SAMPLE LESSON NOTES-WEEK 9 BASIC ONE

Fayol Inc. 0547824419/0549566881

sirhoa I @gmail.com

SCHEME OF LEARNING- WEEK 9

BASIC ONE

Name of School.....

	ng					
Class		One				
Subject	E	NGLISH LANGUAGE				
Reference	E	nglish Language curriculum Page				
Learning In		B1.1.10.1.2. B1.2.7.2.5. B1.4.7.1.3. B1.5.10.1.1 B1.6.1.1.1.				
Performance Indicator		A. Learners can generate and select ideas on a given topic for presentation				
		B. Learners can use a variety of comprehension				
		before reading a text, cover page, etc.				
	0	Learners can match parts of sentences to co	ompose meaning texts			
		D.Learners can identify and spell simple words				
	E	. Learners can read a variety of age – approp	riate books and texts from			
		print.				
Teaching/ L	Learning Resources	Vord cards, sentence cards, letter cards and a class	s library			
Core Com	petencies: Reading and Writing	Skills Personal Development and Leadership and C	ollaboration			
DAYS	PHASE I: STARTER 10	PHASE 2: MAIN 40MINS	PHASE 3: REFLECTION			
	MINS	(New Learning Including Assessment)	IOMINS			
	(Preparing The Brain For Learning)		(Learner And Teacher)			
	Learning)					
Monday	Engage learners in the	A.ORAL LANGUAGE	Give learners task to			
	"Change your style" game	(Presentation)	complete while you go round			
		Introduce the activity and as learners	the class to support those			
	Teacher calls out different	listen and observe, talk about the topic,	who might need extra help			
	actions for learners to act.	e.g. "My friend".				
	Student have to mimic the		Have learners to read and			
	action continuously without	Briefly discuss your presentation	spell some of the keywords			
	breaking.		in the lesson			
	After a while teacher speed					
	up the tempo.	their friends.				
		Encourage others to ask questions after				
		each presentation.				
Tuesday	Engage learners to sing song	•	Give learners task to			
l'acodaj	and recite familiar rhymes	(Comprehension)	complete while you go round			
		Begin the comprehension lesson with	the class to support those			
	SIX LITTLE MICE	before reading.	who might need extra help			
			who might need extra help.			
	Six little mice sat down to	e.g.	who might need extra help.			
		e.g. K -What learners know about the topic	Have learners to read and			
	Six little mice sat down to					
	Six little mice sat down to spin, Pussy cat passed and she peeped in.	K -What learners know about the topic of information text.	Have learners to read and			
	Six little mice sat down to spin, Pussy cat passed and she peeped in. What are you doing, my litt	K -What learners know about the topic of information text.Continue with while reading activities to	Have learners to read and spell some of the keywords			
	Six little mice sat down to spin, Pussy cat passed and she peeped in. What are you doing, my litt men?	K -What learners know about the topic of information text.Continue with while reading activities to enhance their understanding of the text.	Have learners to read and spell some of the keywords			
	Six little mice sat down to spin, Pussy cat passed and she peeped in. What are you doing, my litt men? Weaving coats for	K -What learners know about the topic of information text.Continue with while reading activities to	Have learners to read and spell some of the keywords			
	Six little mice sat down to spin, Pussy cat passed and she peeped in. What are you doing, my litt men? Weaving coats for gentlemen.	 K -What learners know about the topic of information text. Continue with while reading activities to enhance their understanding of the text. e.g. a) Herring Bone strategy 	Have learners to read and spell some of the keywords			
	Six little mice sat down to spin, Pussy cat passed and she peeped in. What are you doing, my litt men? Weaving coats for gentlemen. Shall I come in and cut off	K -What learners know about the topic of information text.Continue with while reading activities to enhance their understanding of the text.	Have learners to read and spell some of the keywords			
	Six little mice sat down to spin, Pussy cat passed and she peeped in. What are you doing, my litt men? Weaving coats for gentlemen. Shall I come in and cut off your threads?	 K -What learners know about the topic of information text. Continue with while reading activities to enhance their understanding of the text. e.g. a) Herring Bone strategy W - What the learners want to know). 	Have learners to read and spell some of the keywords			
	Six little mice sat down to spin, Pussy cat passed and she peeped in. What are you doing, my little men? Weaving coats for gentlemen. Shall I come in and cut off your threads? No, no, pussy cat, you'd bite	 K -What learners know about the topic of information text. Continue with while reading activities to enhance their understanding of the text. e.g. a) Herring Bone strategy W - What the learners want to know). End the lesson with after reading 	Have learners to read and spell some of the keywords			
	Six little mice sat down to spin, Pussy cat passed and she peeped in. What are you doing, my little men? Weaving coats for gentlemen. Shall I come in and cut off your threads? No, no, pussy cat, you'd bittle off our heads!	 K -What learners know about the topic of information text. Continue with while reading activities to enhance their understanding of the text. e.g. a) Herring Bone strategy W - What the learners want to know). End the lesson with after reading activities that help learners to organize 	Have learners to read and spell some of the keywords			
	Six little mice sat down to spin, Pussy cat passed and she peeped in. What are you doing, my little men? Weaving coats for gentlemen. Shall I come in and cut off your threads? No, no, pussy cat, you'd bittle off our heads! Oh, no, I'll not, I'll help you	 K -What learners know about the topic of information text. Continue with while reading activities to enhance their understanding of the text. e.g. a) Herring Bone strategy W - What the learners want to know). End the lesson with after reading activities that help learners to organize their ideas, remember the story, use the 	Have learners to read and spell some of the keywords			
	Six little mice sat down to spin, Pussy cat passed and she peeped in. What are you doing, my little men? Weaving coats for gentlemen. Shall I come in and cut off your threads? No, no, pussy cat, you'd bittle off our heads!	 K -What learners know about the topic of information text. Continue with while reading activities to enhance their understanding of the text. e.g. a) Herring Bone strategy W - What the learners want to know). End the lesson with after reading activities that help learners to organize 	Have learners to read and spell some of the keywords			

