics.
 communicate ideas fluently and effectively through writing.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 1	The student will be able to:		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
LETTER WRITING	4.1.1 describe the features of a formal letter.	Features of formal/business letters address – writer's and recipient's - date	Teacher to link features of informal letter to that of formal letter.	Students to state the features of formal and informal letters.
FORMAL LETTERS	4.1.2 write formal/ or business letters using the appropriate registers.	- opening – salutation and heading - ending, etc. – subscription Signature (full name) Application letters; - for jobs - for admission into schools, - permission to be absent from school NB Addresses must be written in the English Language. Recipients Address. e.g. THE MUNICIPAL CHIEF EXECUTIVE MFANTSEMAN DISTRICT P.O. BOX SALTPOND Salutation, Heading (underlined) and capitalised - Body - Subscription - Signature - Full name	Lead students to discuss the contents of formal letters.	Students to write formal letters on given topics. e.g. application for a job, asking permission to stay out of school, etc.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 2	The student will be able to:			
DEBATES	4.2.1 explain what a debate is.	A writing or speech that supports or opposes an idea or a motion	Guide students to suggest some motions for debate.	
	4.2.2 state the features of debate.	Features: Vocatives, Introduction, Stating positions, Summary,	Guide students to discuss features of debates.	Mention some features of a debate.
		Conclusion.	Students to make a list of topics for debates and select topics for class debate.	Write down some topics or issues that can be debated on.
	4.2.3 write debate on given motions.	Writing debates presenting both sides (for or against) of an argument.	Students discuss examples of issues or topics that can be debated on.	Students to write debates on given motion.
	4.2.4 engage successfully in a debate.	Development of points in paragraph Formal - Persuasive - Construct arguments clear and study voice gesture etc.	Organise class into four groups. Two groups for the motion and two against it.	Students in groups debate on topic. Rest of class to vote on the debate after it's over.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 3 NARRATIVE	The student will be able to: 4.3.1 write stories for publication in class or school magazines.	Stories must contain clearly defined plots and good characterisation. Features of stories: - Title - Plot - Characters - Time limit - Setting - Beginning and ending English - Title Fante - Tsirasɛm Twi - Ti Asɛm Gonja - Kumu Kasem - Botarebuyuu Ewe - Tanya Ga - Yitso etc. Dagaare - Yelzu Dagbani - Yuli English - Plot Fante - Nhyehyɛɛ Twi - Nhyehyɛɛ Twi - Nhyehyɛɛ Gonja - Epel be ntol Kasem - Sensola Naga Ewe - Nudzodzɔwo Ga - Alɔtu (Gbɛjianɔ) Dagaare - Selloo tutaa Dagbani - Lahabali pebu English - Characters Fante - Gofomba/Agormba Twi - Agofomma Gonja - Bepelpo Kasem - Kwɛɛra wo nɔɔna Ewe - Nuwɔlawo Ga - Subaŋi Dagaare - deɛdeɛnemɛ Dagbani - salinli niriba	Read out a short pubished story or teacher made story to students. Discuss the story with students: Encourage them to express their opinions. Do they like it? Which parts do they like or dislike and why? Discuss the various features of a story including the use of language and punctuations. Lead students to plan the outline of a story on their own magazines. Guide students to write short stories for publication in class or school magazines. NOTE: Serial verb construction should be used in the stories.	Students to write the features of short stories. Students plan an outline of story in groups for presentation to class. Students to write stories for class magazines and bulletin boards.

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 3 (CONT'D)		English - Setting Fante - Bea na Ber		
NARRATIVE		Twi - Beaeε ne Bere Gonja - Epelkpa		
(short stories)		Kasem - Kwεεra Keim jei		
		Ewe - Nuwofewo		
		Ga - He kε bee		
		Dagaare - Wagre Dagbani - Niŋ		
		Dagbani - Niŋsim shee/saha		
		English - Beginning		
		Fante - Ahyεse		
		Twi - Ahyεaseε		
		Gonja - Sososo Kasem - Boboa		
		Ewe - Gomedzedze		
		Ga - Shishijee		
		Dagaare - Naroo Dagbani - Piligu		
		English - Ending Fante - Ewiei Twi - Awiei Gonja - Lalahuwe Kasem - Kweila Ewe - Nuwuwu Ga - Naagbee		
		Dagaare - yelnyograa Dagbani - Naabu		
		English - Theme Fante - Botae		
		Twi - Botaeε		
		Dagbani - Yelikpani		
		Gonja - Keboaya be, Keshentirso		
		Kasem - Boboŋa Kuri ne		
		Ewe - Nyati Ga - Oti		

