
THE UNITED REPUBLIC OF TANZANIA

MINISTRY OF EDUCATION SCIENCE TECHNOLOGY AND
VOCATIONAL TRAINING

ENGLISH LANGUAGE SYLLABUS

FOR BASIC EDUCATION STANDARD III – VI

THE UNITED REPUBLIC OF TANZANIA

MINISTRY OF EDUCATION SCIENCE TECHNOLOGY AND
VOCATIONAL TRAINING

ENGLISH LANGUAGE SYLLABUS

FOR BASIC EDUCATION STANDARD III – VI

2016

ii

© Ministry of Education, Science,Technology and Vocational Training, 2016

First edition, 2016

ISBN. 978 - 9976 - 61- 422- 0

Designed and prepared by:
Tanzania Institute of Education
Plot No. 686, Ali Hassan Mwinyi Road
P. O. Box 35094
Dar es Salaam
Tanzania
Tel: 255 22 2773005
Fax: 255 22 2774420
Website:www.tie.go.tz
E-mail: director.general@tie.go.tz

All rights reserved. No part of this syllabus may be reproduced, stored in any retrieval system or transmitted in any form or
by any means electronic, mechanical, photocopying, recording or otherwise without the prior permission of the Ministry of
Education, Science,Technology and Vocational Training.

iii

TABLE OF CONTENTS
 Page

FOREWORD………………………………………………………………………………….......		 iv
1.0 INTRODUCTION...		 v
2.0 CURRICULUM OVERVIEW...		 v
2.1 Basic Education Objectives for Standard III – VI ...		 v
2.2 Primary Education Competences for Standard III – VI..		 vi
2.3 English Subject Competences..		 vii
 2.3.1 English Competences for Standard III...		 vii
 2.3.2 English Competences for Standard IV – VI..		 viii
2.4 English Subject Objectives	 ...		 viii
2.5 Teaching and Learning of English Subject	 ...		 ix
2.6 Subject Assessment..		 ix
3.0 Syllabus Structure and Content...		 x
3.1 Main Competences..		 x
3.2 Specific Competences..		 x
3.3 Tasks to be performed by Pupil..		 x
3.4 Assessment Criteria..		 x
3.5 Assessment Levels of Performance..		 x
3.6 Number of Periods...		 xi
STANDARD THREE..		 1
STANDARD FOUR..		 16
STANDARD FIVE..		 27
STANDARD SIX...		 42

iv

 FOREWORD

The revised 2014 education policy has changed the structure of basic education. Some reforms in the curriculum have been introduced to
facilitate its implementation. Some old subjects have been retained or reorganized while new ones have been introduced in the Standard III- VI
curriculum. In the curriculum reforms, English now begins in Standard III in public schools instead of Standard 1 in the previous syllabus. This
is to allow young pupils to learn language skills first in Kiswahili before they apply the same skills to learn English.

English language is the medium of instruction in secondary schools and tertiary institutions. As much as possible, every child should acquire
a good mastery of English language to excel academically and in other social endeavours in the upper levels. Clearly, the quality of English
instruction in our schools is affected by the quality of curriculum programmes that are presented throughout syllabi and support materials. The
preparation of this syllabus is such a milestone. This is why The Ministry of Education, Science, Technology and Vocational Training is eager
to make it available to the schools and other stakeholders.

This syllabus contains the competences, skills, structures and vocabulary required to help the upper primary school learner grow into a competent
user of the English language by the end of Standard VI. This is a developmental process. Thus, the syllabus also provides teachers with guidance
on how to assess learners’ progress at every stage of learning. I believe this syllabus will be a handy tool in the hands of teachers.

The Ministry of Education, Science, Technology and Vocational Training takes this opportunity to thank all organizations, the coordinators
and experts who contributed to the designing and writing of this syllabus. The Ministry of Education, Science, Technology and Vocational
Training also expresses its gratitude to the teachers for their inputs and regular feedback which contributed significantly to the development
of this syllabus. We will appreciate to receive any relevant feedback from all stakeholders for continued improvement of the English language
curriculum. All recommendations should be sent to the Director of Tanzania Institute of Education.

In conclusion, the Ministry of Education, Science, Technology and Vocational Training urges all teachers of English to make the
syllabus their companion and a useful resource in the planning and teaching of English.

 Commissioner for Education
 Ministry of Education Science, Technology and Vocational Training

v

1.0 INTRODUCTION

2.0 CURRICULUM OVERVIEW

This English subject syllabus is a product of the 2016 curriculum for Standard III – VI. The syllabus is divided into three
parts. The first part is the introduction, the second part is curriculum overview and the third part is the syllubus content.

The 2014 Education and Training Policy (ETP) introduced reforms that reduced the duration of primary education from
seven to six years. This led to preparation of curriculum for primary education for Standard I and II in basic education and
foundational skills development. The curriculum for primary education paved the way for development of English language
syllabus for Standard I and II. The curriculum and syllabus for Standard I and II were then followed by the preparation of
the curriculum for primary education Standard III - VI to complete the initial six years in primary education. Therefore,
the Standard III - VI syllabus also is aligned with, and maintains the organizational structure and learning environmental
expectations reflected in Standard I &II syllabi.

There are some important new aspects to this syllabus namely main competences and specific competences. The main
competences provide an overview of the global goals for English language learning. The specific competences are a set of
competences that provide details to teachers about the specific skills pupils need to meet. In designing this syllabus, special
attention has been paid to the prevailing linguistic situation in Tanzania and the need to enhance the teaching and learning
of English language.

2.1 Basic Education Objectives for Standard III - VI
Basic education for standard III-VI are the purposes of imparting knowledge, skills and activities which are required for the
development of Tanzanian pupils. The following are general aims of basic education, standard III- VI.
a)	 To facilitate a pupil to develop reading, writing (literacy) skills and arithmetic(numeracy) skills
b)	 To enable a pupil to acquire Swahili language to use and value it.
c)	 To enable a pupil to know fundamentals of rules of laws.
d)	 To enable a pupil to value and appreciate Tanzanians and foreign cultures.

vi

e)	 To develop pupils’ ability in thinking creating and problem solving
f)	 To enable a pupil to know the importance of ethics, morals and accountability as essential of a good citizen.
g)	 To enable a pupil to participate in spots and arts activities to value products of artistic works
h)	 To enable a pupil to realize and develop his or her talents.
i)	 To enable a pupil to value and like work.
j)	 To enable a pupil to know, value and apply technological skills.
k)	 To prepare a pupil for further education and lifelong learning.

2.2 Primary Education Competences for Standard III - VI
Primary education competences focus on preparing standard III –VI pupil to be able to:
a)	 Communicate effectively in Swahili and English language orally and in writing.
b)	 Read simple texts for comprehension with confidence.
c)	 Apply Mathematical concepts and rules in everyday life.
d)	 Apply scientific and technological skills in real life situations.
e)	 Value his/her own culture and other communities’ culture.
f)	 Respect and tolerate differences in ideologies and faiths.
g)	 Participate in sports and arts activities.
h)	 Self-respect and respect others.
i)	 Act with patriotism.
j)	 Participate in recognized legal work according to his/her age.
k)	 Participate in activities which develop his/her practical and logical thinking.
l)	 Cooperate with others in socially acceptable deeds

vii

The main competences for Standard III – VI are the same, as are the specific competences. One exception is the inclusion of
competences at Standard III, focused on listening and comprehending phonemic symbols (1.2), and listening, pronouncing,
and reading English phonemic symbols (1.3). It is necessary to include these competencies to ensure that pupils have a strong
foundation in English language learning.

2.3 English Subject Competences

2.3.1 English Competences for Standard III

Main Competences Specific Competences

1.0 Comprehend oral and written information 1.1 Listen and comprehend information presented orally
1.2 Listen and comprehend phonemic symbols
1.3 Listen, pronounce and read phonemic symbols

2.0 Communicate orally and through writing 2.1 Communicate through speaking
2.2 Communicate through writing

 3.0 Acquire and use vocabulary through the
four language skills (listening, speaking,
reading and writing)

3.1 Develop and use vocabulary through listening and speaking
3.2 Develop and use vocabulary through reading
3.3 Develop and use vocabulary through writing

viii

2.3.2 English Competences for Standard IV – VI

Main Competences Specific Competences
1.0 Comprehend oral and written information 1.1 Listen and comprehend information presented orally

1.2 Read and comprehend written information
2.0 Communicate orally and through writing 2.1 Communicate through speaking

2.2 Communicate through writing
3.0 Acquire and use vocabulary through the four

language skills (listening, speaking reading
and writing)

3.1 Develop and use vocabulary through listening and speaking
3.2 Develop and use vocabulary through reading
3.3 Develop and use vocabulary through writing

2.4 English Subject Objectives

The objectives of teaching and learning English in primary education are:

a) 	 To enable the pupils to express themselves appropriately in a given situation.

b) 	 To develop the pupils’ basic skills in listening (lip reading, for the deaf) speaking, reading and writing (writing into 	

	 Braille for the blind) through English language.

c) 	 To acquire and use vocabulary through the four language skills.

d) 	 To enable pupils to acquire and apply correct English grammar.

e) 	 To provide the pupils with a sound base for higher education and further personal advancement through English language 	

	 use.

ix

2.5 Teaching and Learning of English Subject
Teaching and learning of English subject focuses on the three main competences namely; comprehension, communication,
development and use of vocabulary. English subject in primary education is designed for beginners; therefore; it starts
with simple concepts (concrete objects and immediate surroundings) to complex concepts (abstract ideas and distant
surroundings). In addition, the specific competence expectations change from Standard III to Standard VI, beginning with
an emphasis on Listening and Speaking as a first step toward mastery of the language. These competencies are supported
by beginning efforts at Reading and Writing in a supported setting. This follows research-based best practices in second-
language learning, and provides a strong set of foundational skills for real-world applied use of the English language. As
pupils master spoken language, the curriculum gradually moves in Standard IV - VI toward a balance of Reading, Writing,
Speaking, and Listening to support development of well-rounded English users.

Teaching and learning emphasizes on pupils ability to perform tasks by applying all four aspects of any language. The
outcome of the process foresees a learner who is able to communicate through speaking and writing, while comprehending
oral and written information. The teaching and learning of English subject in primary education is important because it is
used as an official language alongside Kiswahili in Tanzania; it is a dominant business language and it opens the door to
learn different cultures and get more knowledge.