Wednesday	Engage learners to sing songs	C. <u>WRITING</u>	Give learners task to
	and recite familiar rhymes	(Controlled writing)	complete while you go round
	,	Demonstrate the activity by writing a	the class to support those
	LITTLE TOMMY	few sentences on the board.	who might need extra help.
	TITTLEMOUSE		ů i
	Little tommy tittle mouse	Have learners rearrange jumbled parts	Have learners to read and
	Lived in a little house,	of sentences to make meaningful texts.	spell some of the keywords
	He caught fishes	5	in the lesson
	In other men's ditches.	Let learners read their sentences to the	
		class for feedback.	
Thursday	Engage learners to sing songs	D.WRITING CONVENTIONS &	Give learners task to
	and recite familiar rhymes	GRAMMAR USAGE	complete while you go round
	,	(Spelling)	the class to support those
	I HEAR THUNDER		who might need extra help.
	l hear thunder!	Help learners to write two letter words	5 1
	I hear thunder!	correctly e. g. go, so, in, on.	Have learners to read and
	Hark don't you,	,	spell some of the keywords
	Hark don't you?	Using word cards, help learners to write	in the lesson
	Pitter, patter raindrops,	three letter words correctly, e. g. see,	
	Pitter, patter raindrops,	low, bow.	
	I'm wet through		
	And so are you!		
Friday	Have a variety of age	E.EXTENSIVE READING	Have learners to read and
	appropriate books for	· <u> </u>	spell the key words on the
	learners to make a choice	Using book tease or book talk,	board
	from.	introduce the reading/ library time.	Learners to draw parts of
			the story they read
		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.	

