GHANA EDUCATION SERVICE

(MINISTRY OF EDUCATION)

REPUBLIC OF GHANA

GHANAIAN LANGUAGE COMMON CORE PROGRAMME CURRICULUM (BASIC 7 - 10)

FEBRUARY 2020

Ghanaian Language Curriculum for B7-B10

Enquiries and comments on this Curriculum should be addressed to: The Executive Secretary National Council for Curriculum and Assessment (NaCCA) Ministry of Education P. O. Box CT PMB 77 Cantonments Accra Telephone: 0302909071, 0302909862 Email: info@nacca.gov.gh Website: www.nacca.gov.gh

© 2020 National Council for Curriculum and Assessment (NaCCA). This publication is not for sale. All rights reserved. No part of this publication may be reproduced without prior written permission of the Ministry of Education, Ghana.

Ministry of Education Ghana

INTRODUCTION

In the first four years of high school education, learners are expected to take a Common Core Programme (CCP) that emphasizes a set of high, internationally-benchmarked career and tertiary education ready standards. Learners need to acquire these for post-secondary education, the workplace or both. The standards articulate what learners are expected to know, understand and be able to do by focusing on their social, emotional, cognitive and physical development. The (CCP) runs from Basic 7 through Basic 10.

The common core attributes of the learner, which describe the essential outcomes in the three domains of learning (i.e. cognitive, psychomotor and affective), are at the centre of the CCP (see Figure I). Inspired by the values which are important to the Ghanaian society, the CCP provides an education of the heart, mind and hands in relation to on the learner's lifetime values, well-being, physical development, metacognition and problem-solving. Ultimately, this will produce character-minded learners who can play active roles in dealing with the increasing challenges facing Ghana and the global society.

The features that shape the common core programme are shown in Figure 1. These are

- learning and teaching approaches the core competencies, 4Rs and pedagogical approaches
- learning context engagement service and project
- learning areas mathematics, science, computing, language and literacy, career technology, social studies, physical and health education, creative arts and design and religious and moral education.

These are elaborated subsequently:

Learning and teaching approaches

- The core competences: Describe the relevant global skills for learning that the CCP helps learners to develop in addition to the 4Rs. The global skills for learning allow learners to become critical thinkers, problem-solvers, creators, innovators, good communicators, collaborators, digitally literate, culturally and globally sensitive citizens who are life-long learners that have keen interest in their personal development.
- Pedagogical approaches: The CCP emphasises creative and inclusive pedagogies that are anchored on authentic and enquiry-based learning, collaborative and cooperative learning, differentiated learning, and holistic learning as well as cross disciplinary learning.

Learning context

The CCP places emphasis on engagement of learners in the classroom activities, projects (in and outside the classrooms). These projects can involve individual or group tasks which all learners are required to complete by the end of Basic 10. The CCP project provides learners with contexts to demonstrate creativity and inventiveness in various areas of human endeavor. Community service offers opportunity for learners to nurture, love and care for their community and solve problems in the community.

Learning Areas:

The CCP comprises the following subjects:

- 1. Languages (English, Ghanaian Languages, French, Arabic)
- 2. Mathematics
- 3. Science
- 4. Creative Arts and Design
- 5. Career Technology
- 6. Social Studies
- 7. Computing
- 8. Religious and Moral Education (RME)
- 9. Physical and Health Education

This document sets out the standards for learning Ghanaian Language in the Common Core Programme (CCP). The standards in the document are posited in the expectation that CCP (B7 - B10) will offer quality education for all types of learners. The design of this curriculum is based on the features of the CCP as shown in Figure I. It emphasizes a set of high internationally-benchmarked career and tertiary education ready standards. Learners need to acquire these competencies in Ghanaian Language for post-secondary education, the workplace training or both. The curriculum has been designed to be user friendly because it provides a detailed preamble that covers the rationale, philosophy, aims, profile of expected learning behaviours (i.e. knowledge, skills, attitudes and values), pedagogical approaches, core competencies and the 4Rs, assessment practices and instructional expectations.

RATIONALE

Language is both a medium of communication and a library in which the elements of culture are stored. It remains the most reliable means through which elements of culture are preserved and transmitted from generation to generation. First, the study of learners' first language and culture will make them conscious about their identity and equip them with effective communication skills that will provide them with the ability to appreciate the values embodied in their language and culture. They will know their cultural values and practices to help them to become honest and responsible citizens in their communities.

Again, learners must be made to learn Ghanaian Language in their schools to enable them to access indigenous and educational knowledge. In the light of the current global development and technological advancement, the learning of a Ghanaian Language will help learners maintain their identity as Ghanaians. It will also help learners to integrate their knowledge in Ghanaian languages to the present-day globaldevelopment and technological advancement.

In addition, research has proven that learners who are very good in their first language are able to learn a second language faster and better. This implies that emphasis must be put on the teaching and learning of Ghanaian Languages to serve as a foundation block to the effective learning of English as second language. This will therefore make learners bilinguals, which is crucial in the current global world.

PHILOSOPHY

The Ghanaian language learning curriculum is informed by two main philosophical ideas, namely the Developmental theory and the Social Constructivism.

Children go through developmental stages as they learn language and research. It is clear that children develop language at their own pace as they interact with the social environment around them. Therefore, when children are provided with a good social environment, they develop their language and culture faster.

In teaching language and culture, the curriculum adopts the socio-constructivists dimensions to learning. Children have in-built potentials to develop and acquire new language while approximating grammatical structures as they learn to speak. They invent names for the objects in their world from the beginning but gradually as they interact, they learn the appropriate language of the community

The social constructivist theory holds the notion that reading, and writing are active processes of constructing meaning from print; hence the use of their favourite phrase "meaning making" to describe how active the reader is in learning a first language and comprehending what s/he reads or hears. In this way, the teacher serves as guide and facilitator to enhance children's ability to decode text and support them to engage and make sense of what they read. This is to ensure that good readers constantly make hypothesis and predictions and modify them as they read along.

This calls for participatory and thematic approaches to help children to connect Ghanaian language learning in the classroom to solve real world problems. The teacher should therefore promote interaction and make learners active in constructing their own knowledge, thought and experiences. In this approach, teachers should recognize individual differences in language learning to ensure effective teaching of language in the classroom.

Language learning is not just listening, speaking, reading and writing but it also involves the appropriate use of the language in an appropriate context. Teachers should therefore develop the linguistic and sociolinguistic competence of the learners. Teachers should also promote effective use of verbal and non-verbal strategies in their communication. The Ghanaian language curriculum, therefore, assumes that learners who are knowledgeable in their first language are able to access indigenous and educational information effectively, construct their knowledge, thoughts and experiences efficiently and appreciate their language and culture and that of others and contribute meaningfully in the development of their communities as honest and responsible

AIMS

GENERAL AIMS

The curriculum is aimed to develop individuals who are literate, good problem solvers, have the ability to think creatively and have both the confidence and competence to participate fully in Ghanaian society as responsible local and global citizens.

SUBJECT AIMS

The overriding aim for Ghanaian Language curriculum in Basic Schools is to develop the linguistic and cultural awareness of the learner. The following aims may culminate into the achievement of this broad aim;

- I. Heighten learners' sensitivity in their Ghanaian Language.
- 2. Acquire the basic skills that will help them decode appropriate age level text in the Ghanaian Language.
- 3. Read age level/appropriate text with ease, fluently, and with comprehension.
- 4. Cultivate life-long habit of reading widely for information and pleasure.
- 5. Acquire a wide stock of vocabulary and understanding grammatical structures as well as linguistic conventions for easy listening, speaking, reading and writing.

- 6. Write clearly, accurately and coherently in their first language in a range of contexts for varied purposes and audience.
- 7. Read with pleasure literary material and appreciate great stock of literary works and become lifelong learners.
- 8. Polish existing skills and extend the learner's linguistic knowledge and experience.
- 9. Appreciate and value their culture and that of others
- 10. Appreciate the linguistic, historical and cultural heritage of their people

PROFILE OF EXPECTED LEARNING BEHAVIOURS

A central aspect of this curriculum is the concept of three integral learning domains that should be the basis for instruction and assessment. These are

- Knowledge, Understanding and Application
- Process Skills
- Attitudes and Values

KNOWLEDGE, UNDERSTANDING AND APPLICATION

Under this domain, learners may acquire some knowledge through some learning experiences. They may also show understanding of concepts by comparing, summarising, re-writing etc. in their own words and constructing meaning from instruction. The learner may also apply the knowledge acquired in some new contexts. At a higher level of learning behaviour, the learner may be required to analyse an issue or a problem. At a much higher level, the learner may be required to synthesise knowledge by integrating a number of ideas to formulate a plan, solve a problem, compose a story, or a piece of music. Further, the learners may be required to evaluate, estimate and interpret a concept. At the last level, which is the highest, learners may be required to create, invent, compose, design and construct. These learning behaviours "knowing", "understanding", "applying", "analysing", "synthesising", "evaluating" and "creating" fall under the domain "Knowledge, Understanding and Application".

In this curriculum, learning indicators are stated with action verbs to show what the learner should know and be able to do. For example, the learner will be able to describe something. Being able to "describe" something after teaching and learning has been completed means that the learner has acquired "knowledge". Being able to explain, summarise, and give examples etc. means that the learner has understood the concept taught.

Similarly, being able to develop, defend, etc. means that the learner can "apply" the knowledge acquired in some new context. You will note that each of the indicators in the curriculum contains an "action verb" that describes the behaviour the learner will be able to demonstrate after teaching and learning has taken place. "Knowledge, Understanding and Application" is a domain that should be the prime focus of teaching and learning in schools. Teaching in most cases has tended to stress knowledge acquisition to the detriment of other higher level behaviours such as applying knowledge.

Each action verb in any indicator outlines the underlying expected outcome. Each indicator must be read carefully to know the learning domain towards which you have to teach. The focus is to move teaching and learning from the didactic acquisition of "knowledge" where there is fact memorisation, heavy reliance on formulae, remembering facts without critiquing them or relating them to real world – *surface learning* – to a new position called – *deep learning*.Learners are expected to deepen their learning by knowledge application to develop critical thinking skills, explain reasoning, and to generate creative ideas to solve real life problems in their school lives and later in their adult lives. This is the position where learning becomes beneficial to the learner.

The explanation and the key words involved in the "Knowledge, Understanding and Application" domain are as follows:

Knowing:	The ability to remember, recall, identify, define, describe, list, name, match, state principles, facts, concepts. Knowledge is the ability to remember or recall material already learned and this constitutes the lowest level of learning.
Understanding:	The ability to explain, summarise, translate, rewrite, paraphrase, give examples, generalise, estimate or predict consequences based upon a trend. Understanding is generally the ability to grasp the meaning of some material that may be verbal, pictorial, or symbolic.
Applying:	This dimension is also referred to as "Use of Knowledge". Ability to use knowledge or apply knowledge, apply rules, methods, principles, theories, etc. to situations that are new and unfamiliar. It also involves the ability to produce, solve, plan, demonstrate, discover etc.
Analysis:	The ability to break down material/information into its component parts; to differentiate, compare, distinguish, outline, separate, identify significant points etc., ability to recognise unstated assumptions and logical fallacies; ability to recognise inferences from facts etc.
Synthesising :	The ability to put parts together to form a new whole. It involves the ability to combine, compile, compose, devise, plan, revise, organise, create, generate new ideas and solutions etc.

