

SAMPLE LESSON NOTES-WEEK 12

BASIC FOUR

Fayol Inc.
0547824419/0549566881

SCHEME OF LEARNING- WEEK 12

BASIC FOUR

Name of School………………………………………………………………………….…………………

Week Ending

Class Four

Subject ENGLISH LANGUAGE

Reference English Language curriculum Page

Learning Indicator(s) B4.1.10.3.6-7. B4.2.9.1.2. B4.3.9.1.1. B4.4.15.1.1. B4.4.15.1.1. B4.5.10.1.1.

B4.6.1.1.1

Performance Indicator A. Learners can elaborate on ideas using explanations and speak with confidence

B. Learners can summarize level-appropriate passages/texts orally

C. Learners can use prepositions to convey a variety of meanings:

D. Learners can write to friends about personal experiences using appropriate

letter formats

E. Learners can use invented spelling to increase fluency and free writing

F. Learners can read a variety of age-and level appropriate books and

present a-two-paragraph summary of each book read

Teaching/ Learning Resources Word cards, sentence cards, letter cards and a class library

Core Competencies: Reading and Writing Skills Personal Development and Leadership and Collaboration

DAYS PHASE 1: STARTER 10 MINS

(Preparing The Brain For
Learning)

PHASE 2: MAIN 40MINS

(New Learning Including
Assessment)

PHASE 3: REFLECTION

10MINS
(Learner And Teacher)

Monday Learners to sing songs and recite

familiar rhymes

ONCE I CAUGHT A FISH ALIVE

One, two, three, four, five

Once I caught a fish alive
Six, seven, eight, nine, ten

Then I let it go again

Why did you let it go?

Because it bit my finger so

Which finger did it bite?

This little finger on my right

A.ORAL LANGUAGE

(Presentation)

Explain the need to elaborate on points

made.

Present examples.

Guide learners to use details, concrete

examples, to elaborate on their

ideas/points of view on given topics

Encourage learners doing presentations

to speak before different audiences.

e. g. small and large groups

Invite a learner and model maintaining

eye contact while speaking with him or

her.

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 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.

B.READING

(Summarizing)

Learners read and re-read a text to

identify the main idea in a given

paragraph.

Guide learners with examples to

restate information read in a few

words.

Guide learners to write a summary

of the passages taking note of the

main ideas.

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

In pairs or groups, learners

summarize specific paragraphs of a

passage to be presented to the class.

Wednesday Learners to sing songs and recite

familiar rhymes

PUSSY CAT, PUSSY CAT.

Pussy cat, pussy cat, where have

you been?

I’ve been down to London to visit

the Queen

Pussy cat, pussy cat, what did you

do there?

I frightened a little mouse, under

her chair.

C.GRAMMAR

(Preposition)

Have learners describe the positions

of classroom objects using such

sentences as:

i. The clock is on the wall.

ii. The cupboard is in the corner.

iii. The waste paper basket is under

the table.

Briefly explain the functions of

prepositions.

Introduce a Question and Answer

drill to give learners practice.

Learner A: Where is your pen?

Learner B: It is on the table.

Write some of learners’ answers on

the chalkboard and guide them to

identify the prepositions.

Provide sentences and let

learners identify the modals

used.

i. Please may I see your ticket?

ii. John may leave now, but Sally

may not.

iii. May Kenny come with us to the

movies?

iv. Take an umbrella. It might rain.

v. I may not have time to go

swimming tonight.

vi. We might go to the party later.

Thursday 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.

D.WRITING

(Letter Writing)

Present samples of friendly letters to

learners.

Let learners read samples in groups

and identify important features of

friendly letters.

Discuss these features with learners.

Each group writes a friendly letter

(about their personal experiences)

showing the important features.

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

Friday Engage learners to sing songs

and recite rhymes

Tooting tutors

A tutor who tooted a flute

Tried to tutor two tooters to

toot

Said the two to their tutor,

Is it harder to toot or

To tutor two tooters to toot?

Engage learners in the “popcorn

reading” game

The rules are simple: One

student starts reading aloud and

E.WRITING CONVENTIONS &

GRAMMAR USAGE
(Spelling)

Let learners spell given words with

invented spellings.