2.6 Subject Assessment

The assessment of English subject for Standard III - VI will be done along with three main competences namely;
Communicating orally and through writing, Comprehending oral and written information and Acquire and use vocabulary
through the four language skills. Therefore; the assessment will focus on specific competences that enable the main
competences achieved in teaching and learning the subject. Assessing comprehension competence will involve assessing
listening to information presented orally and reading information in texts. Assessing communication competence will
involve speaking and writing. Both comprehension and communication competences include the development and use of
vocabulary in the four language skills (listening, reading, speaking and writing)

a) 	 Communicate effectively in various contexts.
b) 	 Apply mathematical skills in problem solving.
c) 	 Develop the attitude of self-respect and respect for others.
d) 	 Develop the capacity for learning and knowledge acquisition.
e) 	 Apply technological skills in different contexts.
f) 	 Think logically and productively in self-advancement.
g) 	 Cultivate patriotic behavior; love for our country and to the commitment to defend
it all the time.
h) 	 Acquire the attitude of tolerance and respect for those with different social-cultural
and ideological beliefs.

x

3.0 SYLLABUS CONTENT

3.1 Main Competences
Main competences represent the long-term language skills pupils develop over time. Main competences are enabled by
several specific competences that are developed within direct instructional experiences, and build on each other to create a
large set of useable skills.

3.2 Specific Competences
These are enabling competences that are developed by a pupil in performing small different tasks within a specific time.

3.3 Tasks to be Performed by the Pupil

3.4 Assessment Criteria

3.5 Assessment Levels of Performance

These are tasks that a pupil is expected to perform in achieving specific competences based on the pupil’s age and ability.

These are levels of efficiency in a pupil’s performance towards achieving specific competences.

These are levels of achievements in each task against the assessment criteria.

This content is comprised of information on main competences, specific competences, task to be performed by the pupils,
assessment criteria, the bench marking and number of periods.

xi

3.6 Number of Periods

This is an appropriately estimated length of instructional time estimated against the complexity of the specific competence
and tasks. Generally pupils should engage with English instruction for 40 minutes during each instructional day. Recomended
number of periods per week is 6. However, the number of periods can be changed depending on the teaching and learning
contexts.

1

Competences Specific competences
1. Comprehend oral and written information 1.1 Listen and comprehend information presented orally

1.2 Listen and comprehend the phonemic symbols
1.3 Listen, pronounce and read phonemic symbols

2. Communicate orally and through writing 2.1 Communicate through speaking
2.2 Communicate through writing

3. Develop and use vocabulary through the
four language skills

3.1 Develop and use vocabulary through listening and speaking
3.2 Develop and use vocabulary through reading
3.3 Develop and use vocabulary through writing

STANDARD THREE

Competences to be Developed by Standard Three Pupil

Note: Vocabulary in the teaching and learning process is imbedded in all four language components. The specific competences
3.1, 3.2 and 3.3 of the main competence “Develop and use vocabulary through the four language skills” are imbedded in all
skills depending on what skill is in the process. The arrangement of the syllabus content therefore shows how these specific
competences are imbedded following the skills. For example, the specific competence 3.2 appears as 1.4 in the matrix table,
3.1 appears as 2.2 and 3.3 appears as 2.4 in the matrix table.

2

Main
Competences

Specific
Competences

Activities to be
Performed by the
Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

competence

1.0 Comprehend
 oral and
 written
 information

1.1 Listen and
comprehend
oral

 information

a) Listen in order
to

 recognize all
 familiar words

and basic
phrases

 concerning
self, family
and

 immediate
 surroundings

Familiar
words and
basic phrases
concerning
self, family
and
immediate
surroundings
are
recognized
well

Struggles to
recognize
familiar words
and basic
phrases
concerning
self, family
and
immediate
surroundings

Recognizes
familiar
words and
basic phrases
concerning
self, family
and immediate
surroundings
with much
teacher’s
support

Recognizes
familiar
words and
basic phrases
concerning
self, family
and immediate
surroundings
well

Recognizes
well and
independently
all familiar
words and
basic phrases
concerning self,
family and
immediate
surroundings

21

b) Listen in order
to

 comprehend
the main points
in short, clear
and simple
messages and
announcements

The main
points in
short/ clear,
simple
messages and
announcements
are captured
correctly

Struggles to
capture main
points in short,
clear, simple
messages and
announcements

Captures main
points in short,
clear, simple
messages and
announcements
with much
teacher’s
support

Captures main
points in short,
clear, simple
messages and
announcement
correctly

Captures main
points in short,
clear, simple
messages and
announcements
and attempts
to add more
coments

3

Main
Competences

Specific
Competences

Activities to be
Performed by
the Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

competence
c) Listen to

simple

 instructions

from different

situations

in order to

respond

Simple

instructions

from different

situations are

responded

correctly

Struggles

to respond

to simple

instructions

from different

situations

Responds

to simple

instructions

from different

situations with

much teacher’s

support

Responds to

instructions

from different

situations

correctly

Responds to

simple

instructions

from

different

situations and

attempts to

ask questions

concerning the

instructions
1.2 listen to

comprehend

the phonemic

symbols

a) Listen to

alphabetic

letters to form

words which

begin with the

selected letter

Words which

begin with

selected

letters are

listened to

and formed

correctly

Struggles to

form words

which begin

with selected

letters

Forms words

which begin

with selected

letters with

much teacher’s

support

Forms words

which begin

with selected

letters

correctly

Forms words

which begin

with selected

letters and

attempts to use

the words in

simple

sentences

70

4

Main
Competences

Specific
Competences

Activities to be
Performed by
the Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

competence
b) Listen to and

pronounce
different
words

Different
words are
listened to
and
 pronounced
properly

Struggles to
pronounce the
words

Pronounces
words with
much teacher’s
support

Pronounces
words
properly

Pronounces
words
properly and
attempts to use
the words in
simple
sentences

c)Identify
 rhyming words

in stories and
poems read
aloud

	

Rhyming
words are
identified
correctly

Unable to
identify
rhyming
words

Identifies
simple
rhyming words
with much
teacher’s
support

Identifies
rhyming words
that are
appropriate
to grade level
correctly

Identifies
rhyming words
that show
mastery of the
language

d) Generate
rhyming words
based on a
given rhyming
pattern

Rhyming
words based
on a given
rhyming
pattern are
generated
correctly

Unable to
generate
rhyming
words

Generates
simple
 rhyming
words with
much
teacher’s
support

Generates
rhyming words
that are
appropriate
to grade level
correctly

Generates
rhyming words
that show
mastery of the
language

5

Main
Competences

Specific
 Competences

Activities to be
Performed by the
Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

competence
e) Supply words

that rhymes with
spoken words

Words that
rhymes with
spoken words
are supplied
correctly

Unable to
supply words
that rhyme
with a spoken
word

Supplies
words that
rhyme with
spoken words
with few
errors

Supplies
words that
rhyme with
spoken words
correctly

Supplies words
that rhyme
with spoken
words and use
in sentences

f) Recognize
similarities and

 differences
in beginning
and ending
(phonemes) of
words

Similarities
and
differences in
beginning and
ending sounds
(phonemes)
of words are
recognized
properly

Unable to
recognizes
similarities
and
differences in
beginning and
ending sounds
(phonemes) of
words

Recognizes
similarities
and
differences in
beginning and
ending sounds
(phonemes)
of words with
with few
errors

Recognizes
similarities and
differences in
beginning and
ending sounds
(phonemes) of
words
properly

Attempts to
supply words
that have the
same
beginning and
ending sounds

g) Supply words
that have the
same beginning
or ending sound
(phoneme) as the
given words

Words that
have the same
beginning or
ending sound
(phoneme) as
given words
are correctly
supplied

Struggles to
supply
 correct words
that have the
same
beginning or
ending sound
(phoneme) as
a given words

Supplies
correct words
that have the
same
beginning or
ending sound
(phoneme) as
given words
with some
difficulty

Supplies
correct words
that have the
same beginning
or ending sound
(phoneme) as
given words
correctly

Supplies
correct words
that have
the same
beginning or
ending sound
(phoneme) as
given words
without any
difficulty

6

Main
Competences

Specific
Competences

Activities to be
Performed by
the Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

competence
h) Match pictures

of objects
whose names
share the same
beginning or
ending sound
(phonemes)

Pictures of
objects whose
names share
the same
beginning or
ending sound
(phonemes)
are identified
correctly

Matches
pictures of
objects whose
names share
the same
beginning or
ending sound
(phonemes)
with many
errors

Matches
pictures of
objects whose
names share
the same
beginning or
ending sound
(phonemes)
with few
errors

Matches
pictures of
objects whose
names share
the same
beginning or
ending sound
(phonemes)
correctly

Attempts to
subtitute the
beginning consonant
phonemes (sounds)
to make new words

i) Substitute the
beginning
phonemes
(sounds) to
make new
words in

 stories and
poems read
aloud

Beginning
phonemes
(sounds) of
rhyming
words are
substituted
to make new
words
correctly

Struggles to
substitute
beginning
phonemes
(sounds) of
rhyming
words to
make new
words

Substitute
beginning
phonemes
(sound) of
rhyming
words to make
new words
with few
errors

Substitute
beginning
phonemes
(sounds) of
rhyming
words to form
new words
correctly

Attempts to
substitute and create
relevant
rhyming words in
given stories and
poems to make
sentences

1.3 Listen,
pronounce
and read
phonemic
symbols

a) Listen to
recorded
materials and
pronounce the
words they
hear

Words
found in the
recorded
materials are
listened to and
pronounced
correctly

Struggles to
listen to and
pronounce
words

Pronounces
words found
in the
recorded
materials
with much
teacher’s
support

Pronounces
word found in
the recorded
materials
correctly

Attempts to say
simple and complete
sentences listened
to recorded
materials with
proper
pronunciations