- **Evaluating:** The ability to appraise, compare features of different things and make comments or judgment, compare, contrast, criticise, justify, support, discuss, conclude, make recommendations etc. Evaluation refers to the ability to judge the worth or value of some material based on some criteria.
- **Creating:** The ability to use information or materials to plan, compose, produce, manufacture or construct other products. From the foregoing, creation is the highest form of thinking and learning skill and is therefore the most important behaviour. This unfortunately is the area where most learners perform poorly. In order to get learners to develop critical thinking and behavioural skills beginning right from the Upper primary level, it is advised that you do your best to help your learners to develop analytic and application skills as we have said already.

SKILLS AND PROCESSES

These are specific activities or tasks that indicate performance or proficiency in a given learning area. They are useful benchmarks for planning lessons, developing exemplars and are the core of inquiry-based learning. It is evidently clear from the definition that four skills are to be developed. These skills are **Speaking, Listening, Reading,** and **Writing.** Explanation of the meaning of the four skills is as follows:

- **Listening** : This is the ability tolisten to, understand and follow directions, instructions etc. given in a language.
- **Reading** : The ability toread and understand what is conveyed in a piece of writing. The reader must be able to read coherently and must be able to answer questions arising from thepassage read. He/she should also be able to summarize passages read in his/her own words to show understanding of the passage.
- **Speaking** : The ability tospeak language clearly and in a way that will be understood by listeners. This is an oral communication skill that learners should be encouraged to practice toperfection.
- Writing : The ability to express one's self clearly and comprehensively in writing. Writing may be in the form of simple sentences, short essays, compositions, summaries, letters, etc.

ATTITUDES, VALUES AND PROCESS SKILLS ATTITUDES AND VALUES

To be effective, competent and reflective citizens, who will be willing and capable of solving personal and societal problems, learners should be exposed to situations that challenge them to raise questions and attempt to solve problems. Learners therefore need to acquire positive attitudes, values and psychosocial skills that will enable them participate in debates and take a stand on issues affecting them and others. The geography curriculum thus focuses on the development of attitudes and values.

Attitudes

Curiosity:	The inclination or feeling toward seeking information about how things work in a variety of fields.
Perseverance :	The ability to pursue a problem until a satisfying solution is found.
Flexibility in ideas:	Willingness to change opinion in the face of more plausible evidence
Respect for Evidence:	Willingness to collect and use data in one's investigation, and also have respect for data collected by others.
Reflection:	The habit of critically reviewing ways in which an investigation has been carried out to see possible faults and other ways by which the investigation could be improved upon. The teacher should endeavour to ensure that learners cultivate the above scientific attitudes and process skills as a prelude to effective work in Ghanaian Language.

VALUES:

At the heart of this curriculum is the belief in nurturing honest, creative and responsible citizens. As such, every part of this curriculum, including the related pedagogy should be consistent with the following set of values:

- **Respect:** This includes respect for the nation of Ghana, its institutions and laws and the culture and respect among its citizens and friends of Ghana.
- **Diversity:** Ghana is a multicultural society in which every citizen enjoys fundamental rights and responsibilities. Learners must be taught to respect the views of all persons and to see national diversity as a powerful force for nation development. The curriculum promotes social cohesion.

Equity: The socio-economic development across the country is uneven. Consequently, it is necessary to ensure an equitable distribution of resources based on the unique needs of learners and schools. Ghana's learners are from diverse backgrounds, which require the provision of equal opportunities to all, and that all strive to care for each other both personally and professionally.

Commitment to achieving excellence: Learners must be taught to appreciate the opportunities provided through the curriculum and persist in doing their best in whatever field of endeavour as global citizens. The curriculum encourages innovativeness through creative and critical thinking and the use of contemporary technology.

Teamwork/Collaboration: Learners are encouraged to be become committed to team-oriented working and learning environments. This also means that learners should have an attitude of tolerance to be able to live peacefully with all persons.

Truth and Integrity: The curriculum aims to develop learners into individuals who will consistently tell the truth irrespective of the consequences. In addition, be morally upright with the attitude of doing the right thing even when no one is watching. Also, be true to themselves and be willing to live the values of honesty and compassion. Equally important, the ethos or culture of the work place, including integrity and perseverance, must underpin the learning processes to allow learners to apply skills and competences in the world of work.

The action verbs provided under the various profile dimensions should help you to structure your teaching to achieve desired learning outcomes. Select from the action verbs provided for your teaching, for evaluation exercises and for test construction. Check the weights of the profile dimensions to ensure that you have given the required emphasis to each of the dimensions in your teaching and assessment.

ASSESSMENT IN THE CCP.

Assessment is a process of collecting and evaluating information about learners and using the information to make decisions to improve their learning. Assessment may be formative, summative, diagnostic, or evaluative depending on its purpose. It is integral to the teaching-learning process, promotes student learning and improves instruction. In CCP, it is suggested that assessment involves assessment for learning, assessment of learning and assessment as learning, which are described in the subsequent paragraphs.

Assessment for Learning (AfL)

Assessment for Learning (AfL) is the process of seeking and interpreting evidence for use by learners and their teachers to decide where the learner is in their learning, where they need to be (the desired goal), and how best to get them there. AfL is one of the most suitable methods

for improving learning and raising standards (Black and Wiliam, 1998)¹. Assessment for Learning also refers to all their activities undertaken by teachers and/or by their learners, which provide information to be used as feedback to modify the teaching and learning activities in which they are engaged. AfL can be achieved through processes such as sharing criteria with learners, effective questioning, and feedback.

AfL, therefore, provides timely feedback to ensure individual learners are assisted during the teaching and learning process using various strategies and questioning to measure the learning that has actually taken place. It is a continuous process that happens at all stages of the instructional process to monitor the progress of a learner and to offer feedback or change teaching strategies to achieve [performance standards of a lesson.

Assessment of Learning (AoL)

Assessment of learning provides a picture of the achieved standards of the teacher and performance of students at the terminal stage of the learning process. This information provides data for accountability and educational decisions such as grading, selection and placement, promotion and certification. Through AoL, stakeholders such as parents and guardians are informed about the extent students have attained expected learning outcomes at the end of their grade or program.

Assessment as Learning (AaL)

Assessment as Learning develops and supports students' sense of ownership and efficacy about their learning through reflective practices. This form of self-assessment helps in building the competencies of learners to achieve deeper understanding of what their own learning and what they are taught.

What do we assess?

Emphasis in assessment in the CCP is on the Common Core Learner Attributes, which are essential outcomes in the three domains of learning (i.e. cognitive, psychomotor and affective).

Knowledge and skills with emphasis on the 4Rs in the learning areas

Figure 2. Essential Assessment Features

¹Paul Black & Dylan Wiliam (1998) Assessment and Classroom Learning, Assessment in Education: Principles, Policy & Practice, 5:1, 7-74, DOI: <u>10.1080/0969595980050102</u>

Core competencies with emphasis on attitudes and values developed through the learning and its context as well as the pedagogical approaches.

The Process is illustrated diagrammatically in Figure 2.

How do we monitor progress?

School Based Assessments (SBA) covers all forms/modes of assessment including AfL, AaL and AoL (see Table 1), that can be undertaken by any school-level actor (learner, teacher, head teacher) to monitor the learner's achievement over a period of time. Data collection and keeping records of the data are central to the conduct of SBA.

Table I Modes of Assessment		
Assessment for Learning	Assessment of Learning	Assessment as Learning
Class exercises	Class Assessment Task (CAT)	Portfolio
Quizzes	End of term	Journal entries
Class tests (written, oral, aural and/or practical)	End of year	Project work
Class Assessment Task (CAT)		Checklist
		Questionnaire

The following are samples of relevant records that can be kept on the student's learning.

- Student's Progress Record (Cumulative Record)
- Student's Report Card
- School Based Assessment Termly Recording Register

Details of guidelines on SBA can be found in the National Pre-tertiary Learning Assessment Framework (NPLAF) document (Ministry of Education, 2020a) and the School-Based Assessment Guidelines (Ministry of Education, 2020b).

Reporting School-Based Assessment (SBA) in the CCP

The CCP uses a criterion-referenced model of presenting and reporting school-based assessment data. School-based assessment throughout the four-year duration of CCP, is done against criteria linked to performance standards and not against the work of other learners. The CCP provides levels of proficiency to be attained and descriptors for all grade levels of the programme (see Table 2). These levels and descriptors cannot be changed by individual schools and are, therefore, common to all learners as well as learning areas nationwide. For each assessment criterion or (benchmark for the level of proficiency), a number of descriptors are defined as shown in Table 2.

Level of Proficiency	Benchmark	Grade Level Descriptor
I: Highly proficient (HP)	80% +	Learnershows high level of proficiency inknowledge,skillsand values andcantransferthemautomaticallyandflexibly through authentic performancetasks.
2: Proficient (P)	68-79%	Learner demonstrates sufficient level of proficient knowledge, skills and core understanding; cantransfer them independently through authentic performance tasks
3: Approaching Proficiency (AP)	54-67%	Learner is approaching proficiency in terms of knowledge, skills and values with little guidance and can transfer understanding through authentic performance tasks
4: Developing (D)	40-53%	Learner demonstrates developing level of knowledge, skills and values but needs help throughout the performance of authentic tasks
5: Emerging (E)	39% and below	Learner is emerging with minimal understanding in terms of knowledge, skills, and values but needs a lot of help.

Table 2	Benchmarks, levels of proficiency and the grade level descriptors
---------	---

The grading system presented, shows the letter grade system and equivalent grade boundaries.

Inassigninggradestopupils'testresults, or any form of evaluation, the above gradeboundaries and the descriptors may be applied. The descriptors (Highly Proficient [HP], Proficient [P], Approaching Proficiency [AP], Developing [D], Emerging [E]), indicate the meaning of each grade.

In addition to the school-based assessment (SBA), a national standards assessment test is conducted in Basic 8 to provide national level indicators on learners' achievement.

CREATIVE PEDAGOGICAL APPROACHES Inclusion

Inclusion entails access and learning for all learners especially those disadvantaged. All learners are entitled to a broad and balanced curriculum in every school in Ghana. The daily learning activities to which learners are exposed should ensure that the learners' right to equal access to quality education is being met. The curriculum suggests a variety of approaches that address learners' diversity and their special needs in the learning process. These approaches when used in lessons, will contribute to the full development of the learning potential of every learner. Learners have individual needs and different learning styles, learning experiences and different levels of motivation for learning. Planning, delivery and reflection on daily learning episodes should take these differences into consideration. The curriculum therefore promotes:

- learning that is linked to the learner's background and to their prior experiences, interests, potential and capacities;
- learning that is meaningful because it aligns with learners' ability (e.g. learning that is oriented towards developing general capabilities and solving the practical problems of everyday life); and
- The active involvement of the learners in the selection and organisation of learning experiences, making them aware of their importance in the process and also enabling them to assess their own learning outcomes.

The learner is at the centre of learning. At the heart of the curriculum is learning progression and improvement of learning outcomes for Ghana's young people with a focus on the 4Rs – Reading, wRiting, aRithmetic and cReativity. It is expected that at each curriculum phase, learners would be offered the essential learning experiences to progress seamlessly to the next phase. Where there are indications that a learner is not sufficiently ready for the next phase a compensatory provision through differentiation should be provided to ensure that such a learner is ready to progress with his/her cohort.