Each group tries to write the correct

spelling. The group to get the highest

number of words spelt correctly is

regarded as the Spelling Champion

for the work.

Give learners the meanings of words

to identify and spell the words.

F.EXTENSIVE READING

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

Have learners present a-two-

paragraph summary of the

book read

then calls out "popcorn" when

they finish. This prompts the next

student to pick up where the

previous one left off.

Guide learners to choose and read

independently books of their choice

during the library period.

Learners think-pair-share their

stories with peers.

Ask each learner to write a-two-

paragraph summary of the book

read.

Invite individuals to present

their work to the class for

feedback

Week Ending

Class Four

Subject MATHEMATICS

Reference Mathematics curriculum Page 52-53

Learning Indicator(s) B4.4.1.2.1 -2

Performance Indicator Identify common features of graphs and use understanding of many-to-

one correspondence to solve simple problems

Strand Data

Sub strand Data Collection And Organization

Teaching/ Learning Resources Class registers, school based assessment

Core Competencies: Problem Solving skills; Critical Thinking; Justification of Ideas; Collaborative Learning; Personal

Development and Leadership Attention to Precision

DAYS PHASE 1: STARTER 10 MINS

(Preparing The Brain For

Learning)

PHASE 2: MAIN 40MINS

(New Learning Including

Assessment)

PHASE 3: REFLECTION

10MINS

(Learner And Teacher)

Monday Can you work out what

number will be at the top of the

pyramid?

Examine such features as title,

vertical axis and label,

horizontal axis and label, key or

legend.

Give students data presented in

a table to draw bar graph

complete with title, labelled

axes, key. The table show

amount of rainfall recorded in

Kumasi in the half of the year.

Give learners task to

complete whiles you go

round to guide those who

don’t understand.

Give remedial learning to

those who special help.

Tuesday Can you make a pyramid with

100 at the top?

Give pupils data on energy
usage by households in a
community over a period (e.g.
six months) presented in tables
for them to draw bar graph
complete with title, labelled
axes, key. Ask questions for
pupils to read and interpret
graphs.

Give learners task to

complete whiles you go

round to guide those who

don’t understand.

Give remedial learning to

those who special help.

Wednesday Can you put the digits 1 to 9 in

a square so that every row,

column and diagonal add to 15?

Give learners several graphs

that have used many-to-one

correspondence in displaying

the same data.

For example, the graph below

on the number of pupils treated

for malaria in a school.

Ask questions for children to

read and interpret graphs.

i) How many pupils were

treated for malaria in the

hospital in April?

ii) How many pupils were

treated for malaria in the

hospital in May and June?

Give learners task to

complete whiles you go

round to guide those who

don’t understand.

Give remedial learning to

those who special help.

Thursday Can you put the numbers 1 to

7 in each circle so that the total

of every line is 12?

Give learners several graphs

that have used many-to-one

correspondence in displaying

the same data.

Give learners task to

complete whiles you go

round to guide those who

don’t understand.

For example, a graph on the

number of pupils admitted into

school in 2019.

Ask questions for children to

read and interpret graphs

Give remedial learning to

those who special help.

Friday Can you put the digits 1 to 11

in the circles do that every line

has the same total?

Give learners several graphs

that have used many-to-one

correspondence in displaying

the same data.

For example, a graph on the

number of pupils and the days

they were born.

Ask questions for children to

read and interpret graphs

Give learners task to

complete whiles you go

round to guide those who

don’t understand.

Give remedial learning to

those who special help.

Week Ending

Class Four

Subject SCIENCE

Reference Science curriculum Page 15

Learning Indicator(s) B4.5.4.1.1

Performance Indicator Explain that burning is one of the causes of climate change

Strand Humans And The Environment

Sub strand Climate Change

Teaching/ Learning Resources Pictures and videos or charts showing burning of fossil fuel and changing

weather pattern

Core Competencies: Problem Solving skills; Critical Thinking; Justification of Ideas; Collaborative Learning; Personal

Development and Leadership Attention to Precision

DAYS PHASE 1: STARTER 10 MINS

(Preparing The Brain For

Learning)

PHASE 2: MAIN 40MINS

(New Learning Including

Assessment)

PHASE 3: REFLECTION

10MINS

(Learner And Teacher)

 Teacher writes and lets

students see the answer on the

board, perhaps a picture of

object on the board.

