

SAMPLE LESSON NOTES-WEEK 11

BASIC FOUR

Fayol Inc.
0547824419/0549566881

SCHEME OF LEARNING- WEEK 11

BASIC FOUR

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

Week Ending

Class Four

Subject ENGLISH LANGUAGE

Reference English Language curriculum Page

Learning Indicator(s) B4.1.10.3.4-5. B4.2.9.1.2. B4.3.9.1.1. B4.4.15.1.1. B4.4.15.1.1. B4.5.10.1.1.

B4.6.1.1.1

Performance Indicator A. Learners can support ideas and points with visual resources to convey meaning

appropriate to purpose and context

B. Learners can use recognition strategies to confirm understanding of level-

appropriate texts

C. Learners can use modals to express a variety of meanings:

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

letter formats

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

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

present a-two-paragraph summary of each book read

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

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

DAYS PHASE 1: STARTER 10 MINS

(Preparing The Brain For

Learning)

PHASE 2: MAIN 40MINS

(New Learning Including

Assessment)

PHASE 3: REFLECTION

10MINS

(Learner And Teacher)

Monday Learners to sing songs and recite

familiar rhymes

ONCE I CAUGHT A FISH ALIVE
One, two, three, four, five

Once I caught a fish alive

Six, seven, eight, nine, ten

Then I let it go again

Why did you let it go?

Because it bit my finger so

Which finger did it bite?

This little finger on my right

A.ORAL LANGUAGE

(Presentation)
Have groups of learners draw pictures to

support their ideas or points of view on

given topics.

Use effective introductions and

conclusions.

Put learners into convenient groups.

Guide them to select topics of interest,

plan and present speeches to the class.

Guide them to introduce and conclude

their speeches appropriately.

Give learners task to complete

while you go round the class to

support those who might need

extra help.

Have learners to read and spell

some of the keywords in the

lesson

Tuesday Play games and recite rhymes

that learners are familiar with

to begin the lesson.

Ask learners questions to

review their understanding in

the previous lesson.

B.READING

(Fluency)

As learners read the grade-level

texts, attention should be given to

the words, sentences and

paragraphs.

Use re-reading, vocabulary and right

intonation to self-correct them.

Have learners to answer questions

based on the text read.

Give learners task to complete

while you go round the class to

support those who might need

extra help.

Have learners to read and spell

some of the keywords in the

lesson

Wednesday Learners to sing songs and recite
familiar rhymes

PUSSY CAT, PUSSY CAT.

C.GRAMMAR

(Modals)

Auxiliary verbs are used before infinitives to

add a different meaning. Examples are; can,

Provide sentences and let

learners identify the modals

used.

i. Please may I see your ticket?

Pussy cat, pussy cat, where have

you been?

I’ve been down to London to visit

the Queen

Pussy cat, pussy cat, what did you

do there?

I frightened a little mouse, under

her chair.

could, would, should, ought to, will, shall,

may, might and must

may and might (might is past tense of may)

Use may and might to talk about things

that are possible or likely.

e.g. May I borrow your pen

We might go to the party later

Illicit the modals in speech and let

learners practice as well.

With examples, assist learners to use the

modals in sentences to convey specific

meanings

ii. John may leave now, but Sally

may not.

iii. May Kenny come with us to the

movies?

iv. Take an umbrella. It might rain.

v. I may not have time to go

swimming tonight.

vi. We might go to the party later.

Thursday Play games and recite rhymes

that learners are familiar with

to begin the lesson.

Ask learners questions to

review their understanding in

the previous lesson.

D.WRITING

(Letter Writing)

Present samples of friendly letters to

learners.

Let learners read samples in groups

and identify important features of

friendly letters.

Discuss these features with learners.

Each group writes a friendly letter

(about their personal experiences)

showing the important features.

Give learners task to

complete while you go round

the class to support those

who might need extra help.

Have learners to read and

spell some of the keywords in

the lesson

Friday Engage learners to sing songs

and recite rhymes

Tooting tutors

A tutor who tooted a flute

Tried to tutor two tooters to

toot

Said the two to their tutor,

Is it harder to toot or

To tutor two tooters to toot?