The curriculum encourages the creation of a learning-centred classroom with the opportunity for learners to engage in meaningful "hands-on" activities that bring home to the learner what they are learning in school and what they know from outside of school. The learning centred

classroom is a place for the learners to discuss ideas and through the inspiration of the teacher actively engage in looking for answers through working in groups to solve problems. This also includes researching for information and analysing and evaluating the information obtained. The aim of the learning-centred classroom approach is to develop learner autonomy so that learners can take ownership of their learning. It provides the opportunity for deep and profound learning to take place.

The teacher should create a learning atmosphere that ensures:

- Learners feel safe and accepted.
- Learners are given frequent opportunities to interact with varied sources of information, teaching and learning materials and ideas in a variety of ways.
- The teacher assumes the position of a facilitator or coach who: Helps learners to identify a problem suitable for investigation via project work.
- Problems are connected to the context of the learners' world so that it presents authentic opportunities for learning.
- Subject matter around the problem, not the discipline.
- Learners responsibly define their learning experience and draw up a plan to solve the problem in question.
- Learners collaborate whilst learning.
- Demonstrate the results of their learning through a product or performance.

It is more productive for learners to find answers to their own questions rather than for teachers to provide the answers and their opinions in a learning-centred classroom.

DIFFERENTIATION AND SCAFFOLDING

This curriculum is to be delivered through the use of creative approaches. Differentiation and Scaffolding are pedagogical approaches to be used within the context of the creative approaches.

Differentiation is a process by which differences between learners (learning styles, interest and readiness to learn etc.) are accommodated so that all students in a group have best possible chance of learning. Differentiation could be by task, support and outcome. Differentiation as a way of ensuring each learner benefits adequately from the delivery of the curriculum can be achieved in the classroom through:

- Task
- One-on-one support
- Outcome

Differentiation by task involves teachers setting different tasks for learners of different ability e.g. in sketching the plan and shape of their classroom some leaners could be made to sketch with free hand while others would be made to trace the outline of the plan of the classroom.

Differentiation by support involves the teacher providing a targeted support to learners who are seen as performing below expected standards or at risk of not reaching the expected level of learning outcome. This support may include a referral to a Guidance and Counselling Officer for academic support.

Differentiation by outcome involves the teacher allowing learners to respond at different levels. In this case, identified learners are allowed more time to complete a given task.

Scaffolding in education refers to the use of a variety of instructional techniques aimed at moving learners progressively towards stronger understanding and ultimately greater independence in the learning process.

It involves breaking up the learning episode, experience or concepts into smaller parts and then providing learners with the support they need to learn each part. The process may require a teacher assigning an excerpt of a longer text to learners to read, engage them to discuss the excerpt to improve comprehension of its rationale, then guiding them through the key words/vocabulary to ensure learners have developed a thorough understanding of the text before engaging them to read the full text. Common scaffolding strategies available to the teacher include:

- giving learners a simplified version of a lesson, assignment, or reading, and then gradually increasing the complexity, difficulty, or sophistication over time.
- describing or illustrating a concept, problem, or process in multiple ways to ensure understanding.
- giving learners an exemplar or model of an assignment, they will be asked to complete.
- giving learners a vocabulary lesson before they read a difficult text.
- clearly describing the purpose of a learning activity, the directions learners need to follow, and the learning goals they are expected to achieve.
- explicitly describing how the new lesson builds on the knowledge and skills learners were taught in a previous lesson.

INFORMATION AND COMMUNICATION TECHNOLOGY

ICT has been integrated into this curriculum as a teaching and learning tool to enhance deep and independent learning. Some of the expected outcomes that this curriculum aims to achieve through ICT use for teaching and learning are:

- improved teaching and learning processes.
- improved consistency and quality of teaching and learning.
- increased opportunities for more learner-centred pedagogical approaches.
- improved inclusive education practices by addressing inequalities in gender, language, ability.
- improved collaboration, creativity, higher order thinking skills.
- enhanced flexibility and differentiated approach of delivery.

The use of ICT as a teaching and learning tool is to provide learners an access to large quantities of information online. It also provides the framework for analysing data to investigate patterns and relationships in a geographical context. Once pupils have made their findings, ICT can then help them organize, edit and present information in many different ways.

Learners need to be exposed to the various ICT tools around them including calculators, radios, cameras, phones, television sets and computer and related software like Microsoft Office packages – Word, PowerPoints and Excel as teaching and learning tools. The exposure that learners are given at the Primary School level to use ICT in exploring learning will build their confidence and will increase their level of motivation to apply ICT use in later years, both within and outside of education. ICT use for teaching and learning is expected to enhance the quality and learners' level of competence in the 4Rs.

CORE COMPETENCES

The core competencies describe a body of skills that teachers at the basic level should seek to develop in their learners. The competencies describe a connected body of core skills that are acquired throughout the processes of teaching and learning. They are the relevant global skills for learning that allow learners to develop, in addition to the 4Rs, to become critical thinkers, problem-solvers, creators, innovators, good communicators, collaborators, culturally identified individuals, digitally literate and global citizens who are have keen interest in their personal development. In using this curriculum, we hope the core competencies will be developed in learners to help them develop our country, Ghana. These competencies include:

CRITICAL THINKING AND PROBLEM SOLVING (CP)

This skill develops learners' cognitive and reasoning abilities to enable them analyse and solve problems. Critical thinking and problem solving skill enables learners to draw on their own experiences to analyse situations and choose the most appropriate out of a number of possible solutions. It requires that learners embrace the problem at hand, persevere and take responsibility for their own learning.

CREATIVITY AND INNOVATION (CI)

Creativity and Innovation promotes entrepreneurial in learners' skills through their ability to think of new ways of solving problems and developing technologies for addressing the problem at hand. It requires ingenuity of ideas, arts, technology and enterprise. Learners having this skill are also able to think independently and creatively.

COMMUNICATION AND COLLABORATION (CC)

This competence promotes in learners the skills to make use of languages, symbols and texts to exchange information about themselves and their life experiences. Learners actively participate in sharing their ideas. They engage in dialogue with others by listening to and learning from them. They also respect and value the views of others.

CULTURAL IDENTITY AND GLOBAL CITIZENSHIP (CG)

This competence involves developing learners to put country and service foremost through an understanding of what it means to be active citizens. This is done by inculcating in learners a strong sense of social and economic awareness. Learners make use of the knowledge, skills, competences and attitudes acquired to contribute effectively towards the socioeconomic development of the country and on the global stage. Learners build skills to critically identify and analyse cultural and global trends that enable them to contribute to the global community.

PERSONAL DEVELOPMENT AND LEADERSHIP (PL)

This competence involves improving self-awareness and building self-esteem. It also entails identifying and developing talents, fulfilling dreams and aspirations. Learners are able to learn from mistakes and failures of the past. They acquire skills to develop other people to meet their needs. It involves recognising the importance of values such as honesty and empathy and seeking the well-being of others. Personal development and leadership enable learners to distinguish between right and wrong. The skill helps them to foster perseverance, resilience and self-confidence. PL helps them acquire the skill of leadership, self-regulation and responsibility necessary for lifelong learning.

DIGITAL LITERACY (DL)

Digital Literacy develop learners to discover, acquire, and communicate through ICT to support their learning. It also makes them use digital media responsibly.

For effective lesson planning for teaching, learning and assessment, it is suggested that teachers refer to **Appendix A** for details of the components of the core competencies. These details comprise the unpacked skills such as: listening, presenting and team work for collaboration.

ORGANISATION AND STRUCTURE OF THE CURRICULUM

I. Curriculum Reference Numbers

The curriculum has been structured into four columns which are Strands, Sub-strands, Content standards, indicators and exemplars. A unique annotation is used for numbering the learning INDICATORSs in the curriculum for the purpose of easy referencing. The notation is indicated in the table below.

ANNOTATION	MEANING / REPRESENTATION
B7	Year or Class
2.	Strand Number
3.	Sub-Strand Number.
4.	Content Standard Number
5.	Learning / Performance indicator Number

Example: **B7.2.3.4.5**

Strands are the broad areas/sections of the Ghanaian Language content to be studied.

Sub-strands are the topics within each strand under which the content is organised.

Content standard refers to the pre-determined level of knowledge, skill and/or attitude that a learner attains by a set stage of education.

Indicator is a clear outcome or milestone that learners have to exhibit in each year to meet the content standard expectation. The indicators represent the minimum expected standard in a year.

Exemplars are the support and guidance which clearly explains the expected outcomes of an indicator and suggests what teaching and learning activities could take to support the facilitators/teachers in the delivery of the curriculum.

TRUCTURE			
Year/C	lass Content Standards	Learning/Performance indicators	Exemplar(s)
TRAND: B7.I CUSTOMS JB STRAND: B7.I.IRites o	f Passage: childhood rites		
CONTENT	INDICATORS AND EXEMPLAR		COMPETENCES
STANDARDS		AND S PRACT	UBJECT SPECIFIC
B7.1.1.1 Demonstrate	B7.1.1.1.1 Identify the processes involved in naming a ch	ild. Commu	nication and
knowledge and 🛛 🖌 🖌	Exemplars:	Collabor	ation(Demonstrate
understanding of the	I. Discuss the outdooring and the naming process		r and skills of working
childhood rites of	community.		group goals)
his/her culture and	E.g. outdooring/ushering the baby, invitation of a		
compare with other	the baby a name, blessing, presentation of gifts (f		and analyse different
Ghanaian cultures.	was named after, family, community), and so on.		views of speaker)
	2. Identify the items used in the naming process a		
	basket, bucket, beads, basin, mat, powder, lantern, cloth	es (baby and	
	mother)		
	I. Explain the significance of the items used for the	naming ceremony.	
	In some communities the outdooring and the naming pr	ocess are two	
	different things and in other communities the two proce	sses are in one	
	ceremony.		

SCOPE AND SEQUENCE

STRAND	SUB STRAND	B7	B 8	B9	BIC
CUSTOMS AND	I. Rites of Passage: childhood, puberty rites, marriage, death	V			
INSTITUTIONS	and funeral rites				
	2. Naming Systems: Day names, family names, kinship terms,	V		\checkmark	\checkmark
	order of birth, circumstantial names, reincarnation,				
	nicknames, insinuation names, etc.				
	3. The Clan System			\checkmark	
	4. Chieftaincy: Chieftaincy: Installment and distoolment,			\checkmark	
	Traditional Government,				
	Judicial Systems (traditional and Contemporary)				
LISTENING AND SPEAKING	1. Conversation/Everyday Discourse			\checkmark	\checkmark
	2. Listening Comprehension			\checkmark	V
	3. Speech Sounds			\checkmark	
	4. Tones		V		V
	5. Vocabulary Development				
	6. Presentation				V
READING	1. Reading		N	N	V
	2. Translation		\checkmark	N	\checkmark
LANGUAGE AND USAGE	1. Sentence: simple, compound, complex				
	2. Integrating grammar in written language (nouns, pronouns, adjectives	V	V	V	V
	3. Integrating grammar in written language (verbs, adverbs,		V	\checkmark	\checkmark
	conjunctions, postposition/prepositions)				
	4. Vocabulary (Spelling and Punctuations)				
COMPOSITION WRITING	I. Structure and organise ideas in composition writing				
LITERATURE	I. Oral and written Literature		V	\checkmark	

INSTRUCTIONAL EXPECTATIONS

Integration of Skills

A fundamental component of this syllabus is the integrated approach to the teaching of language skills and cultural values. In the sense that Listening, speaking (cultural values), Reading and Writing are integral in building the grammatical and communicative competence of the learner. Grammar simply sets the rules for speaking, reading and writing correctly. This is not to shift the focus of language lessons to preaching grammatical rules. Small doses of these grammatical rules are fused into literature and composition as well as reading and oral work. It is, therefore, advantageous at this level to adopt an integrated approach in the teaching of language skills and cultural values.

