SAMPLE LESSON NOTES-WEEK 8

BASIC TWO

Fayol Inc. 0547824419/0549566881 sirhoa1@gmail.com

SCHEME OF LEARNING- WEEK 8

BASIC TWO

Name of School.....

Week Endir	ng					
Class	-	Tw	0			
Subject		ENGLISH LANGUAGE				
Reference En			English Language curriculum Page			
Learning Ind	dicator(s)	B2.	1.9.1.3. B2.2.7.2.5. B2.4.10.1.1. B2.5.	10.1.1. B2.6.1.1.1		
Performance Indicator			 B2.1.9.1.3. B2.2.7.2.5. B2.4.10.1.1. B2.5.10.1.1. B2.6.1.1.1 A. Learners can respond to commands, instructions and requests B. Learners can use visualization strategy (form mental images about texts) to enhance understanding of level-appropriate texts C. Learners can write about real or imagined experiences or events using the process approach D. Learners can use phonics knowledge to spell words with irregular phonic letter pattern E. Learners can read a variety of age and level-appropriate books and texts from print and non-print 			
-	earning Resources		rd cards, sentence cards, letter cards and a d	-		
Core Comp	ecencies: Reading and Writin	g Ski	Ils Personal Development and Leadership an	d Collaboration		
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)		
Monday	Led learners to recite a few rhymes Jack and Jill Jack and Jill went up the hi To fetch a pail of water Jack fell down and broke h crown And Jill came tumbling afte	ll iis	A.ORAL LANGUAGE (Giving and Responding to Commands) Introduce instructions by having learners respond to typical classroom instructions. Create situations for learners to practice giving and responding to instruction. Let learners role-play parents, teachers, prefects, learners giving	Give learners task to complete while you go round the class to support those who might need extra help. Have learners to read and spell some of the keywords in the lesson		
Tuesday	Engage learners to play "G Out Of The Wagon" game		and responding to instructions, etc. B. READING (Comprehension)	Give learners task to complete while you go round		
	Three words are placed in wagon/table. Example: cake rake king	_	Model using visualization strategy to construct meaning from a text. Visualization is the reading strategy that helps learners to create pictures in their head of what they are reading.	the class to support those who might need extra help. Have learners to read and spell some of the keywords in the lesson		
	The child determines whic word doesn't rhymes and tells it to 'get out of the wagon'		Through appropriate questions, guide learners to practice using visualization strategy to construct meaning from texts.			
Wednesday	Have learners recite familia rhymes. <u>FIVE LITTLE DUCKS</u> Five little ducks went out one day, Over the hills and far away		C. <u>WRITING</u> (Narrative Writing) Ask learners simple questions on their daily routines. Let learners brainstorm and choose a topic for the day.	Give learners task to complete while you go round the class to support those who might need extra help.		

	Mother duck said "Quack, quack, quack" But only 4 little ducks came back.	e.g. "A visit to the market" or "A visit to the beach" Using questions, assist learners to write a paragraph or two about their experiences. e. g. i. What is the name of the market? ii. Where is the market? iii. What did you buy from the market?	Have learners to read and spell some of the keywords in the lesson
		Let learners write a short paragraph and paste it on the notice board.	
Thursday	Teacher calls out different actions for learners to act. Student have to mimic the action continuously without breaking. After a while	D. <u>WRITING CONVENTIONS</u> <u>& GRAMMAR USAGE</u> (Spelling) Have learners play the pick and spell	Give learners task to complete while you go round the class to support those who might need extra help.
	teacher speeds up the tempo. For example: jumping, stamping of feet, crazy dance, etc.	game to spell phonetically irregular words. e. g. the, face Have learners use these words in	Have learners to read and spell some of the keywords in the lesson
Friday	Engage learners to recite a few rhymes with actions	Oral and written sentences. C. <u>EXTENSIVE READING</u> Use the Author's chair to introduce the reading/ library time.	Call learners in turns to tell the whole class what they read.
	Have a variety of age appropriate books for learners to make a choice from.	Introduce narratives, pop-up and flip- the-page texts to learners.	Let Learners draw parts of the story they read
		Introduce e-books to learners, if available.	

