SAMPLE LESSON NOTES-WEEK 7 BASIC ONE

Fayol Inc. 0547824419/0549566881

sirhoa I @gmail.com

SCHEME OF LEARNING- WEEK 7

BASIC ONE

Name of School.....

Week Endir	lg					
Class Subject Reference Learning Indicator(s)		One				
		ENGLISH LANGUAGE				
			ish Language curriculum Page			
		BI.I	.9.1.2. B1.2.7.2.4. B1.4.7.1.2. B1.5.10.1.	I BI.6.1.1.1.		
Performanc	e Indicator	A.Le	earners can make and respond to polite re	quests using the word "please"		
			earners can read level-appropriate texts w			
			earners can write a simple composition usi			
			earners can identify and spell simple words			
			earners can read a variety of age appropria			
	earning Resources		d cards, sentence cards, letter cards and a class	-		
Core Comp	etencies: Reading and Writi	ng Skill	s Personal Development and Leadership and C	ollaboration		
DAYS	PHASE I: STARTER 101	MINS	PHASE 2: MAIN 40MINS	PHASE 3: REFLECTION		
	(Preparing The Brain Fo Learning)	r	(New Learning Including Assessment)	IOMINS (Learner And Teacher)		
Monday	Play games and recite rhy	mes	A. <u>ORAL LANGUAGE</u>	Give learners task to		
,	that learners are familiar		(Giving & Responding to Commands)	complete while you go round		
	to begin the lesson.		Demonstrate knowledge of requests	the class to support those		
			and their responses.	who might need extra help.		
	Ask learners questions to			-		
	review their understanding in		Let learners respond to requests using;	Have learners to read and		
	the previous lesson.		yes, ok, etc.	spell some of the keywords		
				in the lesson		
			Pair with learners to take turns to			
			make and respond to polite requests.			
			e.g. Please give me your pencil. A: May			
			I use your pen?			
			B: Yes/No.			
			Let them change roles.			
Tuesday	Engage learners to sing so		B. READING	Give learners task to		
	and recite familiar rhymes	5	(Comprehension)	complete while you go round		
				the class to support those		
	LITTLE TOMMY TITTLEMC		Have learners read texts with all the	who might need extra help.		
	Little tommy tittle mouse		prompting and support that can help			
	Lived in a little house,		them in their reading.	Have learners to read and		
	He caught fishes			spell some of the keywords		
	In other men's ditches.			in the lesson		
Wednesday	Play games and recite rhy		C.WRITING	Give learners task to		
	that learners are familiar	with	(Controlled writing)	complete while you go roun		
	to begin the lesson.			the class to support those		
			Write a simple and short composition	who might need extra help.		
	Ask learners questions to		in a substitution table and have			
	review their understandin	ig in	learners copy this out.	Have learners to read and		
	the previous lesson.			spell some of the keywords		
			Using Think-Pair-Share, have learners	in the lesson		
T lassa I	Diana anna an tao tao tao		read their compositions.	Circu Income Income		
Thursday	Play games and recite rhy		D.WRITING CONVENTIONS &	Give learners task to		
	that learners are familiar	with	GRAMMAR USAGE	complete while you go round		
	to begin the lesson.		(Spelling)	the class to support those		
				who might need extra help.		
			Help learners to write two letter			
	1		words correctly e. g. go, so, in, on.			

	Ask learners questions to review their understanding in the previous lesson.	Using word cards, help learners to write three letter words correctly, e. g. see, low, bow.	Have learners to read and spell some of the keywords in the lesson
Friday	Have a variety of age appropriate books for learners to make a choice from.	E. <u>EXTENSIVE READING</u> Using book tease or book talk, introduce the reading/ library time. Introduce picture or wordless books, pop-up and flip-the-page texts to learners. Encourage them to read individually and in pairs, and provide support and encouragement.	Have learners to read and spell the key words on the board Learners to draw parts of the story they read