Engage learners in the “popcorn

reading” game

The rules are simple: One

student starts reading aloud and

then calls out "popcorn" when

they finish. This prompts the next
student to pick up where the

previous one left off.

E.WRITING CONVENTIONS &

GRAMMAR USAGE
(Spelling)

Let learners spell given words with

invented spellings.

Each group tries to write the correct

spelling. The group to get the highest

number of words spelt correctly is

regarded as the Spelling Champion

for the work.

Give learners the meanings of words

to identify and spell the words.

F.EXTENSIVE READING

Guide learners to choose and read

independently books of their choice

during the library period.

Learners think-pair-share their

stories with peers.

Ask each learner to write a-two-

paragraph summary of the book

read.

Give learners task to

complete while you go round

the class to support those

who might need extra help.

Have learners to read and

spell some of the keywords in

the lesson

Have learners present a-two-

paragraph summary of the

book read

Invite individuals to present

their work to the class for

feedback

Week Ending

Class Four

Subject MATHEMATICS

Reference Mathematics curriculum Page

Learning Indicator(s) B4.4.1.1.1- 4

Performance Indicator Learners read and interpret graphs

Strand Data

Sub strand Data Collection And Organization

Teaching/ Learning Resources Class registers, school based assessment

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

Development and Leadership Attention to Precision

DAYS PHASE 1: STARTER 10

MINS

(Preparing The Brain For

Learning)

PHASE 2: MAIN 40MINS

(New Learning Including Assessment)

PHASE 3: REFLECTION

10MINS

(Learner And Teacher)

Monday Can you work out what

number will be at the top of

the pyramid?

Give learners graphs that use one-to-one

correspondence in displaying data.

For example, the graph below shows the

favorite fruits of children in a P4 class.

Each colored box in the graph represents

a pupil.

Ask the following questions for children

to read and interpret graphs

i. How many pupils said they like pawpaw?

ii. What is the most favorite food of the

class?

iii. How many pupils are in the class? Etc.

Give learners task to

complete whiles you go

round to guide those who

don’t understand.

Give remedial learning to

those who special help.

Tuesday Can you make a pyramid

with 100 at the top?

Display a table for of illnesses P4 pupils

have had in school last academic year.

Discuss with pupils how many objects/cut-

outs will be required to display or

construct a graph of the illnesses in the

table if represents 2 pupils

Give learners task to

complete whiles you go

round to guide those who

don’t understand.

Give remedial learning to

those who special help.

Wednesday Can you put the digits 1 to 9

in a square so that every

row, column and diagonal

add to 15?

Put a chart with labelled axes on the

board; place several cut-outs card of the

object.

“ ”on the table.

Ask pupils to go in turns to construct the

graph of the illnesses in the chart by

pasting the right number of cut-outs in the

Give learners task to

complete whiles you go

round to guide those who

don’t understand.

Give remedial learning to

those who special help.

columns above each illness as in the figure

below.

Thursday Can you put the numbers 1

to 7 in each circle so that the

total of every line is 12?

Give learners several graphs that have

used one-to-one correspondence in

displaying the same data. For instance, the

graph below shows the animals at Mr.

Wilmot’s farm. Ask children to explain

how they are the same and different

Give learners task to

complete whiles you go

round to guide those who

don’t understand.

Give remedial learning to

those who special help.

Friday Can you put the digits 1 to

11 in the circles do that

every line has the same total?

Give learners several graphs that have

used many-to-one correspondence in

displaying the same data. E.g. The graphs

below show the number of pupils in a KG

to P3 in a school and the time five pupils

can take to hold their breath. Ask

questions for children to read and

interpret graphs

How many pupils are in KG and P1?

How many pupils more pupils are in P1 than

P3?

How long did Ben hold his breath?

Who can hold her breath longest? Etc.

Give learners task to

complete whiles you go

round to guide those who

don’t understand.

Give remedial learning to

those who special help.