35

7

Main
Competences

Specific
Competences

Activities to be
Performed by
the Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

competence
b) Use simple

words heard
from recorded
materials to
pronounce
them properly

Simple words
heard from
recorded
materials are
pronounced
properly

Struggles to
pronounce simple
words heard
from recorded
materials

Pronounces
simple words
heard from
recorded
materials with
few errors

Pronounces
simple words
heard from
recorded
materials
properly

Attempts to
forms
sentences from
the words
heard and
pronounced

c) Read short
and simple
texts aloud in
order to

 recognize
common
names, words
and basic
phrases on
simple notices
with good
pronunciation

 (Including
moral values
e.g

 environmental
issues and

 corruption
text)

Short and
simple texts
with
common
names, words
and basic
phrases are
read and
pronounced
correctly

Struggles to
pronounce and
read common
names, words
and basic phrases

Reads and
pronounce
common
names, words
and basic
phrases with
few errors

Reads and
pronounces
common
names, words
and basic
phrases
correctly

Reads and
pronounce
common
names, words
and basic
phrases
confidently
and
 independently

8

Main
Competences

Specific
Competences

Activities to be
Performed by the
Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

competence
d) Respond to

short and simple
messages on
cards/flashcards,
posters and

 catalogues

Short and
simple
messages on
cards /
flashcards,
posters and
catalogues
are read/ and
responded
correctly

Struggles to
respond to
messages on
cards/flashcard,
posters and
catalogues

Responds
to messages
on cards/
flashcards,
posters and
catalogues
with much
teacher’s
support

Responds to
messages on
cards/ flashcards,
posters and
catalogues
correctly

Responds
to messages
on cards/
flashcards,
posters and
catalogues
correctly and
attempts to
initiate new
conversation

e) Read in order
to explain ideas
of the content of
simple informa-
tional material
and short simple
descriptions

 (include moral
values e.g road
safety texts)

Content ideas
of simple
informational
material and
short simple
descriptions
are explained
correctly

Struggles to
explain content
ideas of simple
informational
material and
short simple
descriptions

Reads and
explains
content ideas
of simple
informational
material and
short simple
descriptions
with few
errors

Reads and
explains content
ideas of simple
informational
material and
short simple
descriptions
correctly

Reads and
attempts
to create
content ideas
of simple
informational
material and
short simple
descriptions

9

Main
Competences

Specific
Competences

Activities to be
Performed by the
Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

competence
1.4 Develop

and use
vocabulary
through
reading

a) Read words with
correct

 pronounciation

Words are
read and
pronounced
correctly

Struggles to
read words
with correct
pronounciation

Reads and
pronounces
words with few
errors

Reads and
Pronounces
words
 correctly

Pronounces
words and
attempts to
make sentences
using the words

21

b) Read
 various texts to

develop and
 pronounce
 sufficient
 words for coping

with survival
needs

Sufficient
words for
coping with
simple
survival needs
are developed
and
pronounced
correctly

Struggles to
develop and
pronounce
sufficient words

Pronounces and
develops
sufficient words
with much
teacher’s
 support

Pronounces
and develops
sufficient
words
correctly

Attempts to
make sentences
using the words
developed

 c) Read texts to
develop sufficient
vocabulary to
communicate in
everyday simple
transactions
(such as

 family,
 hobbies and
 current events,
 (include
 moral values

finance and
 entrepreneurship)

Sufficient
words to
communicate
in everyday
simple
transactions
are read and
developed
correctly

Struggles
to read and
develop
sufficient words
to communicate
in everyday
simple
 transactions

Reads and
develops
sufficient words
to communicate
in everyday
simple
transactions
with much
teacher’s
support

Reads and
develops
sufficient
words to
communicate
in everyday
simple
transactions
correctly

Attempts to
read and
re-write the
text using other
words that
have the same
meaning

10

Main
Competences

Specific
Competences

Activities to be
Performed by
the Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

competence

2.0 Communicate
 orally and in

writing

2.1Communicate
through

 speaking

a) Use cards or
pictures with

 common
topics to
converse and
interact in a
simple way

Conversation
and
interaction
about
common
topics are
carried out
effectively

Struggles to
Converse and
interact about
common
topics with no
logic

Converses and
interacts about
common
topics with
much teacher’s
 support

Converses
and interacts
about
common
topics
effectively

Converses
and interacts
about
common
topics
effectively
and
 independently

70

b) Ask and
respond to
simple

 questions on
areas of

 immediate
need or on
selected
topics

Simple
questions
in areas of
immediate
needs or on
selected topics
are responded
correctly

Struggles to
respond to
simple
questions

Simple
questions are
responded to
with much
teacher’s
support

Simple
questions are
responded to,
correctly

Simple
questions are
responded to
correctly and
independently

c) Follow short
and simple
directions
given orally

Short and
simple
directions
given orally
are followed
correctly

Stuggles to
follow simple
and short
directions

Follows simple
and short
directions with
supports

Follows
simple and
short
 directions
correctly

Follows
simple and
short
directions
correctly and
independently

11

Main
Competences

Specific
Competences

Activities to be
Performed by the
Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

competence
d) Use dialogue to

express
 everyday needs.

(include financial
and entrepreneur-
ial matters)

Everyday
needs are
expressed
 correctly
through
dialogue

Struggles to
expreess
everyday
needs through
dialogue

Expresses
everyday
needs through
dialogue with
much support

Expresses
everyday
needs through
dialogue
 correctly

Expresses
 everyday
needs through
dialogue
correctly and
independently

e) Ask how people
are and respond to
conversation

Questions and
news about
how people
are, are asked
and responded
correctly

Struggles
to ask and
respond to
questions about
news and how
people are

Asks and
responds to
questions about
news and how
people are with
some difficulty

Asks and
responds to
questions about
news and how
people are
correctly

Attempts to
make own
conversation
with new words

f) Use conversation
to make an
introduction,
greetings and
bidding farewell
expressions

Introduction,
greetings
and bidding
farewell
are made
appropriately

Struggles to
make
introduction,
greetings and
bidding
farewell

Makes
introduction,
greetings
and bidding
farewell with
much support

Makes
 introduction,
greetings
and bidding
farewell
appropriately

Attempts to
create own
conversation
using advanced
words

12

Main
Competences

Specific
Competences

Activities to be Per-
formed by the Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

competence
g) Making and

responding to
requests

Requests are
made and
responded to
correctly

Struggles to
make and
responds to
requests

Makes and
responds to
requests with
much support

Makes and
responds to
requests
correctly

Makes and
responds to
requests
correctly and
independently

h) Discuss numbers,
quantities, cost
and time

 (Include financial
and entrepreneurial
matters)

Numbers,
quantities,
cost and time
are discussed
correctly

Struggles to
discuss
numbers,
quantities,
cost and time

Discusses
numbers,
quantities,
cost and time
with much
support

Discusses
numbers,
quantities, cost
and time
 correctly

Discusses
numbers,
quantities,
cost and time
correctly and
independently

i) Indicate time by
phrases like next
week, last Friday,
in November,
three o’clock, etc.

Time by
phrases as
next week,
last Friday,
in November,
three o’clock
are indicated
correctly

Indicates time
by phrases as
next week, last
Friday, in No-
vember, three
o’clock with
many errors

Indicates time
by phrases as
next week,
last Friday,
in November,
three o’clock
with few
errors

Indicates time
by phrases as
next week,
last Friday,
in November,
three o’clock
correctly

Indicates time
by phrases as
next week,
last Friday,
in November,
three o’clock
correctly and
independently

13

Main
Competences

Specific
Competences

Activities to be
Performed by
the Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

competence
j) Ask and
answer
questions about
self and other
people, where
they live,
people they
know, things
they have

Questions
about self and
other people,
where they live,
people they
know, things
they have,
are asked and
answered
 correctly

Struggles to ask
and
answer
questions about
self and other
people, where
they live, people
they know,
things they have

Asks and
answers
questions about
self and other
people, where
they live,
people they
know, things
they have with
much teacher’s
support

Asks and
answers
questions
about self and
other people,
where they
live, people
they know and
things they
have correctly

Asks and
 answers
questions very
well about
self and other
people, where
they live, people
they know,
things they have
correctly and
 independently

2.2 Develop
and use
vocabulary
through
speaking

c) Develop and
use

 sufficient oral
words for
expressions of
communicative
needs, for

 example
survival
needs, routine
transactions

 (include
 gender)

Sufficient
oral words for
expressions of
communicative
needs are
 correctly
developed and
used

Struggles to
develop and
use sufficient
oral words for
expressions of
communicative
needs

Develops and
uses sufficient
oral words for
 expressions of
communicative
needs with much
teacher’s sup-
port

Develops and
uses sufficient
oral words for
expressions of
communicative
needs correctly

Develops and
uses sufficient
oral words for
expressions of
communicative
needs and
attempts to
create short
and simple
coversation

7

14

Main
Competences

Specific
Competences

Activities to be
Performed by
the Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

competence
2.3 Communicate
 through
 writing

a) Use different
written forms
to complete
personal
details

Personal
details on
different
written forms
are used and
completed
accurately

Struggles to
use different
written forms
to complete
personal
details

Uses different
written forms
to complete
personal
details with
much teacher’s
supports

Uses different
written forms
to completes
personal
details
accurately

Attempts to
give clearer
open ended
personal
details

21

b) Write short
and simple
postcard on
different

 situations

Short and
simple
postcards
on different
situations are
written
correctly

Struggles to
write short
and simple
post cards

Writes short
and simple
post cards
with much
teacher’s
support

Writes short and
simple post card
correctly

Attempts to
write longer
and simple
post

c) Write number
words, days
of the week
and month,
own name,
nationality,
address, age,
date of birth
or arrival in
the country;
such as on a
hotel

 registration
form.