Week Endi	ng					
		Тwo				
Subject MA		ATHEMATICS				
Reference Mat		athematics curriculum Page				
Learning In	dicator(s)	B2.3.3.3.1				
-		Learners can read the calendar and solve problem	ms involving the number of			
		days in a week and number of months in a year.	0			
Strand		Geometry And Measurement				
Sub strand		Measurement- Length, Capacity, Mass And Time				
		Ruler, rope, meter rule				
		lls; Critical Thinking; Justification of Ideas; Collaborativ	ve Learning: Personal			
	and Leadership Attention to Pred					
DAYS	PHASE I: STARTER 10 MII (Preparing The Brain For Learning)	NS PHASE 2: MAIN 40MINS (New Learning Including Assessment)	PHASE 3: REFLECTION 10MINS (Learner And Teacher)			
Monday	Engage learners to sing th	e Let learners use the calendar to do the	Give learners task to			
,	song	following:	complete whiles you go			
	3018	- Identify or read the day of the week	round to guide those who			
		and the month of the year for a given	don't understand.			
	WE CAN COUNT	calendar date.				
	We class two We can count	September	Give remedial learning to			
		S M T W T F S What day of the	those who special help.			
	We count 1,2,3,4,5	1 2 3 4 5 6 week is the first day of				
	We count 6,7,8,9,10	7 8 9 10 11 12 13 September on this calendar?				
	We class two can count ver					
	well.	21 22 23 24 25 26 27 Tuesday in September? 28 29 30				
		Assessment: have learners to read the				
		calendar and answer the questions				
Tuesday	Engage learners to sing song		Give learners task to			
Tuesday	and play games to get them					
		following:	complete whiles you go			
	ready for lesson.	Identify the day (on month) that comes	round to guide those who don't understand.			
		- Identify the day (or month) that comes	don't understand.			
	Use questions and answers	July	City and the large in the			
	review learners understand		Give remedial learning to			
	in the previous lesson.	$\begin{array}{ c c c c c c c c }\hline & 1 & 2 & 3 \\ \hline 4 & 5 & 6 & 7 & 8 & 9 & 10 \\ \hline \end{array} \qquad \text{and ends on July 9. How} \\ \hline \text{many camp days are there?}$	those who special help.			
		$\frac{4}{11}$ $\frac{5}{12}$ $\frac{6}{13}$ $\frac{7}{14}$ $\frac{6}{15}$ $\frac{9}{16}$ The campers go swimming				
		18 19 20 21 22 23 24 on Tuesday and Thursday.				
		25 26 27 28 29 30 31 On which dates will they swim?				
		How many days are				
		in the month of July?				
		What day of the week is the last day of July on this calendar?				
		Assessment: have learners to read the				
		calendar and answer the questions				
Wednesday	Engage learners to sing th		Give learners task to			
	song	following:	complete whiles you go			
	5016	- Name, order and count the days in a	round to guide those who			
		week and the months in a year.	don't understand.			
	WE CAN COUNT	November				
	We class two	What date is the	Give remedial learning to			
	We can count	first Sunday of November! What day of the	those who special help.			
	We count 1,2,3,4,5	2 3 4 5 6 7 8 week is November 14?				
	We count 6,7,8,9,10	9 10 11 12 13 14 15 16 17 18 19 20 21 22 gre shown in November?				
	We class two can count ver					
	well.	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$				
Thursday			Civa loomona taola ta			
Thursday	Engage learners to sing song	s Let learners use the calendar to do the	Give learners task to			
Fhursday			Give learners task to complete whiles you go			

		- Name, order and count the days in a	round to guide those who
	Use questions and answers to	week and the months in a year.	don't understand.
	review learners understanding in the previous lesson.	$\begin{tabular}{ c c c c c c c c c c c c c c c c c c c$	Give remedial learning to those who special help.
Friday	Engage learners to sing the song	Engage learners to sing rhymes on the days of week and months of the year.	Give learners task to complete whiles you go round to guide those who
	<u>WE CAN COUNT</u> We class two	Ask learners to say the rhyme "Thirty- days has September"	don't understand.
	We can count We count 1,2,3,4,5 We count 6,7,8,9,10 We class two can count very well.	30 days has September, April, June, and November. All the rest have 31, Except for February alone, which has 28 days clear, and 29 in each leap year	Give remedial learning to those who special help.