Week Endi	-	<u>)</u>				
Class		One				
Subject		MATHEMATICS				
Reference		Mathematics curriculum Page 17				
5 ()		31.3.2.1				
Performance			s can tell the position of objects relative	• •		
			ords such above, below, to the right etc	•		
Strand			ry and Measurement			
Sub strand	P	Position	And Transformation			
Teaching/ L	earning Resources	Counter	rs patterns made from manila cards			
Core Comp	petencies: Problem Solving skill	ls; Critic	al Thinking; Justification of Ideas; Collaborat	ive Learning; Personal		
Development :	and Leadership Attention to Prec	ision				
DAYS	PHASE I: STARTER 10 MIN	NS	PHASE 2: MAIN 40MINS	PHASE 3: REFLECTION		
	(Preparing The Brain For		(New Learning Including	IOMINS		
Maral	Learning)		Assessment)	(Learner And Teacher)		
Monday	Play a game of "I spy" with		Learners tell their sitting position	Ask learners to tell you		
	learners using riddles that		relative to other children in the	what they have learnt		
	describes the relative positio	on of	classroom.	.		
	various object, e.g. "I spy		For example, Yaw is on the third line	Give learners individual or		
	something that is beside the		(row), three places from Ama and to	home task		
	chair, in front of the bookcas	.se,	the left of Kwesi.			
	etc.					
			Assessment: Let learners practice			
			with more examples.			
Tuesday	Use the following the six sha		Engage learners to tell the position	Ask learners to tell you		
	to fill in the empty boxes; circle,		of items in the classroom.	what they have learnt		
	hexagon, triangle, diamond,		For example, the ball is on the table,			
	square, star. The objective is		about 3 feet tall.	Give learners individual or		
	have each shape appear only	/		home task		
	once in each row or column	n.	The model numbers are arranged in			
			ascending order, etc.			
			Assessment: Let learners practice			
			with more examples.			
Wednesday	Play a game of "I spy" with		Engage learners to tell the position	Ask learners to tell you		
, , conesuay	learners using riddles that		of objects and items on the school	what they have learnt		
	describes the relative position	on of	compound.	what they have learne		
	various object, e.g. "I spy		For example, the trees are in a	Give learners individual or		
	something that is beside the		straight line, about 10metres apart.	home task		
	chair, in front of the bookcas		su anglie ille, about Tollieu es apalt.			
	etc.	.sc,	Assessment: Let learners practice			
			with more examples.			
Thursday	Play games and ussite whereas		•	Adv loamons to tall you		
Thursday	Play games and recite rhyme that learners are familiar wit		Engage learners to tell the position	Ask learners to tell you		
			of objects and items in the	what they have learnt		
	begin the lesson.		community.			
				Give learners individual or		
	Ask learners questions to re	eview	For example, the ladder leans against	home task		
	their understanding in the		the wall and makes an angle of about			
	previous lesson.		30°			
			A			
			Assessment: Let learners practice			
			with more examples.	1		

Friday	Play a game of "I spy" with	Engage learners to tell the position	Ask learners to tell you
	learners using riddles that	of objects and items in the	what they have learnt
	describes the relative position of	community.	
	various object, e.g. "I spy		Give learners individual or
	something that is beside the	For example, the ladder leans against	home task
	chair, in front of the bookcase,	the wall and makes an angle of about	
	etc.	30°	
		Assessment: Let learners practice	
		with more examples.	