Numbers and
dates, own
name,
nationality,
address, age,
date of birth
or arrival in
the country;
form are writ-
ten correctly

Struggles to
write numbers
and days of
the week and
month dates,
own name,
nationality,
address, age,
date of birth
or arrival in
the country

Writes
numbers and
days of weeks
and months,
own name,
nationality,
address, age,
date of birth
or arrival in
the country
with much
teacher’s
support

Writes
numbers and
days of weeks
and month, own
name, national-
ity, address, age,
date of birth or
arrival in the
country correctly

Attempts to
write a true
fictious texts
with numbers
and days
of weeks
and month,
nationality,
address, age,
date of birth
or arrival in
the country

Main
Competences

Specific
Competences

Activities to be
Performed by
the Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

competence
j) Ask and
answer
questions about
self and other
people, where
they live,
people they
know, things
they have

Questions
about self and
other people,
where they live,
people they
know, things
they have,
are asked and
answered
 correctly

Struggles to ask
and
answer
questions about
self and other
people, where
they live, people
they know,
things they have

Asks and
answers
questions about
self and other
people, where
they live,
people they
know, things
they have with
much teacher’s
support

Asks and
answers
questions
about self and
other people,
where they
live, people
they know and
things they
have correctly

Asks and
 answers
questions very
well about
self and other
people, where
they live, people
they know,
things they have
correctly and
 independently

2.2 Develop
and use
vocabulary
through
speaking

c) Develop and
use

 sufficient oral
words for
expressions of
communicative
needs, for

 example
survival
needs, routine
transactions

 (include
 gender)

Sufficient
oral words for
expressions of
communicative
needs are
 correctly
developed and
used

Struggles to
develop and
use sufficient
oral words for
expressions of
communicative
needs

Develops and
uses sufficient
oral words for
 expressions of
communicative
needs with much
teacher’s sup-
port

Develops and
uses sufficient
oral words for
expressions of
communicative
needs correctly

Develops and
uses sufficient
oral words for
expressions of
communicative
needs and
attempts to
create short
and simple
coversation

7

15

Main
Competences

Specific
Competences

Activities to be
Performed by the
Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

competence
2.4 Develop
 and use

vocabulary
through

 writing

a) Write simple
vocabulary when
handling familiar
situations.and
communication
needs

Simple
vocabulary
are written
correctly
when handling
familiar topics
and situations

Struggles to
write simple
vocabulary
when handling
familiar topics
and situation

Writes simple
vocabulary when
handling familiar
topics and situ-
ation with few
errors

Writes simple
vocabulary
when handling
familiar topics
and situation
correctly

Writes simple
vocabulary
when handling
familiar topics
and situation
and attempts to
create sentences
using written
words

14

b) Write simple
texts;

 letters, reports,
orders,
(including
environmental
issues) using
appropriate
vocabulary items

simple texts
using
appropriate
vocabulary
items are
written
 correctly

Struggles to
write simple
texts using
appropriate
vocabulary
items

Writes simple
texts using
appropriate
vocabulary
items with much
teacher’s
support

Writes simple
texts using
appropriate
vocabulary
item correctly

Attempt to
writes more
advanced
texts using
appropriate
vocabulary
items

16

STANDARD FOUR

The Competences to be Developed by Standard Four Pupil

Competences Specific Competences

1. Comprehend oral and written information 1.1 Listen and comprehend information presented orally
1.2 Read and comprehend written information

2. Communicate orally and through writing 2.1 Communicate through speaking
2.2 Communicate through writing

3. Acquire and use vocabulary through the four
language skills

3.1 Develop and use vocabulary through listening and speaking
3.2 Develop and use vocabulary through reading
3.3 Develop and use vocabulary through writing

Note: Vocabulary, in the teaching and learning process, is imbedded in all four language areas. The specific competences
3.1, 3.2 and 3.3 in Standard IV, V and VI of the main competence “Develop and use vocabulary through the four language
skills” are imbedded in all skills depending on what skill is in the process. The arrangement of the syllabus content therefore
shows how these specific competences are imbedded following the skills. For example, the specific competences 3.2 appear
as 1.3 in the matrix table, 3.1 appears as 2.2 and 3.3 appears as 2.4 in the matrix table.

17

Main
Competences

Specific
Competences

Activities to be
Performed by the
Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

competence
1.0 Comprehend

oral and
 written
 information

1.1 Listen and
comprehend
information
presented
orally

a) Listen to words/
phrases which
give orders in
order to perform

Phrases
which give
orders are
listened
to and
performed
correctly

Struggles
to listen to
phrases which
give orders
and performs

Listens to
phrases which
give orders and
performs with
much teacher’s
support

Listens to
words and
phrases
which give
orders and
performs
corrrectly

Listens to
 simple
sentences
which give
orders and
performs

28

b) Listen to oral
or recorded
announcements
and identify
main ideas

Main ideas
are listened
to and
identifiied
successfully

Struggles to
listen to and
identify main
ideas of
announcement

Listens to and
identifies main
ideas of
announcement
with much
teacher’s
 support

listens to and
identifies
main ideas of
announcement
successfully

Listens to and
comprehends
the whole
 announcement
thoroughly

c) Listen to
 narration about

general topic
and list main
ideas (include
Good

 Governance
and the Rule of
Laws)

Main ideas
of narrations
are listened
and listed
well

Struggles to
narrate and
list main ideas
about general
topic

Listens to
narrations and
lists main ideas
about general
topic with
much teacher’s
support

Listens to
narrations
and lists main
ideas about
general topic
well

Listens to
narrations
then lists and
explains the
main ideas
about general
topic

18

Main
Competences

Specific
Competences

Activities to be
Performed by the
Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

competence
1.2 Read and

comprehend
written

 information

a)Read simple
various texts to
interprete the
contents (time
tables, menu,

 directions,
instructions in
public places and
simple manuals)

Contents of
various simple
texts are read
and interpreted
well

Struggles to
interprete
contents of
various simple
texts

Reads and
interpretes
contents of
various simple
texts with
much teacher’s
support

Reads and
interpretes
contents of
various simple
texts well

Reads and
attempts to
interpretes
contents of
various simple
texts with more
details

65

b) View warning
signs and match
them with their

 corresponding
simple and short

 descriptions
 (include road

signs)

Warning signs
are viewed
and matched
with their
corresponding
descriptions
successfully

Struggles
to view
and match
warning signs
with their
corresponding
descriptions

Views and
matches
warning signs
with their
corresponding
descriptions
with much
teacher’s
support

Views and
matches
warning signs
with their
corresponding
descriptions
successfully

Views and
matches
warning signs
with their
corresponding
descriptions
and attempts
to give simple
explanations

19

Main
Competences

Specific
Competences

Activities to be
Performed by the
Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

competence
c) Read simple and

short personal
letters to identify
necessary parts of
the letter

Necessary
parts of the
letter are
identified
correctly

Struggles
to identify
necessary
parts of the
letter

Reads and
identifes
necessary
parts of
personal letter
with much
teacher’s
support

Reads and
identifes
necessary parts
of the letter
correctly

Reads and
attempts to
explains the
significance
of the
necessary
parts of the
letter

d) Read simple and
short personal
letters and make
relevant replies

Relevant
replies to
personal
letters are
made well

Struggles to
read personal
letters and
make relevant
replies

Reads and
makes relevant
replies to
letters with
much teacher’s
support

Reads and
makes relevant
replies to letters
well

Reads and
attempts to
compose
original
simple
letters

e) Read simple
texts from

 different topics for
comprehension

Simple texts
from different
topics are
read and
comprehended
well

Struggles
to read and
comprehend
simple texts
from different
topics

Reads and
comprehends
simple texts
from
different
topics with
much teacher’s
support

Reads and
comprehends
simple texts
from different
topics well

Reads and
attempts to
compose
simple texts
of different
topics

20

Main
Competences

Specific
Competences

Activities to be
Performed by the
Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

competence
f) Read
 information and
 summarize ideas

in writing

Informations
are read and
summarised
correctly in
writing

Reads
correctly but
struggles to
summarise
information

Reads and
summarises
information
in writing
with much
teacher’s
supports

Reads and
summarises
information in
writing
correctly

Reads and
attempts to
summarise
more difficult
information
in writing

g) Read simple
texts to describe
events in

 different
 topics (school,

home)
 (including Road

Safety issues)

Events in simple
texts are read
and described
correctly

Struggles to
read and de-
scribe events in
simple texts

Reads and de-
scribes events
in simple texts
with much
teacher’s sup-
port

Reads and
describes events
in simple texts
correctly

Reads and
attempts to
write simple
texts with
some more
descriptions
of events

1.3 Develop
and use
vocabulary
through

 reading

b) Read and use
vocabulary
related to time
telling through
reading

Vocabulary
related to time
telling are read
and used
correctly

Struggles to
read and use
vocabulary
related to time
telling

Reads
and uses
vocabulary
related to
time telling
with much
teacher’s
support

Reads and uses
vocabulary
related to time
telling correctly

Reads and
attempts to
use
vocabulary
related to
time telling
and other in
constructing
sentences

28

21

Main
Competences

Specific
Competences

Activities to be
Performed by
the Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

competence
d) Read and use

frequently
used

 vocabulary
related to
personal

 letters , menu,
 directions in

public places,
such as banks,
hotels,

 hospital
and library,
quantifiers in
written texts .
through

 reading

Frequently
used
vocabulary
related to
 personal
letters , menu,
directions in
public places,
such as banks,
hotels,
hospital and
library, quanti-
fiers in written
texts are
read and used
through
reading
sufficiently

Struggles to
read and use
vocabulary
related to
personal
letters , menu,
directions in
public places,
such as banks,
hotels, hospital
and library,
quantifiers in
written texts.