Week End	ding				
		Two			
Subject SC		SCIENCE			
Reference		Scien	ice curriculum Page		
Learning	Indicator(s)	B2.5.	3.1.1		
		Lear	ners can Identify the technological devices	used in the community and	
			ribe their impact .	···· · · · · · · · · · · · · · · · · ·	
Strand			ans and the Environment		
Sub stran	d	Scien	ice And Industry		
Teaching/			ile phones, laptops, toy cars etc.		
	-		Critical Thinking; Justification of Ideas; Collabo	rative Learning: Personal	
	it and Leadership Attention to Pre			acive Learning, reisonal	
Developmen		201310	"		
DAYS	PHASE I: STARTER 10 MIN	NS	PHASE 2: MAIN 40MINS	PHASE 3: REFLECTION	
	(Preparing The Brain For		(New Learning Including Assessment)	IOMINS	
	Learning)			(Learner And Teacher)	
	Have learners play games an	d	Prior to the lesson, give learners an	Ask learners questions to	
	recite familiar rhymes to beg		assignment to investigate how people	review their understanding	
	the lesson		communicated, travelled, sought	of the lessson.	
	Using questions and answers,		medical care, etc. in the olden days (in		
			the absence of modern-day	Give learners task to do	
	review their understanding o	of	technological inventions)	whiles you go round to guide	
	the previous lesson.			those who need help.	
	•		Engage learners to communicate their		
			findings based on the investigations		
	Write words on th board an	nd	Learners name some technological	Ask learners to summarize	
	cover parts with a smiley for	r	devices they see in the school, at	what they have learnt.	
	learners to guess the word		home, in the market places, hospitals,		
			mosque, churches, bus stations,	Let learners say 5 words	
	Have learners sing songs to		airport, etc.	they remember from the	
	begin the lesson.			lesson.	
	_		Present some products of technology		
			that can be seen in the community to		
			learners, e.g. mobile phones,		
			computers, school bag, sewing		
			machines and fan		
	Have learners play games an	d	Facilitate a session where learners	Ask learners to summarize	
	recite familiar rhymes to beg	gin	operate some common devices such as	what they have learnt.	
	the lesson		mobile phones, laptops, toy cars etc.		
				Let learners say 5 words	
	Using questions and answers		Let learners brainstorm to find out	they remember from the	
	review their understanding o	of	what will happen if there were no	lesson.	
	the previous lesson		modern technological devices in the		
			community		
			Ask learners to draw a technological		
			device that will improve their		
				1	

Week Er	nding					
Class	Class					
Subject		OUR WORLD OUR PEOPLE				
Reference		OWC	DP curriculum Page 36			
Learning	Indicator(s)	B2.5.2				
Performa	ance Indicator	perfor	ers can identify the left, right mouse m single and double clicking	e buttons, use the mouse to		
Strand			obal Community			
Sub strar			luction To Computing			
	/ Learning Resources		es, Charts, Video Clips			
Core Co Global Citiz		on and C	Collaboration Critical Thinking and Prob	lem Solving Cultural Identity and		
DAYS	PHASE I: STARTER 10 M (Preparing The Brain For Learning) Have learners play games a	-	PHASE 2: MAIN 40MINS (New Learning Including Assessment) Guide learners to identify the	PHASE 3: REFLECTION 10MINS (Learner And Teacher) Ask learners questions to		
	recite familiar rhymes to b the lesson		parts of a mouse.	review their understanding of the lessson.		
	Using questions and answe review their understanding the previous lesson.		CABLE BUTTON LEFT (MAIN) BUTTON	Give learners task to do whiles you go round to guide those who need help.		
	Write words on th board a cover parts with a smiley for		Learners point out parts of the mouse and call out the name of the parts pointed. Guide learners to identify the parts of a mouse.	Ask learners to summarize what they have learnt.		
	learners to guess the word Have learners sing songs to begin the lesson.	4	SCROLL WHEEL / SCROLL BUTTON CABLE LEFT (MAIN) BUTTON	Let learners say 5 words they remember from the lesson.		
			Learners point out parts of the mouse and call out the name of the parts pointed.			
	Have learners play games a recite familiar rhymes to b the lesson		Take learners through the use of the mouse in computer applications.	Ask learners to summarize what they have learnt.		
	Using questions and answe review their understanding the previous lesson		Learners to demonstrate in groups how to use the mouse e.g. the left button can perform single and double clicks in a game exercise.	Let learners say 5 words they remember from the lesson.		