The students must come up

with questions in which the

answer could be the object on

the board.

Learners watch pictures and

videos or charts showing burning

of fossil fuel and changing

weather pattern.

Narrate to learners a story of a

bush fire and the effect it has on

humans, plants, animals and

property.

Learners, in groups discuss what

happens when burning occurs.

Ask learners questions to

review their understanding

of the lesson.

Have learners write 3 facts

of the lesson on a sheet of

paper and it in their pockets

and learn it on their way

home.

 Teacher introduces the lesson

to learners. Students are to list

all the words they associate

with the topic to be treated.

Ask them to put words

together to form a definition.

Learners present their ideas, i.e.

burning brings out smoke, makes

air dirty or unclean, etc.

Brainstorm with learners on what

will happen if there is continuous

burning of vegetation and waste.

Evaluate learners by asking them

to design posters on the effect of

burning on climate change.

Ask learners questions to

review their understanding

of the lesson.

Have learners write 3 facts

of the lesson on a sheet of

paper and it in their pockets

and learn it on their way

home.

Week Ending

Class Four

Subject OUR WORLD OUR PEOPLE

Reference OWOP curriculum Page 21

Learning Indicator(s) B4.5.1.2.1.
Performance Indicator Explain the uses of rocks

Strand My Global Community

Sub strand Our Neighboring Countries

Teaching/ Learning Resources Pictures, Charts, Video Clips

Core Competencies: Communication and Collaboration Critical Thinking and Problem Solving Cultural Identity and

Global Citizenship

DAYS PHASE 1: STARTER 10 MINS

(Preparing The Brain For

Learning)

PHASE 2: MAIN 40MINS

(New Learning Including

Assessment)

PHASE 3: REFLECTION

10MINS

(Learner And Teacher)

 Teacher writes and lets

students see the answer on

the board, perhaps a picture

of object on the board.

The students must come up

with questions in which the

answer could be the object on

the board.

Brainstorm with learners on the

definition of rocks.

Let learners give examples of

items made from rocks.

Learners discuss the importance of

rocks e.g. building houses and

constructing roads.

Ask learners questions to

review their understanding

of the lesson.

Have learners write 3 facts

of the lesson on a sheet of

paper and it in their pockets

and learn it on their way

home.

 Teacher introduces the lesson

to learners. Students are to

list all the words they

associate with the topic to be

treated.

Ask them to put words

together to form a definition.

Let learners present a chart on the

different types of rocks.

Learners to bring samples of the

types to class for observation.

Learners role play some of the

uses of rocks

Ask learners questions to

review their understanding

of the lesson.

Have learners write 3 facts

of the lesson on a sheet of

paper and it in their pockets

and learn it on their way

home.

Week Ending

Class Four

Subject RELIGIOUS & MORAL EDUCATION

Reference RME curriculum Page 32

Learning Indicator(s) B4.5.2.1.1:

Performance Indicator Discuss the importance of being a committed member of the family.

Strand The Family, Authority and Obedience

Sub strand Roles Relationship in the Family and Character Formation

Teaching/ Learning Resources Wall charts, wall words, posters, video clip, etc.

Core Competencies: Cultural Identity, Sharing Reconciliation, Togetherness, Unity Communication and Collaboration,

Critical Thinking Creativity and Innovation Digital Literacy

DAYS PHASE 1: STARTER 10 MINS

(Preparing The Brain For

Learning)

PHASE 2: MAIN 40MINS

(New Learning Including

Assessment)

PHASE 3: REFLECTION

10MINS

(Learner And Teacher)

 Display an image on the board

(relating to the topic) but

cover it up.

Every time a student a student

answers a question then show

a little bit of the image.

The first person to guess the

correct image wins.

Assist learners to explain who a

committed person is.

Let learners mention behaviors

that show that a person is

committed.

Ask learners to describe a

committed family member.

A person who:

- takes part in family activities,

- is obedient to elders of the family,

- respects other family members,

- accepts responsibility (performing

assigned duties),

- takes initiatives, - helps needy

relatives, etc.