This means, for example, that as you teach a writing/composition lesson, relevant grammatical and cultural issues must be raised and explained in relation to the writing task. Similarly, such a lesson must have significant aural and oral components.

Approach to Grammar

It is important to point out that at the B7-B10, grammar is basically internalized. It must be seen as an integral part of listening and speaking and treated as such. The main task is to assist learners to learn to **use** the listed language/grammatical items correctly and fluently. These should be introduced in meaningful situations in the context of everyday activities, modelled adequately and practiced orally by every child. As much as is possible, the learner must not be bothered with grammatical terminologies, definitions and lengthy explanation of abstract grammatical concepts.

Listening and Speaking

The section on Listening and Speaking in this curriculum has the following segments: conversation/everyday discourse, listening comprehension, speech sounds, tones and presentation. The purpose of each of these segments is to encourage learners to listen carefully and carry out instructions and initiate a conversation in the Ghanaian language. The teacher must give the segments their due weight, balance and influence in the teaching process.

Reading Material

To help the teacher to achieve the indicators of the strand "Reading", a list of topics for reading has been provided below. The topics have been carefully selected to help learners acquire vital information on health issues, as well as information on issues of current interest. The teacher is further encouraged to use his/her initiative in improvising and planning new reading materials. It is a requirement that each learner should read three books on different topics each term, that is, nine books per year. Apart from the prescribed books, the teacher should also encourage learners to read any Ghanaian Language book they find interesting.

Supplementary Material

The teacher is further encouraged to constantly look for other supplementary material which will enhance the teaching/learning especially of the sections on "Listening and Speaking" and "Reading"; Material that focus on moral, ethical and social values such as honesty, diligence, integrity are particularly recommended.

List of Topics for Reading

The following list of topics has been selected to be used in developing materials for reading from B7 to B10. The teacher is encouraged to look for materials that may be relevant to these topics or select passages from other sources that will be of interest to learners at each class level. Materials for reading must also include the basic types of prose: narrative, creative, persuasive, descriptive, informative/academic writing, literary writing, letter writing and argumentative as well as bits of drama and poetry.

BASIC 7 – BASIC 10

- I. Drug Abuse
- 2. Natural Disasters
- Earthquakes, floods, tremors, hurricanes, etc.
- 3. Road Accidents
- Causes and Prevention Sources, importance and uses

- 4. Water
- 5. Leisure
- 6. Historical events
- Independence Day, February shootings, Formation of the UGCC and the struggle for independence
- 7. Communication
- Letters, telephones, E-mail, print and electronic media

Sources, importance, and conservation

- 8. Social moral & cultural values such as honesty diligence, patriotism, commitment respect for elders, care for public properties.
- 9. Teenage Pregnancy
- 10. Marriage
- II. HIV/AIDS
- 12. Energy
- 13. Inventions
- 14. Computers
- 15. Forest Depletion
- 16. Social moral & cultural values such as honesty diligence, patriotism, commitment respect for elders, care for public property
- 17. Entrepreneurship

STRAND I: B7.1 CUSTOMS AND INSTITUTIONS

SUB STRAND 1: B7.1.1 Rites of Passage: childhood rites

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B7.1.1.1 Demonstrate	B7.1.1.1.1 Identify the processes involved in naming a child.	
knowledge and	Exemplars:	Communication and
understanding of the childhood rites of his/her	 Discuss the outdooring and the naming process of a child in their community. 	Collaboration (Demonstrate behaviour and skills of
culture and compare with other Ghanaian	E.g. outdooring/ushering the baby, invitation of ancestors, giving the baby a name, blessing, presentation of gifts (father, person child was	working towards group goals)
cultures.	 named after, family, community), and so on. Identify the items used in the naming process and write them. E.g.: basket, bucket, beads, basin, mat, powder, lantern, clothes (baby and mother) Explain the significance of the items used for the naming ceremony. In some communities the outdooring and the naming process are two different things and in other communities the two processes are in one ceremony. 	(Identify and analyse different points of views of speaker)
	B7.1.1.1.2 Discuss the significance of the processes in naming a	Communication and
	child Exemplars: I. Read a one hundred and fifty words passage on naming ceremony in	Collaboration (Demonstrate behaviour and skills of working towards group goals)
	 his or her culture. Discuss the significance of the processes involved in naming a child as raised in the passage. E.g. welcomes the child into the family and community. the child gets an identity. Discuss libation text used during naming ceremony. Write the three main parts of a libation text. 	(Identify and analyse different points of views of speaker)

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B7.1.1.1 Demonstrate	B7.1.1.1.3 Compare and contrast the naming processes in his/her	Communication and
knowledge and	culture to other Ghanaian cultures.	Collaboration
understanding of the	Exemplars:	(Explain ideas in a clear
childhood rites of his/her	I. Discuss the naming process of one other culture of Ghana and	order with relevant detail,
culture and compare	compare with the naming process of his/her people.	using conjunctions to
with other Ghanaian	2. Write about commonalities and differences among the cultures.	structure and speech)
cultures.		
	B7.1.1.1.4 Compare and contrast the traditional naming process	Communication and
	to the contemporary naming process.	Collaboration
	Exemplars:	(Explain ideas in a clear
	I. Discuss the contemporary naming processes and compare it with	order with relevant detail,
	the traditional naming processes in Ghana.	using conjunctions to
	2. Show the similarities and differences.	structure and speech)
	Similarities: e.g.	
	 It is organized; 	
	 Family members are involved. 	
	 Presentation of gifts, and so on. 	
	Differences: e.g.	
	Organised in the family house but now organized at other	
	places, e.g. church, streets(in front of houses), drinking	
	bars(event places), and so on.	
	• Items used are different from the contemporary process.	
	 Baby named eight days after birth but it is not same 	
	contemporarily, and so on.	
		1

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B7.1.1.1 Demonstrate	B7.1.1.1.5 Role play a naming ceremony session in his/her	Communication and
knowledge and	culture.	Collaboration
understanding of the		(Effectively perform multiple
childhood rites of his/her	Exemplars;	roles within the group)
culture and compare with	I. Role play a naming ceremony among your people.	(Speak clearly and explain
other Ghanaian cultures.	2. Discuss the role play and what they have learnt from it.	ideas. Share a narrative or
		extended answer while speaking to a group)

SUB STRAND 2: B7.1.2 Naming Systems: Day names, order of birth names

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B7.1.2.1	B7.1.2.1.1 State the names of the days of the week and relate	
Exhibit understanding of day names and order of	their names to the days.	Communication and Collaboration
birth names and relate	Exemplars:	
the names to the days	I. State the names of the days of the week and important occasion	(Provide feedback in areas of
and order.	(e.g festival) months of the year in the Ghanaian language of study.2. Relate the names of the days of the week or months of the year to human names.	ideas, organisation, voice, word choice and sentence fluency in communication)
	Monday: <u>Female Male</u> Akan: AdwoaKodwo/Kwadwo Dangme/Ga: Ajo Kojo Ewe: AdzoKOdzo Gonja: Atani N/A NB: The day naming system is not applicable to all cultures of Ghana. It is language specific.	

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B7.1.2.1	B7.1.2.1.2 State the order of birth (i.e. first, second, and so on.)	
Exhibit understanding of	and relate the names accordingly.	Communication and
day names and order of		Collaboration
birth names and relate	Exemplars:	
the names to the days	I. State the order of birth of his or her culture.	(Identify underlying themes,
and order.	E.g. first born, second born, and so on.	implications and issues when
	2. Relate the names to the order of birth.	listening)
	E.g.:	
	First born: <u>FemaleMale</u>	
	Piesie (Akan) Piesie (Akan)	
	Gogo (Ewe) Foli (Ewe)	
	Dede (<i>Ga</i> and Dangme) TEte (<i>Ga</i> and Dangme)	
	Ayele(Ga) Ayite(Ga)	
	NB: The order of birth names is not applicable to all cultures of	
	Ghana. It is language specific	
	B7.1.2.1.3 Compare and contrast the day names and order of	Communication and
	birth names in their culture to other cultures of Ghana.	Collaboration
	Exemplars:	(demonstrate behaviour and
	I Compare the day names and order of birth names in his/her	skills of working towards group
	culture with that of other cultures of Ghana.	goals)
	2 Discuss the similarities and differences.	
	Similarities:	
	E.g.: Both are done in order. And so on.	
	Differences:	
	E.g.: Same names for both sexes in some cultures but not same in	
	other cultures. And so on.	

SUB STRAND 3: B7.1.3	The Clan System
----------------------	-----------------

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B7.1.3.1: Demonstrate an understanding of the clan system among their	B7.1.3.1.1 Describe the clan system and state some clans in his/her ethnic community.	Communication and Collaboration
people.	 Exemplars: Explain what a clan is. State some clans you know. E.g.: Akan: Aduana, Agona, etc. Dangme: Dangmebiawɛ, Piɛngua, Kabubiawɛ, Jebiam, etc. Ewe (Aŋlɔ): Bateawo, Adzɔviawo etc. Ga: Lante Dzan We, Abetsɛ We, Klɔnaa We, Frimpɔŋ We, etc. Gonja: Nsuwa, Ngbanyabia, etc. Dagaare: Emoala/Ewaala, Kusiele, etc. 	(Explain ideas in a clear order with relevant detail, using conjunctions to structure and speech.)
	 B7.1.3.1.2 Discuss the features of the clan system in relation to their community. Exemplars: Discuss the features of his/her clan system. E.g. symbols, taboos, totems, names, etc. Relate his/her clan system to another clan system of culture. Read a passage on a clan system. Write the main ideas in the passage read in your own words. 	Communication and Collaboration (Demonstrate behaviour and skills of working towards group goals)

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B7.1.4.1	B7.1.4.1.1 Discuss how chiefs and queenmothers are selected in	Communication and
Demonstrate knowledge and understanding of how	his/her ethnic community.	Collaboration
chiefs and queenmothers	Exemplars:	(Demonstrate behaviour and
are selected, enstooled/enskinned and compare their duties and responsibilities.	 Read a passage of about three to four paragraphs on how chiefs and queenmothers are selected in your community. Identify the traditional leaders mentioned in the passage. E.g. chiefs, sub-chiefs, and so on. Relate how chiefs and queenmothers are selected among your people to the passage read. 	skills of working towards group goals)
	 B7.1.4.1.2 Discuss the processes involved in enstooling/enskinning chiefs and queenmothers. Exemplars: Discuss the qualities of a person who qualifies to be a chief or a queenmother among your people. Create a profile of the qualities of a chief or queenmother. Identify those who select the chief and queenmother among your people. NB: Some cultures of Ghana do not have queenmothers. 	Communication and Collaboration (Demonstrate behaviour and skills of working towards group goals)