Week En	ding					
Class		One				
Subject		SCIENCE				
Reference	2	Science curriculum Page				
	Indicator(s)	B1.5.2.1.1				
-	nce Indicator	Learners can Identify some common diseases	that affect the skin and their			
		causes				
Strand		Humans And The Environment				
Sub stran	-	Diseases				
	Learning Resources	Pictures and videos depicting some common				
	npetencies: Problem Solving s nt and Leadership Attention to P	skills; Critical Thinking; Justification of Ideas; Collab recision	orative Learning; Personal			
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. 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 videos or tell a story on common skin diseases in Learners into groups name some common skin diseases that affect people in their communities, e.g. heat rashes, measles, eczema, ringworm, chicken pox etc. In groups learners share their ideas on common skin diseases with the whole class. 	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. Ask learners to summarize what they have learnt. Let learners say 5 words they remember from the lesson.			
	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 of common skin diseases Learners talk about the ways they can prevent skin diseases and role play	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 En	Inding					
Class		One				
Subject O		OUR	OUR WORLD OUR PEOPLE			
Referenc	e	OWO	WOP curriculum Page 17			
Learning		B1.5.3				
	()		ers can collect types of data			
Strand			lobal Community			
Sub strar			tes Of Information			
			res, Charts, Video Clips			
	-		d Collaboration Critical Thinking and Probler			
Global Citiz	•	ion an	d Collaboration Critical Thinking and Probler	n solving Cultural Identity and		
DAYS	PHASE I: STARTER 10 MINS (Preparing The Brain For Learning)	r	PHASE 2: MAIN 40MINS (New Learning Including Assessment)	PHASE 3: REFLECTION 10MINS (Learner And Teacher)		
	Play games and recite rhy that learners are familiar to begin the lesson.	with	Guide learners to collect various items from the environment, count and record them in a book, e.g. count the number of tables,	Ask learners questions to review their understanding of the lessson. Give learners task to do		
	Ask learners questions to review their understandin the previous lesson.		chairs, exercise books, textbooks and record them. Talk about the various types of data gathered.(discrete or continuous)	whiles you go round to guide those who need help.		
	 Play games and recite rhysthat learners are familiar of to begin the lesson. Ask learners questions to review their understandin the previous lesson. 	with	Guide learners to collect various items from the environment, count and record them in a book, e.g. Discrete • # of eggs in a basket • # of Facebook likes • # of diaper changes in a day • # of votes in a election Talk about the various types of data gathered.(discrete or continuous) Let learners answer questions based on the data they have collected.	Ask learners to summarize what they have learnt. Let learners say 5 words they remember from the lesson.		
	Play games and recite rhy that learners are familiar to begin the lesson. Ask learners questions to review their understandin the previous lesson.	with	Guide learners to collect various items from the environment, count and record them in a book, e.g. Discrete * # of eggs in a basket * # of facebook likes * # of diaper changes in a day * # of wins in a season * # of votes in an election Talk about the various types of data gathered.(discrete or continuous) Let learners answer questions based on the data they have collected.	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 End	ling				
Class		One			
Subject		RELI	GIOUS & MORAL EDUCATIO	N	
Reference		RME c	curriculum Page 5		
Learning I	ndicator(s)	B1.4.1	.1.2		
Performa	nce Indicator	Explai	n the role of the community in the ι	upbringing of its members.	
Strand		The Fa	amily and the Community		
Sub strand	1	Roles	and relationships		
Teaching/	Learning Resources	Wall c	charts, wall words, posters, video cli	p, etc.	
Core Com	petencies: Cultural Identity	, Sharing	Reconciliation, Togetherness, Unity Co	mmunication and Collaboration,	
Critical Thinl	king 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		Let learners, in groups, talk	Ask learners questions to	
	that learners are familiar w	vith to	about the role of the community	review their understanding	
	begin the lesson.		in the upbringing of its members	of the lessson.	
	-		through education.		
	Ask learners questions to		_	Give learners task to do	
	review their understanding	g in	Let learners dramatize or role-	whiles you go round to	
	the previous lesson.		play the roles of members of the	guide those who need help.	
			community in the upbringing of		
			its members through education.		

Week En	ding					
Class		One				
Subject		HISTORY				
Reference	e l	History curriculum Page				
Learning	Indicator(s)	B1.6.1.1.1.				
		earners can Identify the Presidents Ghana has	had since 1960			
Strand		ndependent Ghana				
Sub stran	nd T	The Republics				
Teaching		Pictures, Charts, Video Clips				
-		nce to appreciate the significance of historical l	ocations help learners to			
	itical thinkers and digital literat		,			
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 rhyme that learners are familiar wit to begin the lesson. Ask learners questions to review their understanding i the previous lesson.	h Ghana since 1960. i. Dr. Kwame Nkrumah ii. Joseph Arthur Ankrah iii. Akwasi Afrifa iv. Edward Akufo-Addo	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 rhyme that learners are familiar wit to begin the lesson. Ask learners questions to review their understanding i the previous lesson.	h about the third President of the country and dates of tenure. <i>Lieutenant General Akwasi Afrifa was</i>	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 E	nding					
Class		One	2			
Subject		CR	CREATIVE ARTS			
Reference	ce	Cre	Creative Arts curriculum Page			
Learning Indicator(s)		BI.2				
			rners can produce artworks found in thei	r communities.		
Strand			al Arts & Performing Arts			
Sub stra	nd		nking and Exploring Ideas (School based p	project)		
Teaching	g/ Learning Resources		tos, videos, art paper, colors and traditional ar			
			e community			
Core Co	mpetencies: Decision Makin	g Creat	ivity, Innovation Communication Collaboratio	n Digital Literacy		
DAYS	PHASE I: STARTER 10		PHASE 2: MAIN 40MINS	PHASE 3: REFLECTION		
	(Preparing The Brain Fo Learning)	r	(New Learning Including Assessment)	IOMINS (Learner And Teacher)		
	Learners to sing songs an		In our last visual arts lesson, we learnt	Use questions to review		
	play games to get them r	eady	how to make clay pot using materials	their understanding of the		
	for the lesson		in the local community.	lesson		
	Show pictures of visual		Learners gather materials and tools	Ask learners to summarize		
	artworks to learners for		available in their community based on	what they have learnt		
	to observe and talk about	t	artworks they wish to create.			
	them		Example: how to make clay pot.			
			Demonstrate and guide learners to			
			make a simple clay pot.			
			Allow learners to practice in groups			
			following the steps provided			
			Learners to discuss and compare			
			their artworks to the artworks studied.			
	Review learners		In our last performing arts lesson, we	Use questions to review		
	understanding in the prev lesson using questions an answers		learnt how to create our own dance moves.	their understanding of the lesson		
			Guide learners to pick a piece of music for the dance.	Ask learners to summarize what they have learnt		
	Engage learners to play g		e.g. a circular music, gospel music, etc.	What they have learne		
	and sing songs to begin the lesson.	ne	Guide learners to determine the style			
			and plan the dance.			
			Show learners a video or pictures of the dance you want to teach.			
			Demonstrate the dance moves to learners as they observe.			
			Have learners practice the moves in a formation dance			