Week End	ling					
Class		Тwo				
Subject			GIOUS & MORAL EDUCATIO	Ν		
Reference		RME c	curriculum Page			
	Indicator(s)	B2. 4.2	2.1.1:			
Performa	nce Indicator		ers can describe ways of promoting	personal hygiene and safety		
			community.			
Strand			amily and the Community			
Sub strane	d		nal Safety In The Community			
Teaching/	Learning Resources	Wall o	harts, wall words, posters, video cli	p, etc.		
			Reconciliation, Togetherness, Unity Co	mmunication and Collaboration,		
	king Creativity and Innovation					
DAYS	PHASE I: STARTER 10 A (Preparing The Brain For Learning) Draw or print pictures of	•	PHASE 2: MAIN 40MINS (New Learning Including Assessment) Have learners mention things	PHASE 3: REFLECTION IOMINS (Learner And Teacher) Ask learners questions to		
	vocabulary words in the le with numbers on it and pa them on the classroom wa	esson ste	they need in promoting personal hygiene practices: water, soap, tooth brush and tooth paste,	review their understanding of the lessson.		
	learners to make a list of t	hem.	nail cutter, etc.	Give learners task to do whiles you go round to		
			Let learners talk about things they do to show personal hygiene practices: i. bathing twice a day, ii. brushing of the teeth, at least,	guide those who need help.		
			ii. brashing of the teeth, at least, twice daily, iii. washing of clothes regularly, iv. washing of hands regularly, etc.			

Week En	ding						
Class		Two	Тwo				
Subject		HIST	ORY				
Reference	e	Histor	y curriculum Page				
Learning	Indicator(s)	B2.3.2	.1.1				
Performa	ance Indicator	Learne	ers can describe how early trade wa	is carried out between			
			ians and Europeans				
Strand			ountry Ghana				
Sub stran	nd	Intern	ational Trading Including Slave Trad	e			
Teaching	/ Learning Resources	Wall o	harts, word cards, posters, video cl	ip, etc.			
			appreciate the significance of histo	rical locations help learners			
to become	e critical thinkers and digital li	terates					
DAYS	PHASE I: STARTER 10 N		PHASE 2: MAIN 40MINS	PHASE 3: REFLECTION			
	(Preparing The Brain For Learning)		(New Learning Including Assessment)	(Learner And Teacher)			
	Engage learners to play games	s. sing	Describe how early trade was	Ask learners questions to			
	songs and recite rhymes to be		carried out between Ghanaians	review their understanding			
	the lesson.	-	and the Europeans.	of the lessson.			
			·				
	Using questions and answers learners on the previous less		Organize learning corners with	Give learners task to do			
	learners on the previous lesso	011.	real items or pictures of items	whiles you go round to			
			brought by the Europeans such	guide those who need help.			
			as Gin, Gun, Gun Powder,				
			Textiles, Tobacco, Iron Bars,				
			Elephant tusks, Ivory, Gold.				
			Role play the barter trade in				
		ing	those items.	Ask learners to summarize			
	Engage learners to play games songs and recite rhymes to b		Guide learners to use the				
	the lesson.	- SIII	internet to identify countries with the items they brought that	what they have learnt.			
	Using questions and answers review learners on the previous lesson.		remained part of everyday	Let learners say 5 words			
			Ghanaian life. e.g. the Dutch and	they remember from the			
			wax prints.	lesson.			
			····· F ······	· · · · ·			
			Name the towns that emerged				
			on the coast as a result of				
			European trade with Ghanaians.				

Week Er	nding						
Class		Two	-				
Subject		CR	CREATIVE ARTS				
Reference			Creative Arts curriculum Page				
Learning	g Indicator(s)		2.4.6.3 B2.2.4.7.3				
Perform	ance Indicator		rners can report own views and feelings a vorks and suggest how the artworks can				
Strand			forming Arts	•			
Sub stra	nd		preciating and Appraising				
Teaching	g/ Learning Resources		tos, videos, art paper, colors and traditional ar	rt tools			
Core Co	mpetencies: Decision Making	Creat	tivity, Innovation Communication Collaboratic	on Digital Literacy			
			·				
DAYS	PHASE I: STARTER 10 / (Preparing The Brain For Learning)		PHASE 2: MAIN 40MINS (New Learning Including Assessment)	PHASE 3: REFLECTION IOMINS (Learner And Teacher)			
	Use questions and answer		The easiest way to understand and	Use questions to review their			
	revise the previous lesson		appreciate a performance is to	understanding of the lesson			
	with learners.		develop a relevance and appropriate				
			criteria or checklist	Ask learners to summarize			
	Engage learners to play ga and sing songs to begin th		Guide learners to create a checklist	what they have learnt			
	lesson	e	or criteria for appreciating and	Learners to read and spell the			
	1635011		appraising a performance;	key words on the board			
			 Creative process 				
			> Subject matter				
			Selection and use of instruments				
			and elements				
			Styles and techniques				
			Originality or creativity				
			> Use of space				
			Selection and use of costumes				
			 Symbolism and cultural relevance Aesthetic qualities 				
			 Aesthetic qualities suitability 				
	Show pictures of people		Lead a discussion to explain the	Use questions to review their			
	performing the "kete" dar to learners'	nce	criteria with learners.	understanding of the lesson			
			Now let learners use the checklist to	Ask learners to summarize			
	let learners observe and t	alk	appreciate and appraise a previous art	what they have learnt			
	about the pictures		performance in class. e.g. the 'kete'				
			Dance.	Learners to read and spell the key words on the board			
		-	Put learners into groups of 2 or 3	,			
			depending on the size of the class.				
		See.					
	The Eland	5	Invite each group to perform the				
			'kete' dance as others will be observing.				
			Set up a three member judge to use				
			the checklist or criteria to appraise				
			the performance of each group.				