Ask learners questions to

review their understanding

of the lesson.

Have learners write 3 facts

of the lesson on a sheet of

paper and it in their pockets

and learn it on their way

home.

Week Ending

Class Four

Subject HISTORY

Reference History curriculum Page 28

Learning Indicator(s) B4.6.1.1.1.

Performance Indicator Learners can explore the limitations on Ghana’s independence.

Strand Independent Ghana

Sub strand The Republics

Teaching/ Learning Resources Wall charts, word cards, posters, video clip, etc.

Core Competencies: The use of evidence to appreciate the significance of historical locations help learners

to become critical thinkers and digital literates

DAYS PHASE 1: STARTER 10 MINS

(Preparing The Brain For

Learning)

PHASE 2: MAIN 40MINS

(New Learning Including

Assessment)

PHASE 3: REFLECTION

10MINS

(Learner And Teacher)

 Put students into pairs and

hand out a wad of sticky notes

to each pair.

They write a word or

statement relating to the lesson

and put it on their partners

head. Partners are to guess

what is written on the sticky

papers.

The learner who guess right

wins

Discuss with learners the

limitations on Ghana’s

independence up to June 1960

Before Ghana gained her

independence in 1957, the British

monarchy remained head of state,

and Ghana shared its sovereign with

the other commonwealth realm. The

monarchs constitutional roles were

mostly delegated to the governor-

general of ghana..

Learners to use the internet

identify the positions controlled

by British officials up to June

1960.

Use questions to review

learners understanding of

the lesson.

Ask learners to tell the

class what they have learnt.

Call learners to summarize

the main points of the

lesson

 Engage learners to sing songs

and play games to get them

ready for lesson.

Use questions and answers to

review learners understanding

in the previous lesson

Discuss with learners the

limitations on Ghana’s

independence up to June 1960

A constitutional referendum was

held in ghana on 27 April 1960.

The main issue was a change in the

country’s status from a

constitutional monarchy with

Elizabeth II as head of state, to a

republic with a presidential system

of government.

Learners to use the internet

identify the positions controlled

by British officials up to June

1960.

Use questions to review

learners understanding of

the lesson.

Ask learners to tell the

class what they have learnt.

Call learners to summarize

the main points of the

lesson

Week Ending

Class Four

Subject CREATIVE ARTS

Reference Creative Arts curriculum Page

Learning Indicator(s) B4.1.4.6 B4.2.4.7

Performance Indicator Learners can use the agreed guidelines to examine and derive meaning

from own artworks

Strand Visual Arts & Performing Arts

Sub strand Appreciating and Appraising

Teaching/ Learning Resources Photos, videos, art paper, colors and traditional art tools

Core Competencies: Decision Making Creativity, Innovation Communication Collaboration Digital Literacy

DAYS PHASE 1: STARTER 10 MINS

(Preparing The Brain For

Learning)

PHASE 2: MAIN 40MINS

(New Learning Including

Assessment)

PHASE 3: REFLECTION

10MINS

(Learner And Teacher)

 Engage learners to play games

and sing songs to begin the

lesson.

Review learners understanding

in the previous lesson using

questions and answers

Let learners use their senses to

appreciate and appraise their own

artworks.

Make decisions on agreed

guidelines to appreciate and

appraise an artwork. E.g. clay pot

Theme: Unity

Subject matter:

Historical

Media: Clay

Techniques: coiling method

Uses: for fetching and storing water

Future modification: addition of

handles

Assessment: Present

learners with different

artworks for them to use

the guidelines in

appreciating and appraising.

Summarize lesson activities

with learners.

 Engage learners to play games

and sing songs to begin the

lesson.

Review learners understanding

in the previous lesson using

questions and answers

Performing artworks include

dance, music and drama.

Let learners use their senses to

appreciate and appraise their own

artworks.

Make decisions on agreed

guidelines to appreciate and

appraise an artwork. E.g. Agbadza

dance

Let learners talk about the

theme, gestures, makeup,

costume, stage use and stage

setting as they watch the video or

pictures of the dance.

Review the lesson activities

through questions and

answers.

