CORRECTION OF SENTENCES
ENGLISH LESSON PLAN GRADE 12

HOME LANGUAGE

TERM 2

	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 gives learners strips of paper containing groups of words with singular/ plural/ nouns, neuter nouns, masculine and feminine gender for

· Family nouns

· Titles

· Animals

· Occupation

· These groups of words will be statements, commands, questions.

· Educator will assist to fill in gaps.

· Groups do presentations of the rearranged sentences in class

· Educator instructs groups to do the following changes:

· Change singular to plural and vice versa.

· Chang the masculine nouns feminine ones or vice versa.

Educator brings a list of conjunction which the learners are instructed to use in joining the given sentences into either compound or complex sentences (Group work).

Teacher explains the negative form in the sentence in relation to:

· Verbs

· Tense

· Double negative

The educator distributes the sentences to the learners and they are to change the sentences into the negative form.

	· In their groups, learners work with the given groups of words rearranging them into meaningful sentences.

· Individually, learners are given a passage where they are expected to high light plurals, singular gender, dimunitives, concord, compound and complex sentences.

· Working in pairs, learners are to work on the given passage to identify:

· Questions

· Statements

· Commands

· Learners should discuss the characteristics thereof.

	
	Teacher assessment

Peer assessment

EXPANDED OPPORTUNITY

Learners construct individual sentences

	