Week End	ding					
Class		Two				
Subject		GHA	GHANAIAN LANGUAGE			
Reference		Ghan	aian Language curriculum Page			
			4.1.1 B2.3.4.1.2			
	nce Indicator		ners can write short sentences with cor	rect spacing about objects.		
			le, places and pets.			
Strand		Writ				
Sub strand	d		ing & Copying Simple Sentence With Co	orrect Spacing		
Teaching/	Learning Resources		l cards, sentence cards, letter cards, handwr			
=	_		n, Communication and collaboration, Critica			
DAYS	PHASE I: STARTER 10 M	INS	PHASE 2: MAIN 40MINS	PHASE 3: REFLECTION		
	(Preparing The Brain For Learning)		(New Learning Including Assessment)	IOMINS (Learner And Teacher)		
	Put learners into groups.		Draw objects and pets on a manila	Ask learners questions to		
	i ut learners into groups.		card and display it to learners.	review their understanding of		
	Have learners fine words f	or		the lessson.		
	each of the alphabets letter	•••	Lead learners through discussion to			
	the topic.	3 011	mention the things drawn on the	Give learners task to do		
			card.	whiles you go round to guide		
	The group with the most			those who need help.		
	words wins.		Use the words to form simple	those who need help.		
	words wins.		sentences and lead learners to read			
			them aloud.			
			Let learners read the simple			
			sentences aloud individually.			
	Have learners play games a	nd	Let learners write simple sentences	Ask learners to summarize		
	recite familiar rhymes to b		with correct spacing about objects	what they have learnt.		
	the lesson	egin	and pets.	what they have learne.		
	the lesson		and pets.	Let learners say 5 words they		
	Using questions and answe	rc	Show a picture of people and places	remember from the lesson.		
	review their understanding		to learners.	Temember if on the lesson.		
	the previous lesson	0	to learners.			
	the previous lesson		Lead learners to discuss the picture.			
			Lead learners to discuss the picture.			
			Use the names of the people and			
			places in the picture to form simple			
			sentences.			
	Engage learners to sing sor	ngs	Lead learners to read the sentences	Ask learners to summarize		
	and recite rhymes	-	aloud.	what they have learnt.		
	Sea shells		Let learners read the sentences	Let learners say 5 words they		
	She sells seashells by the		aloud on their own.	remember from the lesson.		
	seashore			i entender i on the lesson.		
	The shells she sells are sur	elv	Call individual learners to read the			
	seashells	/	sentences.			
	So if she sells shells on the					
	seashore,		Let learners form their own			
	I am sure she sell seashore		sentences using the names of people			
	shells		and places in the picture.			
	3110113		and places in the picture.			
			l			
			Let learners write short sentences			
			Let learners write short sentences with correct spacing about the			

Week Er	nding						
Class		Two	Тwo				
Subject		PHYS	SICAL EDUCATION				
Reference	ce	PE cur	rriculum Page				
Learning	g Indicator(s)	B2.3.4	.3.4:				
Perform	ance Indicator	Learne	ers can perform lower back stretch				
Strand		Physic	al Fitness				
Sub stra	nd	Endur	ance				
Teaching	g/ Learning Resources	Pictur	es and Videos				
Core Co	mpetencies: Creativity and in	novation	, Communication and collaboration, Cr	itical thinking			
DAYS	PHASE I: STARTER 10 A (Preparing The Brain For Learning)		PHASE 2: MAIN 40MINS (New Learning Including Assessment)	PHASE 3: REFLECTION IOMINS (Learner And Teacher)			
	Have learners play games	and	Learners lie face down with feet	End the lesson with a cool			
	recite familiar rhymes to b the lesson		together and arm stretched sideways.	down.			
	Using questions and answer review their understanding		Learners lift their head and chest up without using the arms	Let learners summarize the important points of the lesson.			
	the previous lesson		as support up to their limit.				
			They should maintain the position as long as they can before they lie back flat on the floor.				
			Encourage them to work for further distance from the ground.				