Week Endi	ng				
		One			
Subject			THEMATICS		
			nematics curriculum Page		
Learning Indicator(s) BI.3.					
	ce Indicator		ers can Identify three-dimensional shapes		
Strand			netry and Measurement		
Sub strand			nd 3D Shapes		
	earning Resources		d 3d shapes and objects boldly drawn on m	anila cards	
			Critical Thinking; Justification of Ideas; Collabora		
	and Leadership Attention to I				
DAYS	PHASE I: STARTER 10 (Preparing The Brain Fo Learning)		PHASE 2: MAIN 40MINS (New Learning Including Assessment)	PHASE 3: REFLECTION 10MINS (Learner And Teacher)	
Monday	Take learners through m		Guide learners to sort a given set of 3D	Give learners task to	
	mental to solve the follow	wing.	shapes using a given single feature or	complete whiles you go round	
			criteria (size, shape, etc.) and explain	to guide those who don't	
	15 – = 10		the sorting rule, feature or criteria used	understand.	
			to sort them.		
	9 + = 11			Give remedial learning to	
			Cone Sphere Cuboid	those who special help.	
	+ 3 = 10		\wedge \frown		
	-4 = 1				
			2 Faces 1 Face 6 Faces 1 Edge 1 Edge 12 Edges		
	14 – = 7		1 Vertex 0 Vertices 8 Vertices		
			Have learners to draw 3D shapes and		
			identify them with their names.		
Tuesday	Take learners through m	ath	Guide learners to sort a given set of 3D	Give learners task to	
Tuesday	mental to solve the follow		shapes using a given single feature or	complete whiles you go round	
		6.	criteria (size, shape, etc.) and explain	to guide those who don't	
	+ 3 = 6		the sorting rule, feature or criteria used	understand.	
	+ 5 = 0		to sort them.		
	- 8 = 0			Give remedial learning to	
	- 0 - 0		Cylinder Cube Tetrahedron	those who special help.	
	6 – = 2				
	0 – <u>–</u> – L				
	2 + = 7				
			3 Faces 6 Faces 4 Faces		
	+ 1 = 9		2 Edges 12 Edges 6 Edges 0 Vertices 8 Vertices 4 Vertices		
			Have learners to draw 3D shapes and		
			identify them with their names.		
Wednesday	Take learners through m	ath	Guide learners to sort a given set of 3D	Give learners task to	
	mental to solve the follow	wing.	shapes using a given single feature or	complete whiles you go round	
			criteria (size, shape, etc.) and explain	to guide those who don't	
	8 – = 2		the sorting rule, feature or criteria used	understand.	
			to sort them.		
	+ 5 = 14		Square-based pyramid Triangular Prism	Give remedial learning to	
				those who special help.	
	-10 = 7				
			5 Faces 5 Faces		
	1 + = 4		5 Faces 5 Faces 8 Edges 9 Edges		
			5 Vertices / 6 Vertices		

Thursday	Take learners through math mental to solve the following. - 4 = 1 14 - = 7	Describe the difference between two given pre-sorted sets of familiar 3D shapes and the features.	Give learners task to complete whiles you go round to guide those who don't understand. Give remedial learning to those who special help.
	8 + 14 18 - 9	Sphere Cylinder	
Friday	Take learners through math mental to solve the following.	Describe the difference between two given pre-sorted sets of familiar 3D	Give learners task to complete whiles you go round
	2 + = 7	shapes and the features.	to guide those who don't understand. Give remedial learning to
	+ 1 = 9	cone triangular prism tetrahedron	those who special help.
	- 1 = 2		
	+ 6 = 11	hexagonal prism octagonal prism octahedron	