Week Ending

Class Four

Subject SCIENCE

Reference Science curriculum Page 15

Learning Indicator(s) B4.5.4.1.1

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

Strand Humans And The Environment

Sub strand Climate Change

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

weather pattern

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

Development and Leadership Attention to Precision

DAYS PHASE 1: STARTER 10 MINS

(Preparing The Brain For

Learning)

PHASE 2: MAIN 40MINS

(New Learning Including

Assessment)

PHASE 3: REFLECTION

10MINS

(Learner And Teacher)

 Teacher writes and lets

students see the answer on the

board, perhaps a picture of

object on the board.

The students must come up

with questions in which the

answer could be the object on

the board.

Learners watch pictures and

videos or charts showing burning

of fossil fuel and changing

weather pattern.

Narrate to learners a story of a

bush fire and the effect it has on

humans, plants, animals and

property.

Learners, in groups discuss what

happens when burning occurs.

Ask learners questions to

review their understanding

of the lesson.

Have learners write 3 facts

of the lesson on a sheet of

paper and it in their pockets

and learn it on their way

home.

 Teacher introduces the lesson

to learners. Students are to list

all the words they associate

with the topic to be treated.

Ask them to put words

together to form a definition.

Learners present their ideas, i.e.

burning brings out smoke, makes

air dirty or unclean, etc.

Brainstorm with learners on what

will happen if there is continuous

burning of vegetation and waste.

Evaluate learners by asking them

to design posters on the effect of

burning on climate change.

Ask learners questions to

review their understanding

of the lesson.

Have learners write 3 facts

of the lesson on a sheet of

paper and it in their pockets

and learn it on their way

home.

Week Ending

Class Four

Subject OUR WORLD OUR PEOPLE

Reference OWOP curriculum Page 21

Learning Indicator(s) B4.5.1.1.1

Performance Indicator Describe cultural exchanges between Ghana and her neighbors

Strand My Global Community

Sub strand Our Neighboring Countries

Teaching/ Learning Resources Pictures, Charts, Video Clips

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

Global Citizenship

DAYS PHASE 1: STARTER 10 MINS

(Preparing The Brain For

Learning)

PHASE 2: MAIN 40MINS

(New Learning Including

Assessment)

PHASE 3: REFLECTION

10MINS

(Learner And Teacher)

 Teacher writes and lets

students see the answer on the

board, perhaps a picture of

object on the board.

The students must come up

with questions in which the

answer could be the object on

the board.

Learners mention common

cultural practices between Ghana

and her neighbors.

e.g. language, food, farming

Learners in groups describe

common festivals and other

cultural activities between Ghana

and her neighbors

e.g. Christmas, Eid-ul- Adha

Food: gari, cassava, yam Dressing:

kaba and slit, smock

Ask learners questions to

review their understanding

of the lesson.

Have learners write 3 facts

of the lesson on a sheet of

paper and it in their pockets

and learn it on their way

home.

 Teacher introduces the lesson

to learners. Students are to list

all the words they associate

with the topic to be treated.

Ask them to put words

together to form a definition.

Learners mention common

cultural practices between Ghana

and her neighbors.

e.g. language, food, farming

Learners in groups describe

common festivals and other

cultural activities between Ghana

and her neighbors

e.g. Christmas, Eid-ul- Adha

Food: gari, cassava, yam Dressing:

kaba and slit, smock

Ask learners questions to

review their understanding

of the lesson.

Have learners write 3 facts

of the lesson on a sheet of

paper and it in their pockets

and learn it on their way

home.

Week Ending

Class Four

Subject RELIGIOUS & MORAL EDUCATION

Reference RME curriculum Page 32

Learning Indicator(s) B4.5.2.1.1:

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

Strand The Family, Authority and Obedience

Sub strand Roles Relationship in the Family and Character Formation

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

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

Critical Thinking Creativity and Innovation Digital Literacy

DAYS PHASE 1: STARTER 10 MINS

(Preparing The Brain For

Learning)

PHASE 2: MAIN 40MINS

(New Learning Including

Assessment)

PHASE 3: REFLECTION

10MINS

(Learner And Teacher)

 Display an image on the board

(relating to the topic) but

cover it up.

Every time a student a student

answers a question then show

a little bit of the image.

The first person to guess the

correct image wins.

Assist learners to explain who a

committed person is.

Let learners mention behaviors

that show that a person is

committed.