SUB STRAND 4: B7.1.4 Chieftaincy: Installment and Distoolment

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B7.1.4.1	B7.1.4.1.3 Discuss the duties and responsibilities of chiefs and	Communication and
Demonstrate knowledge and understanding of how	queenmothers among his/her people.	Collaboration
chiefs and queenmothers	Exemplars:	(Demonstrate behaviour and
are selected,	I. Identify the duties of a chief and queenmother in their community.	skills of working towards group
enstooled/enskinned and compare their duties and	 Evaluate the duties of a chief and queenmother among your people. 	goals)
responsibilities.	B7.1.4.1.4 Discuss and compare modern trends affecting the enstoolment/enskinment of chiefs and queenmothers.	Communication and Collaboration
	 Exemplars: Discuss some modern trends affecting the enstoolment/enskinment of chiefs/queenmothers among your people. E.g. Monetary influence, political influence, etc. Explain how the trends mentioned affect chieftaincy institution. Compare the modern ways of enstooling/enskinning chiefs/queenmothers with the traditional ways of enstooling/enskinning chiefs/queenmothers. 	(Demonstrate behaviour and skills of working towards group goals)

STRAND 2: B7.2 LISTENING AND SPEAKING

SUB STRAND 1:B7.2.1: Conversation/Everyday Discourse

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B7.2.1.1: Demonstrate	B7.2.1.1.1. Use appropriate register in everyday communication	Communication and
use of appropriate	(informal and formal) with diverse partners on grade-level	Collaboration
language orally in specific	topics/texts/issues	
situations	Exemplar	
	I. Identify formal situations. E.g. interactions between strangers on	(Provide feedback in areas of
	varied themes, announcements, standard for work, school and	ideas, organisation, voice, word
	public gathering and offices, at the palace and business settings and hospitals.	choice and sentence fluency in communication)
	 Use appropriate language to participate in formal interactions. e.g. no slangs/jargons, no contracted forms. 	
	3. Identify informal situations: E.g. casual or intimate relationship	
	between friends and acquaintances, family and teammates, etc.	
	4. Use appropriate language to participate in conversations in the	
	following situations: Greetings, requests, encouragements, partings	
	etc.	
	(Examples of informal language include;slang words, jargons,	
	contracted forms, non-verbal communication)	
	B7.2.1.1.2. Ask questions that elicit elaboration and respond to	Communication and
	others' questions in conversation	Collaboration
	Exemplar	
	I. Identify words that can help give elaborate responses to questions	(Identify underlying themes,
	in conversation (e.g. why, how, for what reason).	implications and issues when
	2. Engage in conversation using these words to elicit elaboration e.g.	listening)
	Ama: Do you think babies should talk?	
	Aziz: Yes	
	Ama: Why do you think so?	

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B7.2.1.1: Demonstrate	B7.2.1.1.3. Use appropriate language orally to describe	Communication and
use of appropriate	experiences about oneself and others	Collaboration
language orally in specific	Exemplars:	
situations	I. Use appropriate language: tense structures, variety of sentences,	(Provide feedback in areas of
	figurative expressions etc.	ideas, organisation, voice, word
	2. Use appropriate vocabulary: nouns, adjectives, adverbs, etc. to	choice and sentence fluency in
	talk about one's experiences and those of others in specific	, communication)
	situations e.g. the hospital, shopping in a market/supermarket, at a	,
	bus terminal/station, etc.	
	B7.2.1.1.4.Listen to and give accurate directions to familiar	Communication and
	places	Collaboration
	Exemplars	
	I. Use appropriate language (e.g. opposite, adjacent, a few meters	(Provide feedback in areas of
	away, ten minute-walk /drive, turn left/right) and landmarks	ideas, organisation, voice, word
	(church, mosque, hospital, filling station etc.) to show direction.	choice and sentence fluency in
	2. Direct people using a range of these vocabulary and expressions	communication)
	appropriately to given locations.	,
	B7.2.1.1.5. Use techniques (voice modulation and eye contact)	
	for effective oral communication	
	Exemplars:	
	I. Converse using appropriate voice (pace, volume, tone)	
	2. Maintain eye contact (look at the person speaking, maintain	
	appropriate posture and facial expression) in conversation.	
	3. Engage in conversation using the right tone and maintaining eye	
	contact. Monitor how your partner shows this in the	
	conversation.	

SUB-STRAND 2: B7.2.2 Listening Comprehension

CONTENT	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/
STANDARDS		SUBJECT SPECIFIC
		PRACTISES
B7.2.2.1: Demonstrate	B7.1.2.1.1. Listen to a level-appropriate text attentively and	Communication and
the ability to listen to	identify key information.	Collaboration
extended reading and		
identify key information	Exemplars:	(Provide feedback in areas of
identity key intormation	Identify key points:	ideas, organisation, voice,
		word choice and sentence
	 intent or purpose of the message (e.g. to inform, persuade, 	
	instruct).	fluency in communication)
	 assessing the speaker's enthusiasm and passion for the topic. 	
	 identify main ideas and supporting points in the text. 	
	Read out and cross check the information written.	
	B7.1.2.1.2. Listen to, discuss ideas and share opinions from a	Communication and
	level-appropriate text	Collaboration
	Exemplars:	(Identify and analyse different
	I. Listen to and write key points from	points of views of speaker)
	texts/speeches/presentations.	
	2. Discuss key points identified and share opinions with peers.	
	2. Disease key points rechange and share opinions with peers.	

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B7.2.3.1 Recognise and sound vowels and consonants and read one	B7.2.3.1.1 Identify and produce the vowels in his/her language. Exemplars:	Communication and Collaboration
syllable words of their linguistic community.	 Identify vowels in words. Produce the vowel sounds of your language. e.g. <i>lal</i>, <i>lel</i>, <i>lεl</i>. Etc. Record the vowel sounds of your language. Pronounce vowel sounds correctly in connected speech. 	(Ability to accurately produce sounds in words)
	B7.2.3.1.2 Identify and produce the consonants in his/her language.	Communication and Collaboration
	 Exemplars: Identify consonants in words. Produce the consonant sounds of your language. E.g /b/, /f/, /g/. Etc Record the consonant sounds of your language. Pronounce consonant sounds correctly and fluently in connected speech. 	(Ability to accurately produce sounds in words)
	B7.2.3.1.3 Identify and produce one to four syllable words of the language of study. Exemplars:	Communication and Collaboration
	 I. Read one syllable words. E.g.: Akan: K0, ba, tu, etcDagaare: K0, ba, tu, etc Dangme: K0, ba, tu, etcEwe: K0, ba, tu, etc Ga: K0, ba, tu, etcGonja: K0, ba, tu, etc 	(Ability to accurately produce sounds in words)

SUB STRAND 3: B7.2.3 Speech Sounds: Vowels, Consonants and Syllable

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
	 2. Read two to three syllable words. e.g.: Akan: bε + fa = bεfa, ku + be = kube, and so on. Dagaare: ba + ma = bama, dɔ + bɔ = dɔbɔ, and so on. Dangme: du + mi = dumi, bi + yo = biyo, and so on. Ewe: fe + tu = fetu, ga + li = gali, and so on. Ga: ka + ko = kako, ta + ko = tako, and so on. Gonja: ka + bε = kabε, ku + lɔ = kulɔ 3. Read four syllable words 4. Pronounce polysyllabic words correctly and fluently in connected speech. 	

SUB STRAND 4: B7.2,4 Tones

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B7.2.4.1 Recognise the	B7.2.4.1.1 Identify and produce the basic tones in his/her	Communication and
basic tones in his/her language.	language. Exemplars:	Collaboration
		(Apply and vary pitch,
	 Identify the tones on syllables in his/her language. E.g.: low, high, mid, and so on. 	loudness, intonation and quality of voice)
	2. Pronounce words with tones correctly and fluently in connected speech.	
	3. Use the knowledge of tone to pronounce same words that have different tones in context.	

SUB STRAND 5: B7.2.5: Vocabulary development	(sight and content vocabulary)
--	--------------------------------

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B7.2.5.1 Exhibit an	B7.2.5.1.1 Identify and produce words in the home and school	Communication and
understanding of recognising and producing words and	 environments and use them to form meaningful sentences. Exemplars: I. Identify vocabulary items in relation to the home. 	Collaboration
using them in sentences.	e.g. dinning, cooking, bathing, etc.2. Identify vocabulary items in relation to the school.e.g. classroom, heateacher's office, school compound, etc.	(Identify words or sentences in context or appropriately)
	3. Use the vocabularies identified to form meaningful sentences.	

SUB STRANDB7.2.6: Presentation: Everyday Experience

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC
		PRACTISES
B7.2.6.1 Present	B7.2.6.1.1: Describe daily activities using appropriate register,	Communication and
information effectively on	structure and gestures for the contest being presented.	Collaboration
familiar topics using	Exemplars:	
appropriate language.	I Outline some activities that you do on daily basis.	(Speak clearly and explain
	2 Narrate with gestures what you do in the morning before school, at school and after school.	ideas. Share a narrative or extended answer while
	3 Develop a daily activity calendar.	speaking to a group)
	4 Converse with others about daily activities.	
	5 Make a presentation on other familiar topics, e.g family, school,	
	holidays, weather, hobbies, animals, hometown or village,	
	favourite time of the year and festival.	

STRAND 3: B7.3 READING

SUB STRAND I: B7.3.1 Reading

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B7.3.1.1 Understand the	B7.3.1.1.1 Read and understand main ideas and supporting	Communication and
main ideas and supporting points in	points in a range of texts on familiar and unfamiliar topics. Exemplars:	Collaboration
texts'	 Skim a given passage of about one hundred and fifty words and state the main ideas. Identify the supporting ideas in the text. Tell the relationship between the main ideas and supporting ideas. Answer recall and inferential questions concerning the text read. 	(Apply appropriate diction and structure sentences correctly for narrative, persuasive, imaginative and expository purposes)
	B7.3.1.1.2 Read to understand and summarise the main ideas in	Communication and
	a given grade level passage.	Collaboration
	Exemplars:	
	I. Identify the main ideas in a passage read.	(Can vary the level of detail
	 List the ideas identified in the order in which they occur in the passage. 	and the language use when presenting to make it
	3. In about fifty words, summarise the passage in your own words.	appropriate to the audience.)