Week En	ding						
Class		One					
Subject			SCIENCE				
Reference	е	Scienc	e curriculum Page				
	Indicator(s)	B1.5.1	.2.1				
Performa	ince Indicator	Learne	ers can know that clean air and wate	er are essential to human			
		health					
Strand			ns And The Environment				
Sub stran			nal Hygiene And Sanitation				
Teaching	/ Learning Resources	Picture	es, Wall Charts, tooth brush, spong	e, soap and tooth paste.			
Core Cor	mpetencies: Problem Solving	skills; Cr	itical Thinking; Justification of Ideas; Co	llaborative Learning; Personal			
Developmer	nt and Leadership Attention to I	Precision					
DAYS	PHASE I: STARTER 10 A		PHASE 2: MAIN 40MINS	PHASE 3: REFLECTION			
DAIS	(Preparing The Brain For		(New Learning Including	IOMINS			
	Learning)		Assessment)	(Learner And Teacher)			
	Play games and recite rhyr	nes	Go on a nature walk to observe	Ask learners questions to			
	that learners are familiar v		the things in the environment	review their understanding			
	begin the lesson.		5	of the lessson.			
	C .		Learners talk about what they				
	Ask learners questions to		observed during the nature walk	Give learners task to do			
	review their understanding	g in		whiles you go round to			
the previous lesson.	the previous lesson.	-	Show pictures of the natural and	guide those who need help.			
			human features of the				
			environment.				
	Play games and recite rhyr		Engage learners to discuss what	Ask learners to summarize			
	that learners are familiar v	vith to	will happen to them if the	what they have learnt.			
	begin the lesson.		environment is very dusty and				
			unclean	Let learners say 5 words			
	Ask learners questions to			they remember from the			
	review their understanding	g in	Brainstorm with learners on	lesson.			
	the previous lesson.		what will happen if they do not				
			weed or keep their school,				
1	Play games and recite rhyr	205	home and community clean. In groups learners present their	Ask learners questions to			
I	that learners are familiar v		ideas by explaining further why	review their understanding			
	begin the lesson.		it is important to keep the	of the lessson.			
			environment clean.				
	Ask learners questions to			Give learners task to do			
	review their understanding	g in	Learners compose songs on	whiles you go round to			
	the previous lesson.	0	how to keep the environment	guide those who need help.			
	- F		clean and draw pictures to				
			depict clean environments.				

Week E	nding					
Class		One				
Subject		OUR WORLD OUR PEOPLE				
Referen		OWOP curriculum Page				
	g Indicator(s)	B1.5.2.1. 1.				
	ance Indicator	Learners can Identify parts of a computer an	d how they connect to each			
Feriorin	ance mulcator	other	In now they connect to each			
Strand						
		My Global Community				
Sub stra		Introduction To Computing				
	g/ Learning Resources	Pictures, Charts, Video Clips				
Citizenship		n and Collaboration Critical Thinking and Problem	n Solving Cultural Identity and Global			
DAYS	PHASE I: STARTER 10 MINS (Preparing The Brain For Learning)	PHASE 2: MAIN 40MINS (New Learning Including Assessment)	PHASE 3: REFLECTION 10MINS (Learner And Teacher)			
	Play games and recite rhymes that learners are familiar with to begin the lesson. Ask learners questions to review their understanding in the previous lesson.	Lead pupils in a class discussion to describe a computer. Have learners to draw a computer and color it.	Ask learners questions to review their understanding of the lessson. Give learners task to do whiles you go round to guide those who need help.			
	Play games and recite rhymes that learners are familiar with to begin the lesson. Ask learners questions to review their understanding in the previous lesson.	Guide pupils to state the basic uses of a computer. For example; i. For learning, ii. For playing games, iii. For watching movies, iv. For playing music Guide pupils to identify the main parts of a computer and state their functions. e.g. monitor, mouse, keyboard, etc.	Ask learners to summarize what they have learnt. Let learners say 5 words they remember from the lesson.			
	Play games and recite rhymes that learners are familiar with to begin the lesson. Ask learners questions to review their understanding in the previous lesson.	Learners to Identify parts of a computer and how they connect to each other. e.g. monitor MONITOR	Ask learners questions to review their understanding of the lessson. Give learners task to do whiles you go round to guide those who need help.			
		and relate to them.				

