DICTIONARY AND THESAURUS SKILLS
GRADE 12 HOME LANGUAGE
WEEK 11 (Continuation from the lesson plan on Magazine Article)
	LO1: Learning and speaking
The learner is able to listen and speak for a variety of purposes, audiences and contexts
	LO2: Reading and viewing
The learner is able to read and view for understanding and to evaluate critically and respond to a wide range of texts.
	LO3: Writing and presenting
The learner is able to write and present for a wide range of purposes and audiences using conventions and formats appropriate to diverse contexts.
	LO4: Language
The learner is able to use language structures and conventions appropriately and effectively.

	AS1: Demonstrate knowledge of different forms of communication for social purposes
	
	AS1: Demonstrate various reading and viewing strategies for comprehension and appreciation.
	√
	AS1: Demonstrate planning skills for writing for a specific purpose, audience and context.
	√
	AS1: Identify and explain the meaning of words and use them correctly in range of texts.
	√

	AS2: Demonstrate planning research skills for oral presentations
	
	AS2: Explain the meaning of a wide range of written, visual, audio, and audio-visual texts.
	√
	AS2: Demonstrate the use of writing strategies and techniques for first drafts.
	√
	AS2: Use structurally sound sentences in a meaningful and functional manner.
	√

	AS3: Demonstrate the skills of listening to and delivery of fluent and expressive oral presentation
	
	AS3: Explain how language and images may reflect and shape values and attitudes in texts
	√
	AS3: Reflect on, analyse, and evaluate own work, considering the opinion of others, and present final product.
	√
	AS3: Develop critical language awareness
	√

	AS4: Demonstrate critical awareness of language use in oral situations
	
	AS4: Explore key features of texts and explain how they contribute to meaning.
	√
	
	
	
	

	 TEACHER ACTIVITIES
	 LEARNER ACTIVITIES
	RESOURCES
	ASSESSMENT METHODS + TOOLS
	DATE COMPLETED

	
Educator brings to the classroom the magazine article from lesson 10 and 11.
Learners read these and are to list words they find difficulty with.
Educator brings the following resources to the classroom:
Dictionary
Thesaurus
S/he explains to the learners the difference between the two.

	
Dictionary:
· Words are arranged in an alphabetical order
· Head word (right and Left)
· Pronunciation
· Various meanings
· Origin of the word
· Spelling
· Different parts of speech
Thesaurus:
· Gives meanings of words for particular situations.
Learners are given an activity to:
· look for meanings of words in the dictionary
· Check the origin of words
· And different parts of speech
	
Resources to the classroom:
Dictionary
Thesaurus
resources to the classroom:
Dictionary
Thesaurus

	
Teacher assessment

checklist
	