Reads and uses
vocabulary
related to personal
letters , menu,
directions in
public places,
such as banks,
hotels, hospital
and library,
quantifiers in
written texts with
much teacher’s
support

Reads and uses
vocabulary
related to
personal letters ,
menu, directions
in public places,
such as banks,
hotels, hospital
and library,
quantifiers in
written texts
sufficiently

Reads and
creates more
vocabulary
related to
related letters
, menu,
directions in
public places,
such as
banks, hotels,
hospital
and library,
quantifiers in
written texts

 f) Read short
and simple
occupational
text to acquire
occupa-
tion related
vocabulary

Short and
simple occu-
pational texts
are read to
acquire occu-
pation related
vocabulary
correctly

Struggles to
read short and
simple occupa-
tional texts

Reads short
and simple
occupational
texts to acquire
occupation related
vocabulary with
much teacher’s
support

Reads short
and simple
occupational
texts to acquire
occupation
related
vocabulary
correctly

Attempts to
read short
complex
occupational
texts

22

Main
Competences

Specific
Competences

Activities to be
Performed by the
Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

compe-
tence

2.0 Communicate
orally and

 through writing

2.1 Communicate
through

 speaking

a) Use conversation
to make
invitations to
ceremonies,
apologies to
invitation
and to express
preferences

Invitations to
ceremonies,
apologies to
invitation and
expression of
preferences
are made in
conversation
approppriately

Struggles
to make
invitations,
appologies
to invitations
and to express
preferences

Makes
invitations,
and
appologies
to invitations
and expresses
preferences
with much
teacher’s
support

Makes
invitations,
and appologies
invitations and
to expresses
preferences
appropriately

Attempts
to converse
about any
familiar
topic

28

b)Use conversation
to talk about
familiar topics,
ask and respond
to questions about
travel , shopping
and eating,
goods, services,
(including
Education of
Finance)

Familiar
topics are
talked
about and
responded
to in
conversation
accurately

Struggles to
talk about
familiar
topics, ask
and respond
to questions in
conversation

Talks about
familiar
topics, asks
and responds
to questions in
conversation
with much
teacher’s
support

Talks about
familiar
topics,
asks and
responds to
questions in
conversation
accurately

Attempts
to converse
about any
familiar
topic

23

Main
Competences

Specific
Competences

Activities to be
Performed by
the Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

competence
d) Participate

and contribute
points in
debate about
general
topics in life
(include Child
Rights and
Responsibility
and Drug
Abuse)

General topics
in life are
debated with
contribution
of points
successfully

Struggles to
contribute
points
in debates
about general
topics in life

Contributes
points in
debates
about general
topics in life
with much
teacher’s
support

Contributes points
in debates about
general topics in
life successfully

Attempts to
contributes
points in
debates about
complex
topics in life

2.2 Develop
and use
vocabulary
through
speaking

a) Use prefixes
and suffixes
orally in
different
situation to
form words

Prefixes
and suffixes
are used to
form words
correctly

Struggles
to form
words using
prefixes and
suffixes

Forms
words using
prefixes and
suffixes and
with much
teacher’s
support

Forms words
using prefixes and
suffixes in different
situation correctly

Attempts to
form complex
words using
prefixes
and suffixes
correctly and
independently

28

b) Create simple
words to

 express
 preferences

Simple words
that express
preferences
are created
correctly

Struggles to
create simple
words that
express
preferences

Creates
simple words
that express
preferences
with much
teacher’s
support

Creates simple
words that express
preferences
correctly

Atttempts
creates
complex
words that
express
preferences

24

Main
Competences

Specific
Competences

Activities to be
Performed by
the Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

competence
c) Create and

express words
related to
apologies,
countable and
non-countable
nouns and
ceremonies.

Words related
to apologies,
countable and
non-countable
and ceremonies.
are created
and expressed
properly

Struggles to
create and
express words
related to
apologies,
countable and
non-
countable and
ceremonies.

Creates and
expresses
vocabulary
related to
apologies,
countable and
non-countable
and
ceremonies.
with few
errors

Creates and
expresses
words related
to apologies,
countable and
non-countable
and ceremonies
properly

Attempts to
create and
expresses
complex
words related
to apologies,
countable and
non-
countable and
ceremonies

2.3Communicate
through

 writing

a) Use picture
cards or
visual support
to write
words/texts
related them

Words/texts
related to picture
cards and visual
support are
written correctly

Struggles to
write words/
texts related to
picture cards
and visual
support

Writes words/
texts related
to picture
cards and
visual support
with few
errors

Writes words/
texts related
to picture
cards and
visual support
correctly

Attempts to
writes a well
organised
texts related to
picture cards
and visual
support with
more ideas

28

b) Write simple
and personal
notes

 expressing
various pur-
poses

Personal notes
expressing
various purposes
are written
accurately

Struggles to
write personal
notes to
express
various
purposes

 Writes
Personal
notes to
express
various
purposes
with teacher’s
difficult

Writes Personal
notes to
express various
purposes
accurately

Writes
personal
letters to
express
various
purposes
sequencially

25

Main
Competences

Specific
Competences

Activities to be
Performed by the
Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

competence
c) Write simple

and short texts
which express
different events
in different
situations

 (using
instructed word
formations)

Texts which
express
different
events in
different
situations
are written
correctly

Struggles to
write texts
that express
different
events in
different
situations

Writes simple
and short texts
that express
different
events in
different
situations
with much
teacher’s
support

Writes simple
and short texts
that express
different
events in
different
situations
correctly

Writes
complex,
short texts
that express
different
events in
different
situations

2.4 Develop
and use
vocabulary
through
writing

a) Reads and
writes words
related to

 quantifiers

Words related
to quantifiers
are read and
written
correctly

Struggles to
read and use
words related
to quantifiers

Develops
and uses
vocabulary
related to
quantifiers
with much
teacher’s
support

Reads and
writes words
related to
quantifiers
correctly

Reads and
writes more
words related
to quantifiers
independently

28

b)Use the verb to
be words

 (positive/
 negative) in

short and simple
texts through
writing (eg. is,
am, are, was.
were)

Verb to be
words
are used in
short and
simple texts
correctly

Struggles to
use verb to
be words in
simple and
short texts

Uses verb to
be words in
simple and
short texts
with much
teacher’s sup-
port

Uses verb to
be in simple
and short texts
correctly

Uses verb to
be words in
complex and
short texts

26

Main
Competences

Specific
Competences

Activities to be
Performed by
the Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

competence
d) Write short

and simple
sentences
which express
routines,
obligation and
apologies.

Short and simple
sentences which
express routines,
obligation and
apologies are
written correctly

Struggles to
write short
and simple
sentences
which express
routines,
obligations and
apologies.

Writes short
and simple
sentences
which express
routines,
obligation
and apologies
with much
teacher’s sup-
port

Writes short
and simple
sentences
which express
routines,
obligation and
apologies
correctly

Attempts to
write longer
and more
difficult
sentences/
texts which
express
routines,
obligation and
apologies.

27

 STANDARD FIVE

The Competences to be Developed by Standard Five Pupil

Main Competences Specific competences

1. Comprehend oral and written information 1.1 Listen and comprehend information presented orally
1.2 Read and comprehend written information

2. Communicate orally and in writing 2.1 Communicate through speaking
2.2 Communicate through writting

3. Acquire and use vocabulary through the four
language skills

3.1 Develop and use vocabulary through speaking
3.2 Develop and use vocabulary through reading
3.3 Develop and use vocabulary through writing

Note: Vocabulary in the teaching and learning process is imbedded in all four language areas. The specific competences
3.1, 3.2 and 3.3 in Standard IV, V and VI of the main competence “Develop and use vocabulary through the four
language skills” are imbedded in all skills depending on what skill is in the process. The arrangement of the syllabus
content is therefore showing how these specific competences are imbedded following the skills. For example the
specific competences3.2 appears as 1.3 in the matrix table, 3.1 appears as 2.2 and 3.3 appears as 2.4 in the matrix table.

28

Main
Competences

Specific
Competences

Activities to be
Performed by
the Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

competence
1. Comprehend

oral and
 written
 information

1.1 Listen and
comprehend
oral

 information

a)Listen
to words
presented
orally in order
to

 pronounce
them

Words
presented
orally are
listened to and
pronounced
correctly

Struggles to
pronounce
presented
words

Pronounces
presented
words with
much teacher’s
support

Pronounces
presented
words
correctly

Pronounces
presented
words in
sentences
coherently

b) Listen to
 recorded
 materials,

radio,
 TV broadcast,
 explanations,
 orally
 presented,
 instructions

which require
 demonstration

to interpret
 important
 messages

Important
messages
from recorded
materials,
radio, TV
broadcast
and orally
presented
instructions
which require
demonstration
are listened to
and intepreted
correctly

Struggles to
interprete
important
messages
from
 recorded
materials,
radio,
TV broadcast,
explanations,
orally
presented
instructions
which require
demonstration

Interpretes
important
messages from
recorded
materials,
radio,
TV broadcast,
explanations,
orally
presented
instructions
which require
 demonstration
 with teacher’s
support

Interpretes
important
messages
from
 recorded
materials,
radio,
TV broadcast,
explanations,
 orally
presented
instructions
which require
demonstration
 correctly

Attempts
to interprete
indirectly
connected
messages from
 recorded
materials, radio,
TV broadcast,
explanations,
 orally
presented
instructions
which require
demonstration

29

Main
Competences

Specific
Competences

Activities to be
Performed by
the Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

competence
c) Listen to
 explanation

about the
process of
making and

 operating
things in order
to describe the
processes

 (radio, phones,
music system,
TV, and
kitchen

 equipment)

Processes of
making and
operating
things are
described
 correctly

Struggles to dess-
cribe the process of
making and operat-
ing things

Desscribes the
process of
making and op-
erating things
with much
 teacher’s
support

Desscribes
the process
of making
and
operating
things
correctly

Desscribes
 better the
process of
making and
operating things

d) Listen to
dialogue on
common
matters and
identify main
ideas (include
environmental
issues)

Main ideas
on common
matters are
listened to
identified
 correctly.

Struggles to listen
to dialogue on
common matters
and identify main
ideas

Listens to
dialogue on
common
matters and
identifies main
ideas with
much teacher’s
 support

Listens to
dialogue on
common
matters and
identifies
main ideas
correctly

Attempts
to listens to
dialogue on
un common
matters and
identifies main
ideas

e) Listen to
recorded
discussion
on everyday
activities in
order to make
comments

Recorded
discussions
are listened to
and comments
on everyday
activities are
made correctly

Unable to
comment to
 discussion on
everyday activities

Comments
on discussion
on everyday
activities with
much teacher’s
support

Comments
on
discussion
on everyday
activities
correctly

Comments and
attempts to
argue widely
about everyday
activities

30

Main
Competences

Specific
Competences

Activities to be
Performed by the
Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

competence
f)Listen to

recorded
conversation
in order to
learn sentence
constructions
and use in
different
contexts.

Sentence
construction
and use in
different
contexts are are
made correctly
through
listening to
recorded
materials

Listens to
recorded
conversation
and struggles
to make and
use sentences
in different
contexts

Listens to
recorded
conversation
in order to
learn and use
sentences
construction
in different
contexts
with much
teacher’s
support

Listens to
recorded
conversation
and makes
sentences
correctly

Listens to
recorded
conversation
and attempts
to use
sentences
in more
contexts

h) Listen to
announcements,
messages on
concreate
topics to show
directions of
place and time
(prepositions).