Week En	nding						
Class	Class		One				
Subject		RELI	GIOUS & MORAL EDUCATIO	N			
Referenc	e	RME c	curriculum Page				
	Indicator(s)	BI. 4.					
Performa	ance Indicator		ers can Identify the role of the indi	vidual members of the family.			
Strand		The Fa	amily and the Community				
Sub strar	nd	Roles	and relationships				
Teaching	/ Learning Resources	Wall o	charts, wall words, posters, video c	lip, etc.			
Core Co	mpetencies: Cultural Identity,	, Sharing	Reconciliation, Togetherness, Unity C	Communication and Collaboration,			
Critical Thi	nking Creativity and Innovation	Digital Li	iteracy				
DAYS	PHASE I: STARTER 10 N		PHASE 2: MAIN 40MINS	PHASE 3: REFLECTION			
	(Preparing The Brain For	•	(New Learning Including	IOMINS			
	Learning)		Assessment)	(Learner And Teacher)			
	Play games and recite rhyn that learners are familiar w		Let learners, in groups, talk about their roles and roles of	Ask learners questions to review their understanding			
				of the lessson.			
	begin the lesson.		their parents in the family: - Parents: Provision of shelter,	of the lesson.			
	Ask learners questions to		food, security and education,	Give learners task to do			
	review their understanding	g in		whiles you go round to			
	the previous lesson.	-	- Children: running errands,	guide those who need help.			
			performing house chores, etc.				
			Let learners role-play the				
			functions of the various				
			members in the family,				
			e.g. Learners play the role of a father, mother, etc.				

Week E	inding					
Class		One				
Subject		HISTORY				
Referen		History curriculum Page				
	g Indicator(s)	BI.6.1.1.1.				
	nance Indicator	Learners can identify the Presidents Ghana has	had since 1960			
		1	had since 1700			
Strand		Independent Ghana				
Sub stra		The Republics				
	g/ Learning Resources	Pictures, Charts, Video Clips				
	ompetencies: The use of ev critical thinkers and digital lite	idence to appreciate the significance of historica rates	l locations help learners to			
DAYS	PHASE I: STARTER 10 MINS (Preparing The Brain For Learning)	PHASE 2: MAIN 40MINS (New Learning Including Assessment)	PHASE 3: REFLECTION 10MINS (Learner And Teacher)			
	Play games and recite rhym that learners are familiar w to begin the lesson. Ask learners questions to review their understanding the previous lesson.	ith Ghana since 1960. i. Dr. Kwame Nkrumah ii. Joseph Arthur Ankrah iii. Akwasi Afrifa	Ask learners questions to review their understanding of the lessson. Give learners task to do whiles you go round to guide those who need help.			
	Play games and recite rhym that learners are familiar w to begin the lesson. Ask learners questions to review their understanding the previous lesson.	ith about the first President of the country and dates of tenure. Kwame nkrumah was a Ghanaian politician and	Ask learners questions to review their understanding of the lessson. Give learners task to do whiles you go round to guide those who need help.			

Week Er	nding						
Class		One					
Subject		CRE	CREATIVE ARTS				
Referenc	e	Crea	Creative Arts curriculum Page				
Learning Indicator(s)			BI.1.4.6.3 BI.1.4.7.3				
	ance Indicator	Learr	ners can use the agreed guidelines to exami	ne and derive meaning from			
			and others' displayed visual artworks.	C			
Strand		Visua	l Arts				
Sub stra	nd	Appr	eciating and Appraising				
Teaching	g/ Learning Resources	Photo comn	os, videos, art paper, colors and traditional art to nunity	ools, other materials available in the			
Core Co	mpetencies: Decision Maki	ing Crea	ativity, Innovation Communication Collaboration	n Digital Literacy			
DAYS		2	PHASE 2: MAIN 40MINS	PHASE 3: REFLECTION			
	MINS (Preparing The Brain F Learning)		(New Learning Including Assessment)	IOMINS (Learner And Teacher)			
	Play games and recite rh		Appreciating in art is the ability of	Use questions to review their			
	that learners are familian to begin the lesson.	r with	people to look at a work of art and understand how the work was made.	understanding of the lesson			
				Ask learners to summarize			
	Ask learners questions review their understand		Explain to learners the guidelines and have them agree to it.	what they have learnt			
	the previous lesson.	-	-	Learners to read and spell the			
			Description of the work: this stage	key words on the board			
			involves describing what the work is				
			made of, size of the work and materials				
			used.				
			The subject matter: this stage talks				
			about the meaning of the work.				
			> Appraisal: this stage talks of the use of				
			the artwork.				
			Experience to share: this stage talks				
			about the design process				
	Play games and recite rh		Using the steps in appreciating and	Use questions to review their			
	that learners are familia	r with	appraisal, guide learners to write a note	understanding of the lesson			
	to begin the lesson.		on a previous artwork produced or	Ack loopport to summarize			
	Ask learners questions	to	performed in class.	Ask learners to summarize			
	Ask learners questions review their understand		E.g. making of kente cloth	what they have learnt			
	the previous lesson.	111 S 111		Learners to read and spell the			
	Channel			key words on the board			
	Show pictures or videos						
	learners on the process	of					
	producing kente.						
			> Description of the work: the artwork				
			is made of interwoven cloth strips.				
			The subject matter: the main idea of				
			the artwork is to provide people with				
			fabric.				
			Appraisal: it can be sold to make				
			income.				
			Experience to share: talk about how				
			the fabric is produced.(the process)				