SUB STRAND 2: B7.3.2 Translation

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B7.3.2.1 Demonstrate	B7.3.2.1.1 Translate words and phrases in his/her language.	Communication and
knowledge of translating	Exemplars:	Collaboration
words. phrases and	I. Translate given words and simple phrases from the source	
simple sentences.	language to a target language.	(Apply appropriate diction and
	2. Translate phrases simple sentences from the source language of study to a target language.	structure sentences correctly for narrative, persuasive,
	3. Translate simple sentences from the source language to a target language.	imaginative and expository purposes)

STRAND 4: B7.4 LANGUAGE AND USAGE

SUB STRAND I: B7.4.1 Sentences: Simple, Compound and Complex

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B7.4.1.1Demonstrate knowledge and understanding of the	B7.4.1.1.1 Discuss the components of sentences. Exemplars: I. Explain what a sentence is.	Communication and Collaboration
components of sentences.	 Give examples of sentences and their component parts in his/her language. Discuss the components of a sentence in your language. 	(Explain ideas in a clear order with relevant detail, using conjunctions to structure and speech.)
	 B7.4.1.1.2 Discuss the types of sentence structure (simple, compound and complex). Exemplars: Identify the components of a simple sentence in your language and give examples. Identify the components of a compound sentence in your language 	

 B7.4.1.1.3 Classify sentences according to functions (declarative, imperative and interrogative). Exemplars: Identify the functions of a sentence. Construct some sentences in relation to their functions. E.g. i. To ask a question, and so on. 		and give examples. Identify the components of a complex sentence in your language and give examples.
 Identify the functions of a sentence. Construct some sentences in relation to their functions. 	(decla	arative, imperative and interrogative).
	1.	Identify the functions of a sentence.
	2.	

SUB STRAND 2:B7.4.2 Integrating grammar in written language (nouns, pronouns and adjectives)

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC
		PRACTISES
B7.4.2.1 Demonstrate	B7.4.2.1.1 Categorise nouns under common, proper and	Communication and
knowledge of identifying	collective and use them in constructing sentences.	Collaboration
and using the various	Exemplars:	
forms of nouns (common,	I Identify nouns in a set of words.	(Explain ideas in a clear order
proper, collective),	2 Classify the nouns identified into common, proper and collective	with relevant detail, using
pronouns and adjectives	nouns.	conjunctions to structure and
in sentences and	3 Construct sentences with the types of nouns identified	speech.)
passages.		
	B7.4.2.1.2 Categorise pronouns according to their types and	
	construct sentences with them.	
	Exemplars:	
	 Identify pronouns in a passage. 	
	2. Classify the pronouns into their types.	
	3. Construct sentences with the types of pronouns in speaking and	
	writing	
	4. Replace nouns with the appropriate pronoun in a passage.	

	2.1.3 Categorise adjectives into their types and construct
	e sentences with them.
l. 2.	Identify adjectives from passages. Classify the adjectives into their types. Use the adjectives to form simple sentences in speaking and writing.

SUB STRAND 5: B7.4.3 Integrating grammar in written language (verbs, adverbs, conjunctions, postpositions/prepositions)

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B7.4.3.1 Recognise the use of verbs, adverbs,	B7.4.3.1.1 Identify and classify verbs into their types. Exemplars:	Communication and Collaboration
conjunctions and postpositions/Prepositions in sentences.	 Identify and use verbs appropriately and correctly in simple sentences in speaking and writing Categorise the verb into types and use them to construct simple sentences. 	(Explain ideas in a clear order with relevant detail, using conjunctions to structure and
	B7.4.3.1.2 Identify and classify adverbs into their various types. Exemplars:	speech.) Communication and Collaboration
	 Identify and use verbs appropriately and correctly in simple sentences in speaking and writing. Categorise the verb into types and use them to construct simple sentences. 	(Explain ideas in a clear order with relevant detail, using conjunctions to structure and speech.)
	 B7.4.3.1.3 Identify and classify conjunctions and use them appropriately in sentences. Exemplars: Identify and use conjunctions appropriately and correctly in simple sentences in speaking and writing. 	Communication and Collaboration (Explain ideas in a clear order with relevant detail, using

2. Categorise the conjunctions into types and use them to construct simple sentences.	conjunctions to structure and speech.)
 B7.4.3.1.4 Identify and use postpositions/prepositions appropriately and correctly in sentences. Exemplars: I.Identify and use postpositions/prepositions appropriately in simple sentences in speaking and writing. 	Communication and Collaboration (Explain ideas in a clear order with relevant detail, using conjunctions to structure and speech.)

SUB STRAND 6: B7.4.4 Vocabulary, spelling and punctuation

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B7.4.4.1 Demonstrate knowledge and	B7.4.4.1.1 Use vocabulary appropriately and correctly in writing Exemplars:	Communication and Collaboration
understanding of vocabulary, spelling and punctuations in writing.	I.Identify and write vocabulary related to home and school Use the vocabulary identified items to construct appropriate and correct sentences.	(Identify words or sentences in context or appropriately)
	B7.4.4.1.2 Spell words related to home and school correctly Exemplars: I. Write down vocabulary items related to home and school dictated	Communication and Collaboration
	correctly. 2. Construct sentences with the vocabulary items written down.	(Identify words or sentences in context or appropriately)
	B7.4.4.1.3 Identify and use punctuations appropriately and correctly in writing. Exemplars:	Communication and Collaboration
	I. Use punctuation marks appropriately in about a fifty-word paragraph.	(Identify words or sentences in context or appropriately)

STRAND 5:B7.5 COMPOSITION WRITING

SUB STRAND 1: B7.5.1 Structure and Organise Ideas in Composition Writing

CONTENT	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/
STANDARDS		SUBJECT SPECIFIC PRACTISES
B7.5.1.1 Demonstrate	B7.5.1.1.1 Discuss the features of a paragraph.	Communication and
knowledge and	Exemplars:	Collaboration
understanding of the	I. Ability to write the topic and supporting sentences of a paragraph.	
features of a paragraph and the various text types	 Develop the skills of expressing and organizing ideas in paragraphs. 	(Apply appropriate diction and structure sentences correctly
(narrative, descriptive,	3. Identify the salient points/ideas in a given paragraph.	for narrative, persuasive,
creative/free writing,).	4. Write a paragraph of about fifty words on a given topic taking into consideration the features and skills of paragraph writing.	imaginative and expository purposes)
	B7.5.1.1.2 Develop a three-paragraph essay using the features of	Communication and
	given text type.	Collaboration
	Exemplars:	
	I Discuss the features of narrative, descriptive, creative/free writing.	(Apply appropriate diction and
	2 Write a three-paragraph essay on a topic on the text types above.	structure sentences correctly
		for narrative, persuasive, imaginative and expository purposes)

STRAND 6:B7.6 LITERATURE

SUB STRAND I: B7.6.1 Folktales, songs, prose, drama, poetry

CONTENT	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/
STANDARDS		SUBJECT SPECIFIC PRACTISES
B7.5.1.1 Demonstrate the	B7.6.1.1.1 Discuss the components of literature,	Communication and
knowledge and	Exemplars:	Collaboration
understanding of	I Discuss the characteristics of literature.	
literature (Oral and	2 Classify literature into types.	(Ability to keep group working
Written).	3 Give examples and relate to the types	on relevant activities)
	4 Develop the skills of appreciating and analyzing literary texts.	
	B7.6.1.1.2 Discuss the components of oral literature (folktales	Communication and
	and songs-lullabies and play songs).	Collaboration
	Exemplars:	
	 Explain what oral literature is. 	(Can vary the level of detail
	Describe the structure of a folktale and songs.	and the language use when
	3. Analyse a folktale and songs.	presenting to make it
	4. Appreciate the significance of folktale and songs.	appropriate to the audience.)
	B7.6.1.1.3 Discuss the components of written literature (prose, drama and poetry).	Communication and Collaboration
	Exemplars: 1. Discuss the structure of the various genres of written literature.	(Can vary the level of detail
	2. Discuss how characters are created in a range of prose, poetry and drama texts.	and the language use when presenting to make it
	3. Explore ways that writers use literary devices, mood and tone in a range of prose, poetry and drama texts'	appropriate to the audience.)

BASIC 8

STRANDI: B8.I CUSTOMS AND INSTITUTIONS SUB STRAND I: B8.I.IRites of Passage: puberty rites

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B8.1.1.1	B8.1.1.1.1 Identify the processes involved in performing puberty	Communication and
Demonstrate	rites in your culture.	Collaboration
understanding of how		(Identify underlying themes,
puberty rites are	Exemplars:	implications and issues when
performed in his/her	I. Explain what puberty rites are.	listening)
linguistic community, its	2. Talk about the items needed for the performance of puberty rites	
significance and compare	among his/her people and their significance.	
with other cultures of	3. Discuss the processes involved in performing puberty rites for	Cultural Identity
Ghana.	boys/girls among his/her people.	(Show a strong sense of
	4. Read and discuss a two-hundred-word passage on puberty rites.	belongingness to one's culture)
	 Explain the significance of puberty rites. Role play a puberty rite activity. 	
	B8.1.1.1.2 Compare and contrast the processes involved in	Communication and
	performing puberty rites in his/her culture to other cultures of	Collaboration
	Ghana.	(Identify underlying themes, implications and issues when
	Exemplars:	listening)
	 Discuss the similarities in the performance of puberty rites among his/her people and those of other Ghanaian cultures. 	Cultural Identity
	2. Discuss the differences in the performance of puberty rites among his/her people and those of other Ghanaian cultures.	(Develop and express respect, recognition and appreciation of
	3. Write the summary of the similarities and differences.	others' culture)

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B8.1.1.1	B8.1.1.1.3 Discuss the changes that has occurred in puberty	Communication and
Demonstrate understanding of	rites performance over time.	Collaboration
how puberty rites are	Exemplars:	(Identify underlying themes,
performed in his/her linguistic community, its significance and compare with other	 Assess the current ways puberty rites are performed among his/her people. Compare the contemporary ways to the traditional ways by 	implications and issues when listening)
cultures of Ghana.	 which your people were performing puberty rites. E.g. i. It is now done by the church. (delete) ii. Duration for the rites has changed. iii. Done for all ages. 3. Identify the threats to puberty rites in contemporary times. e.g.: technology, migration, education and religion 	Cultural Identity (Adjustment to the demands of customs, traditions, values and attitudes of society)

SUB STRAND 1: B8.1.2 Naming Systems: family names, kinship terms, proverbial and insinuation names

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B8.1.2.1	B8.1.2.1.1 Discuss the sources of family names in your	Communication and
Recognise and understand	language and use them appropriately.	Collaboration
family names, kinship terms and proverbial and insinuation names.	 Exemplars: Read a text on names and their sources. Mention family names and their sources. E.g. clan, grand and great-grand parents, etc. Discuss the importance of family names. Make a documentation on family names for male and female and indicate their sources. 	(Demonstrate behaviour and skills of working towards group goals) Cultural Identity (Develop and exhibit the sense of cultural identity)

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B8.1.2.1	B8.1.2.1.2 Examine kinship terms in their community.	Communication and
Recognise and understand	Exemplars:	Collaboration
family names, kinship terms	I. Read a passage (200 words) on kinship terms.	(Demonstrate behaviour and
and proverbial and insinuation	2. Cite the kinship terms that are used to address your family	skills of working towards
names.	members. E. g. father, mother, uncle, aunt, niece, nephew,	group goals)
	grandparents, etc.	Cultural Identity
	3. Discuss and document the importance of kinship terms	(Develop and exhibit the sense
		of cultural identity)
	B8.1.2.1.3 State and discuss the effects of the modern	Communication and
	trends of naming on family names and kinship terms.	Collaboration
	Exemplars:	(Demonstrate behaviour and
	I. Identify and talk about modern ways of naming babies	skills of working towards
	among your people.	group goals)
	E.g. i. Naming is done after anybody instead of from the	Cultural Identity
	family line/lineage.	(Adjustment to the demands of
	ii. Naming from other cultures.	customs, traditions, values and
	iii. Giving Christian/Moslem names instead of names from	attitudes of society)
	the family lineage, etc.	
	2. Explain how the modern ways of naming affect the family	
	names among your people.	
	E.g. i. Loss of identity.	
	ii. Belittling the indigenous culture	