Directions of
place and time
are shown
correctly
through
announcements
and messages

Struggles to
show direction
of place and
time

Shows
direction of
place and
time with few
errors

Listens to
anouncements,
messages on
concrete
topics and
shows
direction of
place and time
correctly

Attempts to
comprehend
some abstract
topics with
different
directions

i) Listen to a
speech on a given
topic to identify
main details
(Include Road
Safety issues)

Main details
from the
listened speech
are identified
correctly

Struggles to
listen to a
speech on a
given topic
and identify
main details

Listens to a
speech and
identifies
main details
with much
teacher’s
support

Listens to a
speech and
identifies
main details
correctly

Listens to
more com-
plex speech
and identifies
main details

31

Main
Competences

Specific
Competences

Activities to be
Performed by the
Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

competence
1.2 Read and
comprehend
written
information

a) Read sentences
that tell more
about present,
past and future
events to

 practice
 language use

Sentences
that tell more
about present,
past and future
events are read
correctly

Struggles to
read sentences
that tell more
about present,
past and future
events

Reads
sentences that
tell more about
 present, past
and future
events with
much teacher’s
support

Reads
sentences that
tell more about
present, past
and future
events
correctly

Attempts to
reads texts
that tell more
about present,
past and
future events

41

b) Read to get
meaning of
anouncements,
messages,
posters,
brochures and
texts which
show directions
(to home,
market, bus
stop)

The
anouncements,
messages,
posters,
brochures and
texts which
show directions
are read
 correctly to get
meaning.

Struggles to
read and get
meaning of
anouncements,
messages,
posters,
brochures and
texts which
show
directions

Reads to get
meaning of
anouncements,
messages,
posters,
brochures and
texts which
show directions
with much
teacher’s
support

Reads to get
meaning of
anouncements,
messages,
posters,
brochures and
texts which
show
directions
correctly

Reads to get
meaning of
various texts
and attempts
to follow
directions

c) Read texts
 about familiar
 content to
 respond to
 questions orally
 (including
 corruption text)

The texts about
familiar content
are read and
questions are
responded to
orally correctly

Struggles to
read texts
and respond
to questions
orally

Reads texts
and responds
to questions
orally with
much teacher’s
support

Reads texts
and responds
to questions
orally
correctly

Reads texts
and attempts
to explain the
texts
contents
clearer

32

Main
Competences

Specific
Competences

Activities to be
Performed by the
Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

competence
d) Read and

summarize
description of
events, feelings,
wishes in
personal

 letters in order to
 correspond with

friends

Description of
events, feelings,
wishes in
personal letters
are read and
summarized
correctly

Reads and
struggles to
summarize
description
of events,
feelings
and wishes
in personal
letters

Reads and
summarizes
description
of events,
feelings and
wishes in
personal
letters
with much
teacher’s
support

Reads and
summarizes
description of
events,feelings
and wishes in
personal letters
correctly

Reads and
attempts
to describe
events,
feelings
and wishes
in personal
letters in
a more
organised way

e) Read factual
text, passages,
paragraph on
common school
subjects in order
to retell the
messages

 (include Child
Rights)

Factual text,
passages,
paragraph on
common school
subjects are read
and messages are
retold correctly

Struggles to
read and retell
messages
related to
factual texts,
passages and
paragraph

Reads
and retells
messages
related to
factual text,
passages and
paragraph
with much
teacher’s
support

Reads and
retells messages
related to
factual text,
passages and
paragraphs
correctly

Reads
and retells
messages
related to
factual text,
passages and
paragraph
correctly and
independently

f) Read grade
 appropriate texts

with accuracy and
speed (leveled
text)

Grade appropriate
texts are read
with speed
and accuracy
appropriately

Struggles to
read grade
appropriate
texts fluently,
accurately and
with speed

Reads grade
appropriate
texts accurately
and with speed
with few
errors

Reads grade
appropriate
texts
accurately and
appropriately

Attempts to
read higher
grade texts
accurately and
with speed
appropriately

33

Main
Competences

Specific
Competences

Activities to be
 Performed by the
Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

competence
g) Scan texts to
 explain relevant

ideas
 Include
 entrepreneurship
 texts (lexical,
 syntactical,
 semantic,
 dictionary use)

Relevant ideas
in texts are
scanned and
explained
approppriately

Struggles to
scan and
explain
relevant ideas
in texts

Scans and
explains
relevant ideas
in texts with
much
teacher’s
support

Scans and
explains
relevant
ideas in texts
appropriately

Scans and
explains
relevant ideas
in texts and
attempts
to clarify
comments

h) Read texts for
 comprehension
 to identify
 specific
 information

Specific
information
is identified
correctly

Struggles
to read and
identify
specific
information
from the text.

Reads and
identifies
specific
information
from the texts
with much
teacher’s
support.

Reads and
identifies
specific
information
from the texts
correctly

Reads better
and identifies
specific
information
from the text
with strong
support of
argument

1.3 Develop
and use
vocabulary
through
reading

a) Reads the
selected
antonymous
and synonyms
words

Selected
antonymous
and synonym
words are read
and correctly

Struggles to
read
antonymous
and synonym
words

Reads
antonymous
and synonym
words with
much
teacher’s
support

Reads
 antonymous
and synonym
words
correctly

Reads
antonymous
and synonym
words in
their multiple
possible
meanings

20

34

Main
Competences

Specific
Competences

Activities to be
Performed by the
Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

competence
b) Read and write

varieties of
words by using
word formation
strategies(simple
prefixes and
sufixes, plurals).

Variety of
words are
read and
written
correctly

Struggles
to read and
write variety
of words

Reads and
writes variety
of words
with much
teacher’s
support.

Reads and
writes variety
of words
correctly

Attempts to
read and use
more
words
to form
sentences

c) Read and write
 words related to
 selected subject

areas through
reading

Words
related to the
selected
subject areas
are read and
written
correctly

Struggles to
read and write
words related
to
selected
subject areas

Reads and
writes
words related
to selected
subject areas
with few
errors

Reads and
writes
words related
to selected
subject areas
correctly

Reads and
attempts
to write
sentences
using the
words
 related to
selected
subject areas

2.0 Communicate
orally and in
writing

2.1 Communicate
through

 speaking

a)Ask and respond
to questions
orally in various

 situation

Questions are
asked and
responded to
correctly

Struggles to
ask and
respond to
questions
orally

Asks and
responds to
questions
orally with
much teach-
er’s support

Asks and
responds to
questions
orally
correctly

Attempts
to create
a simple
conversation

26

Main
Competences

Specific
Competences

Activities to be
 Performed by the
Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

competence
g) Scan texts to
 explain relevant

ideas
 Include
 entrepreneurship
 texts (lexical,
 syntactical,
 semantic,
 dictionary use)

Relevant ideas
in texts are
scanned and
explained
approppriately

Struggles to
scan and
explain
relevant ideas
in texts

Scans and
explains
relevant ideas
in texts with
much
teacher’s
support

Scans and
explains
relevant
ideas in texts
appropriately

Scans and
explains
relevant ideas
in texts and
attempts
to clarify
comments

h) Read texts for
 comprehension
 to identify
 specific
 information

Specific
information
is identified
correctly

Struggles
to read and
identify
specific
information
from the text.

Reads and
identifies
specific
information
from the texts
with much
teacher’s
support.

Reads and
identifies
specific
information
from the texts
correctly

Reads better
and identifies
specific
information
from the text
with strong
support of
argument

1.3 Develop
and use
vocabulary
through
reading

a) Reads the
selected
antonymous
and synonyms
words

Selected
antonymous
and synonym
words are read
and correctly

Struggles to
read
antonymous
and synonym
words

Reads
antonymous
and synonym
words with
much
teacher’s
support

Reads
 antonymous
and synonym
words
correctly

Reads
antonymous
and synonym
words in
their multiple
possible
meanings

20

35

Main
Competences

Specific
Competences

Activities to be
Performed by
the Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

competence
b) Use dialogue

in selected
 contexts to
 express
 personal

views and
ideas

Personal
views and
ideas in
selected
contexts are
expressed
correctly

Struggles to
expreses
personal views
and ideas in
selected
contexts

Expreses
personal views
and ideas in
selected
contexts with
much teacher’s
support

Expreses
personal views
and ideas in
selected
ontexts
correctly

Attempts
to expreses
personal views
and ideas
better in
selected
contexts

c) Debate on the
common

 matters
around the
school, home,
works places
in order to
identify main
ideas

 (including
Sex and
Reproduc-
tion Health
Education)

Main ideas on
the common
matters
around the
school, home,
works places
are identified
correctly
through debate

Struggles to
identify main
ideas on the
common
matters around
the school,
home, works
places through
debate

Identifies
main ideas
on familiar
matters around
the school,
home, works
places through
debate with
much teacher’s
support

Identifies
main ideas
on familiar
matters
around the
school, home,
works places
through debate
correctly

Attempts to
explain y main
ideas better
on familiar
matters
around the
school, home,
works places
through debate
correctly and
independently

36

Main
Competences

Specific
Competences

Activities to be
Performed by
the Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

competence
d) Re-tell

stories that
express past
events

 (focus on
words when/
while)

The stories
that express
past events are
retold correctly

Struggles to
retell stories
that express
past events

Retells stories
that express
past events
with much
teacher’s
support

Retells stories
that express
past events
correctly

Attempts to
create own
stories that
express past
events

e) Use short
speech to
explain
relevant
information

 (include drug
abuse)

Relevant
information
is explained
correctly using
short speech

Struggles to
explain relevant
information
through short
speech

Explains
relevant
information
through short
speech with
much teacher’s
support

Explains
relevant
information
through short
speech with
correctly

Attempts
to create
own speech
and explain
important
information

2.2 Develop
and use
vocabulary
through
speaking

a) Read words
related to
familiar
context
to express
personal
experiences,
weather and
season and
every day
activities

Words related to
familiar context
to express
personal
experiences,
weather and
season and
every day
activities
are read
correctly

Struggles to
read words
related to
familiar context
to express
personal
experiences,
weather and
season and
every day
activities

Reads words
related to
familiar
context
to express
personal
experiences,
weather and
season and
every day
activities
orally with
few errors