Ask learners to describe a

committed family member.

A person who:

- takes part in family activities,

- is obedient to elders of the family,

- respects other family members,

- accepts responsibility (performing

assigned duties),

- takes initiatives, - helps needy

relatives, etc.

Ask learners questions to

review their understanding

of the lesson.

Have learners write 3 facts

of the lesson on a sheet of

paper and it in their pockets

and learn it on their way

home.

Week Ending

Class Four

Subject HISTORY

Reference History curriculum Page 28

Learning Indicator(s) B4.6.1.1.1.

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

Strand Independent Ghana

Sub strand The Republics

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

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

to become critical thinkers and digital literates

DAYS PHASE 1: STARTER 10 MINS

(Preparing The Brain For

Learning)

PHASE 2: MAIN 40MINS

(New Learning Including

Assessment)

PHASE 3: REFLECTION

10MINS

(Learner And Teacher)

 Put students into pairs and

hand out a wad of sticky notes

to each pair.

They write a word or

statement relating to the lesson

and put it on their partners

head. Partners are to guess

what is written on the sticky

papers.

The learner who guess right

wins

Discuss with learners the

limitations on Ghana’s

independence up to June 1960

Before Ghana gained her

independence in 1957, the British

monarchy remained head of state,

and Ghana shared its sovereign with

the other commonwealth realm. The

monarchs constitutional roles were

mostly delegated to the governor-

general of ghana..

Learners to use the internet

identify the positions controlled

by British officials up to June

1960.

Use questions to review

learners understanding of

the lesson.

Ask learners to tell the

class what they have learnt.

Call learners to summarize

the main points of the

lesson

 Engage learners to sing songs

and play games to get them

ready for lesson.

Use questions and answers to

review learners understanding

in the previous lesson

Discuss with learners the

limitations on Ghana’s

independence up to June 1960

A constitutional referendum was

held in ghana on 27 April 1960.

The main issue was a change in the

country’s status from a

constitutional monarchy with

Elizabeth II as head of state, to a

republic with a presidential system

of government.

Learners to use the internet

identify the positions controlled

by British officials up to June

1960.

Use questions to review

learners understanding of

the lesson.

Ask learners to tell the

class what they have learnt.

Call learners to summarize

the main points of the

lesson

Week Ending

Class Four

Subject CREATIVE ARTS

Reference Creative Arts curriculum Page

Learning Indicator(s) B4 2.3.4. B4 2.3.5.

Performance Indicator Learners to plan a performance of compositions to share creative

experiences

Strand Visual Arts & Performing Arts

Sub strand Displaying and Sharing

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

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

DAYS PHASE 1: STARTER 10 MINS

(Preparing The Brain For

Learning)

PHASE 2: MAIN 40MINS

(New Learning Including

Assessment)

PHASE 3: REFLECTION

10MINS

(Learner And Teacher)

 Show pictures and videos of

the artwork to exhibit.

Engage learners to sing songs

about work.

Guide learners to plan an

arrangement of own artworks to

share, educate and inform the

public on topical issues of the

local community.

Learners should select a theme

for their art. E.g. stop child

trafficking.

Learners should plan their art in a

sketch form.

Teacher moves round the

class to monitor the

progress of learners in their

sketches.

Encourage learners to come

out with good sketches.

Give out manual invitations

cards to learners to be

given to their parents.

 Show pictures and videos of

the artwork to exhibit.

Engage learners to sing songs

about work.

Organize a place for the

exhibition.

Invite other teachers to witness

the artwork. Set the stage for

learners to display their artwork.

Evaluate individual art and allow

pupils to talk about them in the

form of appraisal.

Discuss the moral lessons in the

song.

Appreciate and thank

parents for their presence.

Let learners organize

themselves to clean up the

place after the exhibition.

Week Ending

Class Four

Subject GHANAIAN LANGUAGE

Reference Ghanaian Language curriculum Page 31

Learning Indicator(s) B4.5.8.1.1.