Week Ending

Class Four

Subject GHANAIAN LANGUAGE

Reference Ghanaian Language curriculum Page 32

Learning Indicator(s) B.4.6.3.1.3-4

Performance Indicator Learners can explore the meaning of unfamiliar words from context or

dictionary.

Strand Extensive Reading

Sub strand Reading Texts, And Short Stories

Teaching/ Learning Resources Word cards, sentence cards, letter cards, handwriting on a manila card

Core Competencies: Creativity and innovation, Communication and collaboration, Critical thinking

DAYS PHASE 1: STARTER 10 MINS

(Preparing The Brain For

Learning)

PHASE 2: MAIN 40MINS

(New Learning Including

Assessment)

PHASE 3: REFLECTION

10MINS

(Learner And Teacher)

 Write words on th board and

cover parts with a smiley for

learners to guess the word

Have learners sing songs to

begin the lesson

Let learners read a text.

Let them mention and find the

meaning of unfamiliar words

from context or dictionary.

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.

 Have learners play games and

recite familiar rhymes to begin

the lesson

Using questions and answers,

review their understanding of

the previous lesson

Allow learners to read a text.

Let learners answer about

questions based on the passage

read.

Discuss the process of

summarizing with learners.

Allow them to summarize the

passage read in few words.

Ask learners to summarize

what they have learnt.

Let learners say 5 words

they remember from the

lesson.

 Draw or print pictures of

vocabulary words with number

on it and paste them on the

classroom wall. Ask learners to

make a list of them

Allow learners to read a text.

Let learners answer about

questions based on the passage

read.

Discuss the process of

summarizing with learners.

Allow them to summarize the

passage read in few words.

Ask learners to summarize

what they have learnt.

Let learners say 5 words

they remember from the

lesson.

Week Ending

Class Four

Subject PHYSICAL EDUCATION

Reference PE curriculum Page 55

Learning Indicator(s) B4.5.4.5.4:
Performance Indicator Distinguish between acts of physical courage and physically reckless

Strand Values And Psycho Social Concepts,

Sub strand Critical thinking

Teaching/ Learning Resources Pictures and Videos

Core Competencies: Learners develop personal and social skills such as cooperation, fair- play, peace,

teamwork and cooperation

DAYS PHASE 1: STARTER 10 MINS

(Preparing The Brain For

Learning)

PHASE 2: MAIN 40MINS

(New Learning Including

Assessment)

PHASE 3: REFLECTION

10MINS

(Learner And Teacher)

 Have learners play games and

recite familiar rhymes to begin

the lesson

Using questions and answers,

review their understanding of

the previous lesson

Guide Learners to identify the

difference between physical

courage and physically reckless.

Physical courage;

Physically reckless;

Engage learners in physical

activities for to observe acts of

physical courage and physical

reckless.

The former has the key

characteristics of observing the

rules of the game or sports.

Ask learners to summarize

what they have learnt.

Let learners say 5 words

they remember from the

lesson.

Week Ending

Class Four

Subject COMPUTING

Reference Computing curriculum Page

Learning Indicator(s) B4.3.1.1.2.

Performance Indicator Illustrate the use of the clip board, styles, fonts, paragraph and editing.

Strand Word Processing

Sub strand Introduction To Word Processing

Teaching/ Learning Resources Images of clipboard, styles, fonts, paragraph and editing in in the Home

Tab of MS – Word.

Core Competencies: Creativity and innovation. 2. Communication and collaboration. 3. Cultural identity and global citizenship. 4.

Personal development and leadership. 5. Digital literacy

DAYS PHASE 1: STARTER 10

MINS

(Preparing The Brain For

Learning)

PHASE 2: MAIN 40MINS

(New Learning Including Assessment)

PHASE 3:

REFLECTION 10MINS

(Learner And Teacher)

 Prepare a list of concepts,

ideas or objects that relate

to the lesson you are

about to teach.

Divide the class into four

teams. The teacher

presents the leaders from

each group a concept.

The leader then draw the

concepts on the board,

whilst his/her term guess

what the object is.

The team who guess

correctly first wins.

Guide learners to use the clipboard,

styles, fonts, paragraph and editing

feature under the Home tab and let

learners explore on a simple word

document.

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.