Week En	ding				
Class		ne			
Subject	G	GHANAIAN LANGUAGE			
Reference Gh		nanaian Language curriculum Page 57			
		.5.7.1.1-3			
-		arners can write two and three letter wor	ds correctly.		
		riting Convention & Grammar Usage			
Sub stran		egrating Grammar In Written Language (S	pelling)		
		ord cards, sentence cards, letter cards, handwr			
	-	ovation, Communication and collaboration, Crit	-		
		······································			
DAYS	PHASE I: STARTER 10 MINS	PHASE 2: MAIN 40MINS	PHASE 3: REFLECTION		
	(Preparing The Brain For	(New Learning Including	IOMINS		
	Learning)	Assessment)	(Learner And Teacher)		
	Put learners into groups.	Write two letter words on	Ask learners questions to		
		flashcards and show it to learners.	review their understanding of		
	Have learners fine words for		the lessson.		
	each of the alphabets letters o	n Lead learners to mention the words.			
	the topic.		Give learners task to do while		
		Put learners in groups and do	you go round to guide those		
	The group with the most	spelling game or competition among	who need help.		
	words wins.	the groups.			
		Let learners write the two letter			
		words correctly.			
	Have learners play games and	Ask learners to say some words they	Ask learners to summarize		
	recite familiar rhymes to begin the lesson		what they have learnt.		
	Using questions and answers,	List the words on the board.	Let learners say 5 words they remember from the lesson.		
	review their understanding of	Write the three-letter words at one			
	the previous lesson	side and say them aloud to learners.			
		Write some of the three-letter			
		words on flashcards and show it to			
		learners.			
		Lead learners to mention the words.			
		Let learners write the three-letter			
		words correctly.			
	Engage learners to sing songs and recite rhymes	Write some words on the board.	Ask learners to summarize what they have learnt.		
	"Itsy Bitsy Spider"	Lead learners to read the words.			
	The itsy bitsy spider crawled		Let learners say 5 words they		
	up the water spout.	Delete some of the letters of the	remember from the lesson.		
	Down came the rain, and	alphabet from the words and let			
	washed the spider out.	learners fill in the blank spaces			
	Out came the sun, and dried	created with the correct letter(s).			
	up all the rain and the itsy bits				
	spider went up the spout agair				

Week End	ling						
Class		One					
Subject		PHYS	PHYSICAL EDUCATION				
Reference	:	PE cur	riculum Page 14				
Learning I	ndicator(s)	B1.4.2	.4.2:				
Performa	nce Indicator	Recog	nize the need to drink water during	and after physical activity.			
Strand		Physic	al Fitness Concepts, Principles And	Strategies			
Sub strane	b	Substa	ince				
Teaching/	Learning Resources	Picture	es and Videos				
Core Con	npetencies: Creativity and in	novation	, Communication and collaboration, Cr	itical thinking			
	•			-			
DAYS	PHASE I: STARTER 10 N	1INS	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	nes	Through discussions, learners	Ask learners questions to			
	that learners are familiar w	vith to	identify the need to drink water	review their understanding			
	begin the lesson.		during water during physical	of the lessson.			
			activity.				
	Ask learners questions to		Example; to prevent heat	Give learners task to do			
	review their understanding	g in	stroke, dehydration, to control	whiles you go round to			
	the previous lesson.		the body temperature, etc.	guide those who need help.			