Performance Indicator Learners can identify and use simple conjunctions

Strand Writing Convention And Grammar Usage

Sub strand Integrating Grammar In Written Language (Use Of Conjunction)

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

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

DAYS PHASE 1: STARTER 10 MINS

(Preparing The Brain For

Learning)

PHASE 2: MAIN 40MINS

(New Learning Including

Assessment)

PHASE 3: REFLECTION

10MINS

(Learner And Teacher)

 Engage learners to sing songs

and recite rhymes

Hot Cross Buns

Hot cross buns!

Hot cross buns!

One ha' penny. Two ha' penny.

Hot cross buns!

If you have no daughters.

Give them to your sons

One ha' penny, Two ha' penny.

Hot Cross Buns!

Introduce the conjunctions one

at a time in context.

Elicit examples of sentences

with conjunctions from learners.

Put on cards simple sentences.

e.g. i. Esi is tall. Ama is short.

ii. Esi is tall but Ama is short.

Use combination drill for

learners to practice the use of

conjunctions.

e.g. i. Learner A: I bought a pen…

ii. Learner B: I bought a pen and a

notebook.
iii. Learner C: I will eat fufu……

iv. Learner D: I will eat fufu or

kenkey.

Ask learners questions to

review their understanding

of the lessson.

Give learners task to do

whiles you go round to

guide those who need help.

 Have learners play games and

recite familiar rhymes to begin

the lesson

Using questions and answers,

review their understanding of

the previous lesson

Elicit examples of sentences

with conjunctions from learners.

Put on cards simple sentences.

e.g. i. Esi is tall. Ama is short.

ii. Esi is tall but Ama is short.

Use combination drill for

learners to practice the use of

conjunctions.

e.g. i. Learner A: I bought a pen…

ii. Learner B: I bought a pen and a

notebook.
iii. Learner C: I will eat fufu……

iv. Learner D: I will eat fufu or

kenkey.

Ask learners to summarize

what they have learnt.

Let learners say 5 words

they remember from the

lesson.

Week Ending

Class Four

Subject PHYSICAL EDUCATION

Reference PE curriculum Page 54

Learning Indicator(s) B4.5.3.5.3

Performance Indicator Demonstrate respect for self, others, and equipment during physical

activities.

Strand Values And Psycho-Social Concepts

Sub strand Group dynamic

Teaching/ Learning Resources Pictures and Videos

Core Competencies: learners develop personal and social skills such as tolerance, empathy, teamwork, fair-

play in cultural and religious diversity

DAYS PHASE 1: STARTER 10 MINS

(Preparing The Brain For

Learning)

PHASE 2: MAIN 40MINS

(New Learning Including

Assessment)

PHASE 3: REFLECTION

10MINS

(Learner And Teacher)

 Have learners play games and

recite familiar rhymes to begin

the lesson

Using questions and answers,

review their understanding of

the previous lesson

Learners observe the rules for

self-integrity.

e.g. lead by example, communicate

with honesty, be consistent,

communicate with civility, etc.

Learners respect peer and others

when working together.

e.g. cooperation, healthy

competition, etc.

Learners use equipment for what

they were made for as well as

respect their use with peers.

Ask learners to summarize

what they have learnt.

Let learners say 5 words

they remember from the

lesson.

Week Ending

Class Four

Subject COMPUTING

Reference Computing curriculum Page

Learning Indicator(s) B4.3.1.1.2.

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

Strand Word Processing

Sub strand Introduction To Word Processing

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

Tab of MS – Word.

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

Personal development and leadership. 5. Digital literacy

DAYS PHASE 1: STARTER 10

MINS

(Preparing The Brain For

Learning)

PHASE 2: MAIN 40MINS

(New Learning Including Assessment)

PHASE 3:

REFLECTION 10MINS

(Learner And Teacher)

 Prepare a list of concepts,

ideas or objects that relate

to the lesson you are

about to teach.

Divide the class into four

teams. The teacher

presents the leaders from

each group a concept.

The leader then draw the

concepts on the board,

whilst his/her term guess

what the object is.

The team who guess

correctly first wins.

Guide learners to use the clipboard,

styles, fonts, paragraph and editing

feature under the Home tab and let

learners explore on a simple word

document.

Ask learners questions to

review their

understanding of the

lessson.

Give learners task to do

whiles you go round to

guide those who need

help.