UNIT	SPECIFIC OBJECTIVES	CONTENT	TEACHING AND LEARNING ACTIVITIES	EVALUATION
UNIT 3 (CONT'D) NARRATIVE (short stories) UNIT 4 EXPOSITORY (Processes)	4.4.1 describe processes clearly using appropriate vocabulary and structures.	Grammar Focus: Use of Language: - Use direct speech and appropriate punctuations. - Use past tense forms. - Vary sentence types. - Employ dialogue, advebs, adjectives, etc. Describing process e.g. Use of Language: Logical presentation of facts or ideas. Paragraphing: Each paragraph should contain a different idea or point. Describing various processes such as the cultivation of some crops, preparation of dishes, soap making, basketry etc. Features: i. passive and imperative structures e.g. - Make fire - Put pot on fire - put water into pot etc. ii. Logical arrangement of facts in paragraphs etc.	Through discussion with students, select a process. In groups, students discuss specific processes. Students write descriptions and read to class. Discuss group presentations with class. Draw attention to appropriate registers and structures.	Students in pairs select and describe specific processes. Students write on a process individually.

APENDIX I MONTHS OF THE YEAR

English	Twi	Ewe	Dangme	Fante	Nzema	Gonja	Dagbani	Ga	Dagaare
January	Эрєроп	Dzove	Jone	Sanda	Gyεne	Jintigi	Buɣim	Aharabata	Gyεnoore
February	Ogyefuo	Dzodze	Lami	Kwakwa	Munrane	Damba be kenyε	Dambabilaa	Oflo	Faboore
March	Obεnem	Tedoxe	Maale	Ebow	Ezane	Damba	Damba	Otsokrikri	Markye
April	Oforisuo	Afɔfiε	Noole	Ebobira	Enlanle	Kaforewajs	Gambanda	Absibe	Tentolon
May	Kotonimaa	Dame	Ongooma	Esusow Aketseaba	Enlunli	Kajulealuto	Bandacheena	Agbiɛnaa	Mee
June	Αyεwohomumu	Masa	Osabu	Obiradzi	Eziane	Achaŋ be kayɛrbi	Kpinibilaa	Otukwajaŋ	Doobo
July	Kitawonsa	Siamlom	Yomle	Αγεwoho	Ezunli	Achaŋ	Kpini	Maawε	Gyulai
August	Osannaa	Dasiamime	Maya	Dzifuu	2 Swokele	Ekishi be kenyε	Noloribilaa	Manyawalε	Bɛntuuri
September	cd3	Anyonyo	Lemo	Fankwa	Ehonla	Ekishi	irclcN	Gbo	Sakyoro
October	Obubuo	Kele	Kole	Οbεsε	Siane Bulu	Kechunufol	Konyurichu-yu	Antoŋ	Ootooreber
November	Ahinime	Adeamakpoxe	Sekle	Oberefew	Siane Bulu nee ko	Doŋi kenyε	Chimsibilaa	Alemle	Калтє
December	Ορεnimaa	Dzome	Maja	Mumu	Bolonyia Siane	Doŋi	Chimsi	Afuabe	Disembare .

DAYS OF THE WEEK

English	Twi	Ewe	Dangme	Kasem	Nzema	Gonja	Dagbani	Ga	Dagaare
Monday	Dwow(a)da	Dzola	Hɔɛgbi	Totoŋa bobo	Kenlensile	Atania	Atani	Ju	Mondee
Tuesday	Benada	Brada	Pɛplɛgbi	Totoŋa da yalei	Dwεkε	Talata	Atalaata	Jufo	Tuudee
Wednesday	Wuku(a)da	Kuda	So		Maanle	Lariba	Alaaba	Sho	Wɛnɛse
Thursday	Yawda	Yawoda	So	Totoŋa da yana	Kule	Alimusa	Alaamishi	Soo	Toosedee
Friday	Fi(a)da	Fida	Soha	Totoŋa da yanu	Yala	Alijima	Alizummah	Sohaa	Firaadee
Saturda	Memeneda	Memlida	Нэ	Luu dedoa	Folε	Ashibiti	Asibiri	Нэ	Satadee
Sunday	Kwasiada	Kosida	Hogba	Wε dε	Molε	Leedi	Alahiri	Hogbaa	Koseɛraa