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
	 B8.1.2.1.4 Discuss proverbial and insinuation names. Exemplars: Explain proverbial and insinuation names. Discuss the characteristics of proverbial and insinuation names. E.g. i. They are one-word names that represent whole sentences. Identify situations that lead to proverbial and insinuation names. E.g. To cast insinuations. To show appreciation Give examples of proverbial and insinuation names used among your people. E.g.: Akan: Obimpɛ, Obinim. Gonja: Dukulubi, Ndefoso. Dagaare: Domonaaŋmene, Dangme: Koodimɛ, Ga: Ayeayeefɛɛ, Kaajɛmi. Ewe: Akpeleasi, Aqukonu, Domelevo. Nzema: Bɛzenɛ, Dagbani: Mbaŋba, Bɛjema. Kasem: Ayerjoa, Ajoawora. 	Communication and Collaboration (Demonstrate behaviour and skills of working towards group goals) Cultural Identity (Adjustment to the demands of customs, traditions, values and attitudes of society)

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
	B8.1.2.1.6 Explore and discuss appellations that go with names. Exemplars: 1. Explain appellation. 2. Give examples of day names and their appellations. E.g. MaleFemale Akan: Kwadwo-Okoto, Adwoa- Badwo Nzema: Kodwo-Asɛla, Adwoba- Molɛsa Dangme: N/A Ajoyo- Ajo Ga: Kojo-Okuŋtswa Ajoa-Ajo Ewe: Komla- Dzamfosu Akan: Akua- Sabea(Peki) 3. Identify and discuss appellations that go with family and other names where applicable. E.g. NameAppellation Akan: Asante: Kor3bea Dangme: Dangme: TEte Ogbetee Ewe: Ewe: XoqasiMenyeamet3 o Gonja: AwariJanjina Ga: LanteOkuŋka Dagbani: AndaniDandani Nzema: Awokɛɛkyelebenle	Communication and Collaboration (Demonstrate behaviour and skills of working towards group goals) Cultural Identity (Adjustment to the demands of customs, traditions, values and attitudes of society)

SUB STRAND 2: B8.1.3 The Clan System

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B8.1.3.1: Exhibit knowledge of	B8.I.3.I.I Discuss the importance and threats to the clan	Communication and
the clan system in their locality	system.	Collaboration
by discussing the importance	Exemplars:	(Demonstrate behaviour and
and threats to the clan	I. Read and discuss a passage on clan system of your culture.	skills of working towards
systems.	2. Discuss and write the importance of the clan system of your	group goals)
	culture.	Cultural Identity
	3. Discuss the threats to the clan system.	(Develop and exhibit the sense
		of cultural identity)

SUB STRAND 3: B8.1.4 Chieftaincy: Distoolment

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B8.1.4.1.1 Discuss the	B8.I.4.I.I Examine some behaviours that can lead to the	Communication and
processes involved in the	destoolment/deskinment of chiefs and queenmothers.	Collaboration
destooling/deskinning of a chief	Exemplars:	(Demonstrate behaviour and
or queenmother.	 Read and discuss a text on destoolment/deskinment in your traditional area. Examine and write behaviours that lead to the destoolment/deskinment of a chief or queenmother among your people. E.g. i. Misuse of property of the people. ii. Disrespect for kingmakers and subjects. iii. Neglect/abuse of tradition. 	skills of working towards group goals) Cultural Identity (Develop and exhibit the sense of cultural identity)

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B8.1.4.1.1 Discuss the processes	B8.1.4.1.2 Discuss the processes involved in the	Communication and
involved in the	destoolment/deskinment of a chief or a queenmother.	Collaboration
destooling/deskinning of a chief	Exemplar:	(Demonstrate behaviour and skills
or queenmother.	I. Examine and write the process of destooling/deskinning a chief	of working towards group goals)
	and queenmother among your people.	Cultural Identity
	E.g. i. Complain by subjects	(Adjustment to the demands of
	ii. Cautioning by kingmaker	customs, traditions, values and
	iii. Summoning the chief/queenmother for arbitration, etc.	attitudes of society)
	NB: The processes involved differ from culture to culture.	
	2. Write the advantages and disadvantages of	
	destoolment/deskinment.	
	3. Role play destoolment/deskinment of a chief among their	
	people.	
	B8.1.4.1.3 Compare and contrast the	Communication and
	destoolment/deskinment processes among his/her people	Collaboration
	and other cultures of Ghana.	
	Exemplars:	(Identify underlying themes,
	I. Discuss and write the similarities and differences of the	implications and issues when
	destoolment/deskinment process of your people and that of	listening)
	other Ghanaian cultures.	
	2. Write the similarities and differences	Cultural Identity
		(Develop and express respect,
		recognition and appreciation of
		others' culture)

STRAND 2: B8.2 LISTENING AND SPEAKING

Sub-Strand I: B8.2.1: Conversation/Everyday Discourse

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B8.2.5.1	B8.2.5.1.1 Develop and modify his/her language in narrating some	Communication and
Demonstrate knowledge of presentational skills in listening, following daily conversation, speaking clearly and explaining ideas.	 selected daily activities. Exemplars: Narrate what you do at home every Saturday. Describe what you saw on your last visit to a market. Draw and discuss a scenery on a given topic (e.g.: fishing, farming, weaving, etc.). Describe a visit to the hospital. 	collaboration (Speak clearly and explain ideas. Share a narrative or extended answer while speaking to a group)
	5. Describe a scene at a lorry station.	

STRAND 3: B8.3 READING

SUB STRAND 1: B8.3.1 Reading

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B8.3.1.1 Understand the main	B8.3.1.1.1 Understand main ideas and supporting points in a	Communication and
ideas and supporting points in	range of extended texts on familiar and unfamiliar topics'	Collaboration
texts	Exemplar:	(Apply appropriate diction
	I. Read a three-paragraph passage and answer questions to	and structure sentences
	identify specific information and details.	correctly for narrative,
		persuasive, imaginative and expository purposes)
	B8.3.1.1.2 Summarize long passages read.	Communication and
	Exemplar:	Collaboration
	I. Read a longer text and summarize the main ideas and	(Can vary the level of detail
	supporting points.	and the language use when
		presenting to make it appropriate to the audience.)

SUB STRAND 2: B8.3.2 Translation

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B8.3.2.1 Demonstrate knowledge of translating	B8.3.2.1.1 Establish the meaning of words, phrases and sentences in their various languages.	Communication and Collaboration
words, phrases and sentences.	Exemplars: 1. Translate given words, phrases and sentences from source language to target language.	(Apply appropriate diction and structure sentences correctly for narrative, persuasive, imaginative and expository purposes)

STRAND 4: B8.4 LANGUAGE AND USAGE

SUB STRAND 1: B8.4.1 Integrating grammar in written language (Use of nouns, pronouns and adjectives)

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B8.4.1.1 Demonstrate	B8.4.1.1.1 Classify nouns under various types (abstract,	Communication and
knowledge and understanding	concrete, countable and uncountable nouns.)	Collaboration
of nouns, pronouns and	Exemplars:	
adjectives.	 Write down different types of nouns in his/her language. Classify nouns under the various types (abstract, concrete, countable and uncountable). Construct simple and compound sentences with the 	(Explain ideas in a clear order with relevant detail, using conjunctions to structure and speech.)
	nouns.	. ,
	B8.4.1.1.2 Determine the types of pronouns in his/her language.	Communication and Collaboration
	 Exemplars: Identify pronouns in sentences in his/her language. Replace the nouns with the appropriate pronouns in a given text. Use the pronouns of his/her language to form complex sentences. 	(Explain ideas in a clear order with relevant detail, using conjunctions to structure and speech.)
	B8.4.1.1.3 Determine and categorise adjectives under	Communication and
	 size, colour, shape, quantity, etc in his/her language. Exemplars: Determine the role of an adjective in a sentence. Identify and classify adjectives in a given text. 	Collaboration (Explain ideas in a clear order with relevant detail, using conjunctions to structure and speech.)

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B8.4.2.1 Demonstrate	B8.4.2.1.1 Recognise and use the tense and aspectual	Communication and
knowledge and understanding of verbs, adverb, conjunctions.	(habitual, progressive, future) forms of verbs in sentences. Exemplars:	Collaboration
· · ·	 Identify the types of tense and aspectual forms in his/her language. Form sentences with the various types of tense and aspectual forms. 	(Explain ideas in a clear order with relevant detail, using conjunctions to structure and speech.)
	B8.4.2.1.2 Identify and use adverbs appropriately in sentences.	Communication and Collaboration
	 Exemplars: I. Determine the functions of adverb in sentences. 2. Identify and classify adverbs in a given text. 3. Construct compound sentences using adverbs. 	(Explain ideas in a clear order with relevant detail, using conjunctions to structure and speech.)
	 B8.4.2.1.3 Identify and usean increasing range of conjunctions appropriately and correctly in a given text. Exemplars: Use appropriate conjunctions to link simple to complex sentences in a text. 	Communication and Collaboration (Explain ideas in a clear order with relevant detail, using conjunctions to
		structure and speech.)

SUB STRAND 2: B8.4.2 Integrating grammar in written language (verbs, adverbs, conjunctions)

STRAND 5:B8.5 COMPOSITION WRITING

SUB STRAND: B8.5.1 Structure and Organise Ideas in Composition Writing

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B8.5.1.1 Demonstrate	B8.5.1.1.1 Develop coherent essay using the features of	Communication and
knowledge and understanding of	given text types.	Collaboration
the ability to write meaningful	Exemplar:	
compositions on the various text	I Discuss the features of persuasive/argumentative writing,	(Apply appropriate diction
types (persuasive/argumentative	informative/academic/expository and letter writing.	and structure sentences
writing,	2 Write a composition on a topic on the text types above.	correctly for narrative,
informative/academic/expository		persuasive, imaginative and
and letter writing).		expository purposes)

STRAND 6:B8.6 LITERATURE

SUB STRAND 1: B8.6.1 proverbs, idioms, prose, drama, poetry

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B8.6.1.1 Demonstrate	B8.6.I.I.I Discuss the features of proverbs and idioms	Communication and
knowledge and understanding of proverbs and idioms.	 Exemplars: Describe the features of proverbs and idioms and give examples of each. Identify and interpret proverbs and idioms in your language. State the occasions/situation on/in which the given proverbs and idioms are used. State the importance of proverbs and idioms. 	Collaboration (Demonstrate behaviour and skills of working towards group goals) Cultural Identity (Adjustment to the demands of customs, traditions, values and attitudes of society)

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B8.6.1.2 Demonstrate	B8.6.1.2.1 Discuss how writers use language to create effect	Communication and
knowledge and understanding	in prose, poetry and drama.	Collaboration
on the writer's use of language	Exemplars:	(Demonstrate behaviour and
in a prose, poetry and drama	I. Discuss how writers use language to create character in prose,	skills of working towards
texts.	poetry and drama texts, giving examples from the text.	group goals)
	2. Explore ways that writers use a wide range of literary devices	Cultural Identity
	(simile, metaphor, repetition, idioms and proverbs) in a range of prose, poetry and drama texts.	(Adjustment to the demands of customs, traditions, values
	3. Discuss the ways writers use language to create settings for different effects in prose, poetry and drama.	and attitudes of society)
	 Discuss how writers use language to create mood and tone in prose, poetry and drama 	
	5. Discuss the ways writers structure texts in prose, poetry and	
	drama.	