Reads words
related to
familiar context
to express
personal
experiences,
weather and
season and
every day
activities
correctly

Reads and
attempts
to create a
story using
words related
to familiar
context
to express
personal
experiences

20

37

Main
Competences

Specific
Competences

Activities to be
Performed by
the Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

competence
b) Read and use words

related to common
subject matters in
conversation

Words
related to
common
subject
matters in
conversation
are read
and used
correctly

Struggles to
read and use
words related
to common
subject matters
in conversation

Reads and
uses words
related to
common
subject
matters in
conversation
with much
teacher’s
support

Reads and
uses words
related to
common
subject
matters in
conversation
correctly

attempts to
create own
conversation
by using
words related
to common
subject
matters

2.3 Communicate
through

 writing

a) Write a short text
in selected subject
matters in given
contexts

Short texts
in selected
subject
matters
are written
in given
contexts
correctly

Struggles
to write
short texts
in selected
subject matter
in given
contexts

Writes
short texts
in selected
subject
matter in
given
contexts with
much support

Writes
short texts
in selected
subject matter
in a given
contexts
correctly

Attempts
to write
long texts
in selected
subject matter
in a given
context

52

b) Write texts about
the impacts of the
selected subject
matters

 (include
 enviromental

degradation caused
by change of
weather around
the school, home,
travel, drug abuse,
corruption, culture
and traditions, etc)

Texts about
impacts of
 selected
subject
 matters are
written well

Struggles to
write texts
about
 impacts of
selected
subject
matters

Writes texts
about
impacts of
selected
subject
matters
with much
teacher’s
support

Writes texts
about
impacts of
selected
subject
matters well

Writes better
texts about
impacts of
selected
subject
matters

38

Main
Competences

Specific
Competences

Activities to be
Performed by the
Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

competence

Main
Competences

Specific
Competences

Activities to be Per-
formed by the Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

competence
c) Write sentences that

express
 present, past and
 future events in order

to practice language
use

Sentences
that express
present, past
future events
are written
correctly

Struggles to
write
sentences that
express
present, past
and future
events

Writes
sentences that
express
present, past
and future
events with
few errors

Writes
sentences
that express
present,
past and
future events
correctly

Attempts to
write a short
passage that
express
present, past
and future
events

d) Write a personal letter
to a friend to convey
sad /happy information

Personal
letters to
friends
conveying
sad /happy
information
are written
 correctly

Struggles to
write
personal
letter to
friends
conveying
sad /happy
information

Writes
personal letter
to friends
conveying
sad /happy
information
with few
errors

Writes
 personal
letter to
friends
conveying
sad/ /happy
information
correctly

Attempts to
writes better
personal
letter to
friends
conveying
sad/ /happy
information

e) Write compositions
with specific
information about
school, travel, home,
festivals

 (include Child Right,
Drug Abuse)

Compositions
with specific
information
are written
correctly

Struggles to
write
compositions
with specific
information

 Writes
compositions
with specific
information
with few
errors

Writes
compositions
with specific
information
correctly

Attempts to
writes better
compositions
with specific
information

39

Main
Competences

Specific
 Competences

Activities to be
Performed by the
Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

competence
f) Compose stories

with suggested
 endings:(Include

eg moral values
drug abuse
compositions)

Stories with
given endings
are composed
correctly

Struggles to
compose
stories with
the given
endings

Composes
stories with
the given
endings
with much
teacher’s
support

Composes
stories with
the given
endings
correctly

Attempts to
compose better
stories with the
given endings

g) Write short
stories to describe
cultural subject
matters(festivals,
dances, clothing,
food, language,

 initiations)

Short stories
describing
cultural
subject
matters are
written
correctly

Struggles
to write
short stories
describing
cultural
subject
matters

Writes short
stories
describing
cultural subject
matters with
much
teacher’s
support

Writes short
stories
describing
cultural
subject
matters
correctly

Attempts to
write long
stories describing
other subject
matters

h) Write notes
conveying
simple personal
information (to
friends, service,
people, teachers
and others who
feature in everday
life)

Notes
conveying
simple
personal
information
are written
correctly

Struggles to
writes notes
conveying
simple
personal
information

Writes notes
conveying
simple
personal
information
with much
teacher’s
support

Writes notes
conveying
simple
personal
information
correctly

Attempts to write
letters conveying
other relevant
information

40

Main
Competences

Specific
Competences

Activities to be
Performed by the
Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

competence
i) Compose

guided texts
with proper use
of punctuations;
full stop, comma,
question mark,
and exclamation
mark

 (include women
participation in
decision making

Guided
texts with
proper use of
punctuations:
full stop,
comma,
question
mark, and
exclamation
markare
composed
correctly

Struggles
to compose
texts with
proper use of
punctuations

Composes
texts with
prroper
punctuations:
full stop,
comma,
question
mark, and
exclamation
mark with
with few
errors

Composes
texts with
proper use of
punctuations:
full stop,
comma,
question
mark, and
exclamation
mark correctly

Attempts to
compose texts
with more
and high level
punctuations:
full stop, comma,
question mark,
and exclamation
mark and inverted
comma

j) Sumarize main
ideas from
various levelled
texts

Summaries
of main ideas
from various
levelled texts
are written cor-
rectly

Struggles to
summarize
main ideas
from various
levelled texts

Summarizes
main ideas
from various
levelled texts
with few
errors

Summarizes
main ideas
from various
levelled texts
correctly

Summarizes main
ideas better from
various levelled
texts by using
own and enough
vocabulary

2.4 Develop
and use
vocabulary
through
writing

a) Read and
write prefixes
and suffixes to
acquire grade
appropriate
vocabulary

Grade
appropriate
vocabulary
are read and
written using
prefixes
and suffixes
correctly

Struggles
to read and
write grade
appropriate
vocabulary
using prefixes
and suffixes

Reads and
writes grade
appropriate
vocabulary
using prefixes
and suffixes
with few
errors

Reads and
writes grade
appropriate
vocabulary
using prefixes
and suffixes
correctly

Attempts to create
and to use word
with prefixes
and suffixes in
sentences

20

41

Main
Competences

Specific
Competences

Activities to be
Performed by the
Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

 competence
b) Reads and

writes
 appropriate

vocabulary
through plural
forms

Appropriate
words in
plural forms
are read and
written
correctly

Struggles to
read and write
appropriate
vocabulary in
plural forms

Reads and
writes
appropriate
vocabulary in
plural forms
with much
teacher’s
support

Reads and
writes
appropriate
vocabulary in
plural forms
correctly

Reads and
 attempts to write
more appropriate
vocabulary in plural
forms

c) Group words
into different
appropriate
classes/catego-
ries

Words are
grouped into
appropriate
different
classes/
categories
correctly

Struggles to
group words
into different
appropriate
classes/cat-
egories

Groups words
into different
appropriate
classes/
categories
with much
teacher’s
support.

Groups words
into different
appropriate
classes/
categories
correctly

Attempts to relate
and differentiate the
groups of words

d) Reads and
writes words
of subject

 matter related to
public

 services
 (Schools,

hospitals,
home, and
community).

Words of
subject matter
related to
public services
are read
and written
correctly

Struggles to
read and write
words of
subject matter
related to
public services

Reads and
writes
words of
subject matter
related to
public
services
with much
teacher’s
support

Reads and
writes
words
of subject
matter related
to public
services
correctly

Reads and attempts
to write more
words of subject
matter related to
public services

42

 STANDARD SIX

The Competences to be Developed by Standard Six Pupil

Main Competences Specific competences
1. Comprehend oral and written information 1.1 Listen and comprehend information presented orally

1.2 Read and comprehend written information

2. Communicate effectively orally and in writing 2.1 Communicate through speaking.
2.2 Communicate through writing.

3. Acquire and use vocabulary through the four
language skills

3.1 Develop and use vocabulary through speaking.
3.2Develop and use vocabulary through reading.
3.3Develop and use vocabulary through writing

Note: Vocabulary in the teaching and learning process is imbedded in all four language areas. The specific competences
3.1, 3.2 and 3.3 in Standard IV, V and VI of the main competence “Develop and use vocabulary through the four
language skills “are imbedded in all skills depending on what skill is in the process. The arrangement of the syllabus
content therefore showS how these specific competences are imbedded following the skills. For example, the specific
competences3.2 appears as 1.3 in the matrix table, 3.1 appears as 2.2 and 3.3 appears as 2.4 in the matrix table.

43

Main
Competences

Specific
Competences

Activities to be
Performed by the
Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

competence
 1.0 Comprehend
 oral and
 written
 information

1.1 Listen and
comprehend
information
presented
orally.

a) Listen to
 recorded
 materials about

common
 subject matter to

respond to
 questions orally
 (related to
 family planning

and surround-
ings cleanliness)

Questions
related to
common
subject matter
are responded
orally
correctly

Struggles
to respond
orally to
questions
related to
common
subject matter

Responds
orally to
questions
related to
common
subject matter
with much
teacher’s
support

Responds
orally to
questions
related to
common
subject matter
correctly

Attempts to
make own
questions by
writting

37

b) Listen to and
 retell
 information on
 school subject
 matters

Information
on school
subject
matters is
retold
correctly

Struggles
to retell
information
on school
subjects
matters

Retells
information
on school
subjects
matters
with much
teacher’s
support

Retells
information
on school
subjects
matters
correctly

Attempts to
read a simple
story and
retell the story
read with own
words

c) Listen to
 recorded
 conversation

and identify
main ideas about
everyday matters

Main ideas
about
everyday
matters are
identified
orally
correctly

Listens to
recorded
conversation
and struggles
to identify
main ideas
about
everyday
matters

Listens to
recorded
conversation
and identifies
main ideas
about
everyday
matters
with much
teacher’s
support

Listens to
recorded
conversation
and identifies
main ideas
about
everyday
matters
correctly

Attempts to
make own
conversation
and pick main
ideas

44

Main
Competences

Specific
 Competences

Activities to be
Performed by the
Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

 competence
 2.0 Communicate

orally and
through
writing

2.1 Communicate
through

 speaking

a) Use simple
conversation
to narrate
different
events in
various
situations, ask
and respond
to questions
orally in order
to exchange
personal views
on various
situations such
as travelling,
festivals,
games, footbal
matches,
school day,
family day
include moral
values e.g
(corruption,
drug abuse,
entrepreneurship
and
environmental
conservation.)