NZEMA

RECOMMENDED BOOKS

GRAMMAR

- 1. Nzema Grammar by Sɛlɛr J. Amihere Essuah (1965) Claverianum Press Ibadan
- 2. Nzema Aneεmεla Tagyee Ne by F. Ehoma Kwaw (2008) Paul Unique Printing Press Accra

POETRY

- 1. Meka Bie by F. Ehoma Kwaw (2008) Paul Unique Printing Press – Accra
- 2. Ekuzoa Mese Me ne by P.A.K. Asilidjoe/ Bureau of Ghana Languages – Accra
- 3. Mark K.K. Ali Yelwiiri (2002) ʊ Salt 'N' LIGHT, Accra
- 4. Orfan Yelkaama I Bureau of Ghana Languages, Accra
- 5. Orfan Yelkaama II Bureau of Ghana Languages, Accra

PROSE

- Adwoba Ehwia Safohyenle F. Ehoma Kwaw
 (2012) Paul Unique Press Accra
- 2. Awie εnze Awieleε A. Sobo-Blay Bureau of Ghana Languages Accra

DRAMA

- Nyamenla Sa εnlomboε J. Soboh-Blay
 Bureau of Ghana Languages Accra
- 2. Nwohoa Buluku A.K. ampoe Kaku Bureau of Ghana languages – Accra
- 3. Ama Kodwo J.K. Ellimah Bureau of Ghana Languages – Accra
- 4. Mark K.K. Ali Fo Ban ka Wola (2010) Salt 'N' LIGHT Publishers, Accra
- 5. B.P. Kansoh Namalneε (2012) Salt 'N' LIGHT, Accra.

CULTURE

- 1. Maandeɔ yε Enlomboε F. Ehoma Kwaw (2008)
 - Paul Uniques Printing Press Accra
- 2. Nzema Maanle Ne F, Ehoma Kwaw (2010) Paul Unique Printing Works – Accra
- 3. Duma Nee Mgbayelε P.A.K. Asilidjoe Bureau of Ghana Languages Accra

ORAL LITERATURE

- 1. Nzema Mrεlε, nee bε Ngilenu G.B. Kwesi/P.A.K. Asilidjoe Bureau of Ghana Languages Accra
- Agyebε J.E. Bonyah
 Asεmpa Publications Accra
- Edendsdenle Nee Nrslsbsdwsks G.B. Kwesie Bureau of Ghana Languages Accra
- 4. Mrεlεbulε G.B. Kwesi Bureau of Ghana Languages - Accra

EWE

1. Sro Evegbe JHS Books 1-3 – By Glakpe & Anyidoho

<u>GA</u>

1. Ga-Kasemo Ga JHS 1-3 – By Nortey & Adokwei,

AKUAPEM TWI

1. Sua Akuapem Twi JHS Books 1 - 3 - By Albert Awuku-Aboagye

ASANTE TWI

1. Sua Asante Twi JHS 1-3 – By Albert Awuku-Aboagye

DANGME BOOKS

1.	Dangme Ngmami Bo	-	Ablorh Odjija et al (1990)
2.	Dangme Animosa Sua	-	Adi, D B (1997)
3.	Dangme Fonetiks ke Fonoloji	-	Caesar, R O and Adi D B (2007)
4.	The Dangme Language	-	Kropp-Dakubu, M.E (1987)
5.	Dangme Language Guide	-	Bureau of Ghana Languages
6.	I tsico nyε 1	-	Bureau of Ghana Languages
7.	I tsioo nyε 2	-	Bureau of Ghana Languages
8.	I tsioo nyε 3	-	Baureau of Ghana Languages
9.	Dangme Abε Gbi	-	T. N.N. Accam
10.	Jokuεwi A Lele Gbi	-	Accam, T.N.N.