Week E	nding					
Class	Class		One			
Subject		GH	GHANAIAN LANGUAGE			
Reference		Gha	naian Language curriculum Page			
Learning	g Indicator(s)		3.4.1.1			
	ance Indicator		rners can copy short meaningful sentenc	es with correct spacing.		
Strand		Wr		1 0		
Sub stra	nd		iting And Copying Simple Sentence With	n Correct Spacing		
	g/ Learning Resources		rd cards, sentence cards, letter cards, handw			
			vation, Communication and collaboration, Cr			
DAYS	PHASE I: STARTER 10/	-	PHASE 2: MAIN 40MINS	PHASE 3: REFLECTION		
	(Preparing The Brain For Learning)		(New Learning Including Assessment)	IOMINS (Learner And Teacher)		
	Write words on th board		Ask a learner to give a simple	Ask learners questions to		
	cover parts with a smiley		sentence and write it on the board.	review their understanding of		
	learners to guess the wor	d		the lessson.		
			Say the sentence aloud.			
	Have learners sing songs t	0	Explore and write a short meaningful	Give learners task to do		
	begin the lesson		sentence on the board with the	whiles you go round to guide		
			correct spacing.	those who need help.		
			Let learners copy the short			
			meaningful sentences with correct			
			spacing.			
	Have learners play games	and	Ask a learner to give a simple	Ask learners to summarize		
	recite familiar rhymes to t the lesson	oegin	sentence and write it on the board.	what they have learnt.		
			Say the sentence aloud.	Let learners say 5 words they		
	Using questions and answ	ers,	Explore and write a short meaningful	remember from the lesson.		
	review their understandin	g of	sentence on the board with the			
	the previous lesson		correct spacing.			
			Let learners copy the short			
			meaningful sentences with correct spacing.			
	Draw or print pictures of		Ask a learner to give a simple	Ask learners to summarize		
	vocabulary words with		sentence and write it on the board.	what they have learnt.		
	number on it and paste th		Say the contones aloud			
	on the classroom wall. As	ĸ	Say the sentence aloud.	Let learners say 5 words they remember from the lesson.		
	learners to make a list of them.		Explore and write a short meaningful sentence on the board with the	remember from the lesson.		
	l unem.					
			correct spacing.			
			Let learners copy the short			
			meaningful sentences with correct			
			spacing.			

Week End	ding					
Class		One	One			
Subject		PHYS	SICAL EDUCATION			
Reference	9	PE cur	riculum Page			
Learning	Indicator(s)	B1.2.5				
Performa	nce Indicator		ers can identify different opportunit			
Strand		Mover	ment Concepts, Principles And Strat	egies		
Sub stran	d	Strate	gies			
Teaching/	Learning Resources	Picture	es and Videos			
Core Co	mpetencies: Creativity and	innovati	on, Communication and collaboration,	Critical thinking		
DAYS	PHASE I: STARTER 10 MINS (Preparing The Brain For Learning)		PHASE 2: MAIN 40MINS (New Learning Including Assessment)	PHASE 3: REFLECTION 10MINS (Learner And Teacher)		
	Play games and recite rhyn that learners are familiar w begin the lesson. Ask learners questions to review their understanding the previous lesson.	vith to	Lead learners to identify different opportunities to use striking skills as in hockey, cricket, badminton, table tennis and tennis during activities. Demonstrate the skill as learners observe. Have learners practice in groups and individually. Organize a mini game for learners practice the new skills learnt.	Ask learners questions to review their understanding of the lessson. Give learners task to do whiles you go round to guide those who need help.		