Different
events in
various
situations, ask
and respond
to questions
orally to
exchange
personal
views on
various
situations
such as travel-
ling, festivals,
games, foot-
bal matches,
school day,
family day
appropriately

different events
in various
situations, ask
and respond
to questions
orally to
exchange
personal views
on various
situations such
as travelling,
festivals,
games, footbal
matches,
school day,
family day.

Struggles
to narrate
different
events in
various
situations, Ask
and respond
to questions
orally to
exchange
personal views
on various
situations such
as travelling,
festivals,
games, footbal
matches,
school day,
family day.

Narrates
different
events in
various
situations, Ask
and respond
to questions
orally to
exchange
personal views
on various
situations such
as travelling,
festivals,
games, footbal
matches,
school day,
family day
 with much
teacher’s
support

Attempts to
narrate
better
different
events in
various
situations,
ask and
respond to
questions
orally to
exchange
personal
views on
various
situations
such as
travelling,
festivals,
games,
footbal
matches,
school day,
family day.

28

Main
Competences

Specific
Competences

Activities to be
Performed by the
Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

competence
d) Listen to

announcements
to give personal
views

 (Include
environmental
conservation
and road safety
issues)

Personal
views about
anouncements
are given
correctly

Struggles to
give personal
views about
announcements

Gives personal
views about
announcements
with much
teacher’s
support

Gives personal
views about
announcements
correctly

Attempts to
give personal
views about
announcements
using own
words

1.2 Read and
comprehend
written
information

a) Read
 different texts

related to
 \family
 issues.,
 personal letters,

Different
texts related to
family issues
are read
correctly

Struggles to
read different
texts related to
family issues

Reads different
texts related
to family
issues with
much teacher’s
support

Reads different
texts related to
family issues
correctly

Reads different
texts related to
family issues
and attempts to
re-write

28

b). Read for
Scaning texts to
explain relevant
ideas

 (include
corruption text)

 (lexical,
syntactical,
semantic,
dictionary use)

Relevant ideas
are scanned
and explained
appropriately

Struggles
to scan and
explain
relevant ideas

Scans and
explains
relevant ideas
with much
teacher’s
support

Scans and
explains
relevant ideas
correctly

Scans and
gives opinion
concerning the
text

45

Main
Competences

Specific
Competences

Activities to be
Performed by
the Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

competence
1.3 Develop

and use
vocabulary
through
reading

a) Read and
use selected
antonyms and
synonyms

Selected
antonyms and
synonyms are
read and used
correctly

Struggles to
read and use
antonyms and
synonyms

Reads and
uses antonyms
and synonyms
with few
errors

Reads and
uses antonyms
and synonyms
correctly

Reads and
attempts to use
antonyms and
synonyms

28

b) Read and
use varieties
of words by
using word
formation

 (compound
words)

Variety of
words are
read and used
through word
formation
correctly

Struggles
to read and
use variety
of words
through word
formation

Reads and
uses variety
of words
through word
formation
with much
teacher’s
support

Reads and
uses variety of
words through
word formation
correctly

Reads and
attempts to
use variety of
words through
word formation
in sentences

c)Read and use
 multiple

meaning
words

Multiple
meaning words
are developed
and used
correctly

Struggles
to read and
use multiple
meaning
words

Reads and
uses multiple
meaning
words
with much
teacher’s
support

Reads and
uses multiple
meaning of
words correctly

Reads and
attempts to
use multiple
meaning words
in sentences

46

Main
Competences

Specific
 Competences

Activities to be
Performed by
the Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

 competence
 2.0 Communicate

orally and
through
writing

2.1 Communicate
through

 speaking

a) Use simple
conversation
to narrate
different
events in
various
situations, ask
and respond
to questions
orally in order
to exchange
personal views
on various
situations such
as travelling,
festivals,
games, footbal
matches,
school day,
family day
(include cross
cutting issues
e.g corruption,
drug abuse,
entrepreneurship
and
environmental
conservation.)

different
events in
various
situations, ask
and respond
to questions
orally to
exchange
personal
views on
various
situations
such as
travelling,
festivals,
games,
footbal
matches,
school day,
family day,
etc

Struggles
to narrate
different events
in various
situations, ask
and respond
to questions
orally to
exchange
personal views
on various
situations such
as travelling,
festivals,
games, footbal
matches,
school day,
family day, etc

Narrates
different
events in
various
situations, ask
and respond
to questions
orally to
exchange
personal views
on various
situations such
as travelling,
festivals,
games, footbal
matches,
school day,
family day
 with much
teacher’s
support

Narrates
different
events in
various
situations, ask
and respond
to questions
orally to
exchange
personal views
on various
situations such
as travelling,
festivals,
games, footbal
matches,
school day,
family day
correctly

Attempts to
narrate short
stories that
with full of
vocabulary
found
within the
surrounding

28

47

Main
Competences

Specific
Competences

Activities to be
Performed by the
Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

competence
b) Participate in

conversations of
common

 subject
 matters
 (include financial

management,
entrepreneourship,
hobbies, travell,
current event and
child labour)

Participation in
conversations
of common
subject matters
is done
actively

Struggles to
participate in
conversations
of common
subject
matters

Participates in
conversations of
common subject
matters with
much teacher’s
support

Participates in
conversations
of common
subject matters
actively

Participates in
conversations
of common
subject matters
and attempts to
give views to
support ideas

2.2 Develop
and use
vocabulary
through

 listening and
speaking

a) Create and
use words
related to daily
interactions,
personal events
and experiences,
objects found at
school, home,
hotels, playing
ground, etc

Words related
to daily
interactions,
personal
events and
experiences,
objects found
at school,
home, hotels,
playing
ground, are
created and
used correctly

Struggles to
create and use
words related
to daily
interactions,
personal
events and
 experiences,
objects found
at school,
home, hotels,
playing
grounds,

Creates and uses
words related to
daily
interactions,
personal events
and experiences,
objects found at
school, home,
hotels, playing
ground,
with much
teacher’s support

Creates and
uses words
related to daily
 interactions,
personal events
and
experiences,
objects found at
school, home,
hotels, playing
ground
correctly

Attempts to
use difficulty
words related
to daily
interactions to
create a short
story

28

48

Main
Competences

Specific
Competences

Activities to be
Performed by the
Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

competence
2.3 Communicate
 through
 writing

a) Write to
express news
and views
related various
contexts.

News and
views related
to various
contexts
are written
correctly

Struggles to
write news
and views
related to
various
context

Writes news
and views
related
various
contexts with
few errors

Writes news
and views
related various
contexts
correctly

Attempts to
provide views
related to various
contexts beyond
the level

57

b) Write
application
letters with
specific
purpose, notes
to immediate
people in
order to
convey simple
information,
texts to inquire
for information
related
to school
requirements

Application
letter with
specific
purpose
is wrtitten
correctly

Struggles
to write
application
letters with
specific
purpose

Writes
application
letters with
specific
purpose with
few errors

Writes
application
letters with
specific
purpose
correctly

Writes
application letters
with specific
purpose and more
relevant phrases
and attempts
to write other
official letters

49

Main
Competences

Specific
Competences

Activities to be
Performed by the
Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

 competence
c) Write paragraphs
with correct flow
of ideas using

 appropriate
punctuation marks
and connectives.
(but., and, also,
…), sequence

 markers
(moreover, in
addition to,
critically, above
all, lastly, etc)

Paragraphs with
correct flow
of ideas using
appropriate
punctuation
marks and
connectives
are written
correctly

Struggles
to write
paragraphs
with correct
flow of
ideas with
appropriate
punctuation
marks and
connectives

Writes
paragraphs
with correct
flow of
ideas with
appropriate
punctuation
marks and
connectives
with few
errors

Writes
paragraphs
with correct
flow of
ideas with
appropriate
punctuation
marks and
connectives
correctly

Writes
paragraphs
with correct
flow of
ideas with
appropriate
punctuation
marks and
attempts to
use other
unlearned
punctuations
in paragraphs

d) Compose simple
and short

 stories to express
personal/ ones
feelings

Simple and
short stories
to express
personal/ ones
feelings are
composed
correctly

Struggles
to compose
simple and
short stories
to express
personal/ ones
feelings

Composes
simple and
short stories
to express
personal/ ones
feelings with
few errors

Composes
simple and
short stories
to express
personal/
ones feelings
correctly

Attempts
to create
short stories
with high
vocabullatry
use

2.4 Develop
 and use
 vocabulary
 through
 writing

a) Read and write
suffixes and
prefixes to enrich

 acquisition of
grade

 appropriate
 vocabulary

Suffixes and
prefixes are
read and
written to
enrich
acquisition of
grade
appropriate
vocabulary
correctly

Struggles to
develop and
use suffixes
and prefixes to
enrich
acquisition of
grade
appropriate
vocabulary

Reads and
writes suffixes
and prefixes
to enrich
acquisition of
grade
appropriate
vocabulary
with few
 errors

Reads and
writes
suffixes and
prefixes to
enrich
acquisition of
grade
appropriate
vocabulary
correctly

Reads and
writes
 suffixes and
prefixes to
enrich
acquisition of
grade
appropriate
vocabulary
and above
level words

29

50

Main
Competences

Specific
Competences

Activities to be
Performed by
the Pupils

Assessment
Criteria

Benchmarking No.
of
PeriodsBeginner Developing Competence Beyond

competence
b) Group words

into different
classes/

 categories
 appropriate

for the grade
level

Words are
grouped into
different
 classes/
categories
appropriately

Struggles to
group words
into
different
classes/
categories

Groups words
into different
classes/
categories
with
teacher’s
support

Groups words
into
different
classes/
categories
appropriately

Groups words
into different
classes/
categories and
attempts to
make sentences
using the words

c) Read and
write words
related to
common
school
subjects
and home
contexts

Words related
to common
school subjects
and home
context are read
and written
correctly

Struggles to
read and write
words related
to common
school
subjects and
home contexts

Reads and
writes words
related to
common
school
subjects and
home context
with much
teacher’s
support

Reads and
writes words
related to
common
school
subjects and
home context
correctly

Reads and
writes more
words related to
common school
subjects and
home context