^{11.} Ghanaian Languages and Culture September, 2012

12. Taa Taa Tee	-	J. Abedi Boafo
13. Dangme Asilɛ	-	Pecku Mabel A.
14. Nile Kpεε (collection of poems)	-	Adi D.B.
15. Mo Dem' Koo	-	Tetteh Edwin N.
16. Tsεho Anani	-	Tetteh Edwin N.
17. Ο Ngε Lejε ο Niinε	-	Dosoo, J.M.T.
18. Matse Anyenogu	-	Nanor Jonattan B.
19. Ni Lemi Blo Sisije	-	Bureau of Ghana Languages
20. Ni Lemi Blo series 92-6)	-	Bureau of Ghana Languages
21. Mɛnɔ ji Mamii	-	Apronti Richard T.
22. E peeo mo Dangme No (Unpublished)	-	Caesar T.O.
23. Waa Kane ni nε waa ngma	-	Ministry of Education, Science and Sports (2008) (KG1-P3)
24. Dangme Kasemi Sisije Sukuu Womi	-	Nanor, J.N. Natue, E.N. and Caesar, T.O. (2008) (Basic 1-3)
25. Ghana Gbi Κε Kusumi	-	Pecku, Mabel A and Caesar, Regina O. (2009_) (Basic 4-JHS3)
26. Koko Sika	-	Narteh, L.A. (1992)
27. E be he kake	-	Narteh, L.A. (1992)

TWI JHS

Customs and Institutions - Bisa ma wonkyerε wo - C.L. Twumasi-Ankrah

Grammar - Akan kasa Nhyehyεεε - Kofi Agyekum

Oral Literature - Mpanin Ahyia - Baafoo Kwaku Agyeman

Poetry - Akanfoo Anwonsem - Okofo Asenso

Reading - J.N. Owusu

Twi Adesua nhoma - Comfort Asante Et.al

Ade bi see a, - Kyei Baafour

Obofoo a onni Mmara so - Adomako

Aku Sika - L.D. Apraku

ACKNOWLEDGEMENT

The contribution of the following persons in developing this set of syllabuses is greatly appreciated:

THE GHANAIAN LANGUAGES PANEL

Mr. Kwadwo Kyei Baffour

- C/o Accra College of Education, Box 221, Legon

- Accra College of Education, Box 221, Legon

Mr. David Tetteh Kwame - C/o Box 71, Somanya

Ms. Beatrice Naawerebagr
- N.J.A. College of Education, Box 71, Wa
Mr. Sulemana S. Mahama
- Ghana Education Service, Central Gonja
Mr. Hassan A. Alhassan
- Tamale College of Education, Tamale

Mrs. Rose Agnes Achana - Kassena-Nankana East District Office, Navrongo
Mr. Edward N. A. Adams - Regional Education Office, Box M.148, Accra
Mr. Peter Frank Pobie - OLA College of Education, Box 175, Cape Coast

Ms. Margaret Baiden - Kibi College of Education, Kibi

Mrs. Mabel Ndo - Accra College of Education, Box 221, Legon
Mr. E. Atsu Mensah - C/o Ghana Education Service, Box 45, Dodowa

Mrs. Monica Ankrah - Box, CO 166 Tema

Ms. Abigail Anima Boakye - Box 211, Koforiadua

EXPERT REVIEWERS

Mr. Francis E. Kwaw - Box 19 Aiyinasi-Nzema

Mr. Albert Djangma - Department of Ga-Dagme Education UEW, Box 25, Winneba

Ms. Cecilia Tomekyin - Department of Ghanaian Languages, UEW, Winneba

Appreciation also goes to the following staff of the University of Education, Winneba, for ensuring the accuracy of the Ghanaian Language renditions of the local examples and statements in the syllabuses:

Mr. Alexis Dauh

Mr. Issahaku Al-hassan

Mr. F.B. Abdulai

Mr. Mark K.K. Ali

Mr. Seidu Sulemanu

- Department of Ghanaian Languages, UEW, Winneba

CURRICULUM RESOURCE PERSON

Kofi B. Quansah Ph.D. - P. O. Box SC245, Tema

The good job toward the success of the syllabus writing workshops by the following GES staff is greatly appreciated:

SUPERVISOR

Mr. Jacob A.M. Kor

- Divisional Director, GES-Headquarters

Curriculum Research and Development Division, CRDD, Accra

COORDINATORS

Mr. Kwabena Nyamekye - Director II, GES-Headquarters,

Curriculum Research and Development Division, CRDD, Accra

Mrs. Felicia Boakye-Yiadom - Director II, GES-Headquarters,

Curriculum Research and Development Division, CRDD, Accra

SECRETARIAT

Miss Sandra Sahada Osman - Secretary, GES-Headquarters,

Curriculum Research and Development Division, CRDD, Accra

Mrs. Cordelia Nyimebaare - Secretary, GES-Headquarters,

Curriculum Research and Development Division, CRDD, Accra

Mr. Thomas K. Baisie - Mimeographer, GES Headquarters,

Curriculum Research and Development Division, CRDD, Accra