STRAND I: B9.1 CUSTOMS AND INSTITUTIONS

SUB STRAND I: B9.1.1 Rites of Passage: marriage

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B9.1.1.1	B9.1.1.1.1 Discuss the processes involved in performing	Communication and
Demonstrate	marriage rites in his/her culture.	Collaboration
understanding of marriage	Exemplars:	
of his/her culture and	I. Explain what marriage is.	(Provide feedback in areas of
compare with other	2. Read and discuss a text on marriage.	ideas, organisation, voice, word
cultures of Ghana.	3. Identify types of marriage.	choice and sentence fluency in
	4. Identify some of the marriage rites in his/her culture and write	communication)
	them.	Cultural Identity
	5. Discuss marriage rites performance.	(Develop and exhibit the sense
	6. Explore the significance of the processes involved in performing marriage rites.	of cultural identity)
	B9.1.1.1.2 Compare and contrast the marriage rites in his/her	Communication and
	culture to other cultures of Ghana.	Collaboration
	Exemplar:	
	 Present marriage rites among your people. 	(Provide feedback in areas of
	2. Relate the marriage rites of your culture to that of other	ideas, organisation, voice, word
	Ghanaian cultures.	choice and sentence fluency in communication)
		Cultural Identity
		(Adjustment to the demands of customs, traditions, values and
		attitudes of society)

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B9.1.1.1	B9.1.1.1.3 Compare and contrast the traditional marriage	Communication and
Demonstrate	rites to the contemporary marriage rites and dramatise.	Collaboration
understanding of marriage	Exemplars:	
of his/her culture and	 Explain some of the contemporary marriage rites in his/her 	(Provide feedback in areas of
compare with other	culture.	ideas, organisation, voice, word
cultures of Ghana.	Compare and contrast the traditional to the contemporary marriage rites.	choice and sentence fluency in communication)
	3. Dramatise marriage rites session of their culture.	Cultural Identity
	5. Dramatise marriage rites session of their culture.	(Adjustment to thedemands of
		customs, traditions, values and attitudes of society)

SUB STRAND 2: B9.1.2 Naming Systems: circumstantial, reincarnation, deity names

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B9.1.2.1.	B9.1.2.1.1 Identify and discuss circumstances that result in naming	Communication and
Exhibit knowledge of the	children in their community.	Collaboration
understanding and	Exemplar:	(Provide feedback in areas of
application circumstantial,	I Explain circumstances that lead to circumstantial names.	ideas, organisation, voice, word
reincarnation and deity	2 Write some of the names and relate them to the circumstances.	choice and sentence fluency in
names.	3 Discuss the significance of circumstantial names.	communication)
		Cultural Identity
		(Adjustment to the demands of
		customs, traditions, values and
		attitudes of society)

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B9.1.2.1. Exhibit knowledge of the understanding and application circumstantial, reincarnation and deity names.	 B9.1.2.1.2 Discuss reincarnation names and their meanings. Exemplars: Identify reincarnation names and discuss their meanings. Discuss the significance of reincarnation names. 	Communication and Collaboration (Provide feedback in areas of ideas, organisation, voice, word choice and sentence fluency in communication) Cultural Identity (Adjustment to the demands of customs, traditions, values and attitudes of society)
	 B9.1.2.1.7 Identify and discuss deity names. Exemplars: Explain circumstances that lead to deity names. E.g. Akan: Tutu, Antoa, etc Dagaare: Gyebuni, Kala Dagbani: Yabdoo, Tidoo Dangme: Agbee, Nadu Ewe: Afram, Klu Ga: Nai, Dzan Gonja: Kipo, Lansa Nzema: Tanoɛ, Botokule Kasem: Kukula Discuss the significance of deity names 	Communication and Collaboration (Provide feedback in areas of ideas, organisation, voice, word choice and sentence fluency in communication) Cultural Identity (Adjustment to the demands of customs, traditions, values and attitudes of society)
	2. Discuss the significance of deity names	

SUB STRAND 3: B9.1.3 The Clan System

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B9.1.3.1	B9.1.3.1.1 Discuss the trends affecting the clan system.	Communication and
Demonstrate understanding and	Exemplars: I Identify and discuss the trends affecting the clan system.	Collaboration
knowledge of the	2 Discuss ways by which the clan system can be strengthened.	(Provide feedback in areas of
factors that militate against the clan system.	3 Discuss the similarities and differences between the various clan systems in their locality.	ideas, organisation, voice, word choice and sentence fluency in communication) Cultural Identity (Adjustment to the demands of customs, traditions, values and attitudes of society)

SUB STRAND 4: B9.1.4 Chieftaincy: Traditional Government

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B9.1.4.1 Exhibit	B9.1.4.1.1 Explore the traditional governing structure of your	Communication and
knowledge and	community and discuss the duties of the functionaries.	Collaboration
understanding of the	Exemplars:	
traditional governing	I Read and discuss a text on traditional governance.	(Provide feedback in areas of
structure	2 Identify the traditional governing structure of your community.	ideas, organisation, voice, word
(chief/queenmother,	3 Discuss and write down the duties of the functionaries.	choice and sentence fluency in
chief priest, traditional	4 Discuss and write the importance of the functionaries	communication)
military, sub chiefs, king		Cultural Identity
makers) of their society		(Adjustment to the demands of
and their duties.		customs, traditions, values and
	*	attitudes of society)

STRAND 2: B9.2 LISTENING AND SPEAKING

SUB STRAND 1: B9.2.1: Conversation/Everyday discourse

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B9.2.1.1: Demonstrate	B9.2.1.1.1. Use appropriate register in everyday communication	Communication and
use of appropriate	(informal and formal) with diverse partners on grade-level	Collaboration
language orally in	topics/texts/issue	
specific situations		(Identify underlying themes,
	Exemplars:	implications and issues when
	 Identify some slang words and jargons accepted locally and internationally. 	listening)
	2. Use everyday, informal topics and situations that are more	
	appropriate for the use of slang and jargon e.g. going out with	
	friends, talking about music, hobbies, sport	
	3. Create and act scenes on texts/issues/topics using both formal and	
	informal register to distinguish characters.	
B9.2.1.1: Demonstrate	B9.2.1.1.2. Ask questions that link the ideas of several speakers	Communication and
use of appropriate	and respond to others' questions in a discussion	Collaboration
language orally in	Exemplars:	
specific situations	I. Use open ended questions to enable speaker link ideas of other	(Identify underlying themes,
	speakers on topics/issues e.g. In your opinion what are the views of	implications and issues when
	people on bush fires, corruption, sanitation, energy conservation,	listening)
	gallamsay, etc.?	
	2. Listen attentively to view points on topics/issues in a conversation and respond appropriately.	
	3. Engage in conversations on topics/issues with several speakers and	
	respond to different views.	

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIE SUBJECT SPECIFIC PRACTISES
B9.2.1.1: Demonstrate use of appropriate	B9.2.1.1.3. Use appropriate language orally to discuss grade-level national issues fluently	Communication and Collaboration
language orally in specific situations	 Exemplars: Identify grade-level national issues (the youth in agriculture, sanitation, life style diseases, free SHS, Youth in Agriculture) Discuss grade-level national issues in detail using appropriate register. 	(Identify underlying themes, implications and issues when listening)
	B9.2.1.1.4. Express opinions and advice on a range of everyday issues and situations clearly. Exemplars:	Communication and Collaboration
	 Identify a range of everyday issues e.g. road/domestic accidents, domestic violence, child abuse. Engage in conversations on these issues giving your opinions and advice. 	(Identify underlying themes, implications and issues when listening)
	B9.2.1.1.5. Demonstrate appropriate turn taking and use techniques for effective argument (debate).	Communication and Collaboration
	 Exemplars: Identify interesting topic/issues appropriate for argument and debate e.g. 'Children should be allowed to take decisions on matters concerning them.' Observe and use the skills of turn taking in arguments and debates. 	(Identify underlying themes, implications and issues when listening)

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES SUBJECT SPECIFIC PRACTISES
B9.2.2.1: Demonstrate the ability to listen to extended reading and	B9.2.2.1.1. Listen to a more natural level-appropriate interactions with multiple speakers for example, TV shows, dramas, films, etc.	Communication and Collaboration
identify key information	 Exemplars: Discuss and write key information e.g. message, theme, tone, mood in level appropriate texts/speeches. Listen to and compare information written from texts/speeches. 	(Identify underlying themes, implications and issues when listening)
	B9.2.2.1.2. Initiate and participate in meaningful and collaborative discussion with texts and related materials building on others' ideas and expressing their own clearly and persuasivelyCollaboration (Ide imp	Communication and Collaboration (Identify underlying themes, implications and issues when listening)
	 Listen to and identify key issues in level appropriate texts/speeches/dialogues e.g. argumentative texts, news, presentations. Initiate discussions on ideas and share opinions on level appropriate texts/ speeches/dialogues Engage in conferences to discuss ideas noted from texts/speeches/dialogues and express their own clearly and persuasively 	

SUB STRAND 2: B9.2.2: Listening Comprehension

SUB STRAND 4: B9.2.4 Tones

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B9.2.4.1 Demonstrate	B9.2.4.1.1 Apply the idea of tones correctly when speaking and	Communication and
knowledge and understanding in the	reading in contexts. Exemplar:	Collaboration
use of the basic tones correctly in speaking and reading.	 Engage in a conversation on a given topic using the basic tones correctly. Read sentences using the correct tones. 	(Identify underlying themes, implications and issues when listening)
	3. Read a passage using the correct tone patterns to depict the right context.	

SUB STRAND 5:B9.2.5 PRESENTATION: Everyday Experiences

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B9.2.5.1 Describe their everyday experiences	B9.2.5.1.1 Discuss complex topics related to everyday activities. Exemplars:	Communication and Collaboration
on more complex topics using appropriate presentational skills.	 Read a text on a deforestation in Ghana, same sex marriage, insecurity, etc. Discuss some of the everyday activities in the factory, traditional occupational shops, settlement of cases at the palace, etc. 	(Identify underlying themes, implications and issues when listening)
	B9.2.5.1.2 Compose their own group report on some topical issues. Exemplar: I. Develop their own report on a range of suitable familiar and	Communication and Collaboration (Identify underlying themes,
	 unfamiliar, concrete and abstract topics example, pollution in Ghana, food production in Ghana, main industries in Ghana. Make a presentation on the topics above to the class for discussion. 	implications and issues when listening)

STRAND 3: B9.3 READING

SUB STRAND 1: B9.3.1 Reading

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B9.3.1.1 Read longer passages silently, identify main ideas,	B9.3.1.1.1 Locate the main and subsidiary points in a range of texts and rewrite logically with accuracy in his/her own words. Exemplars:	Communication and Collaboration
answer questions and summarise the passage.	 I Read and understand a passage of between (200-250 words) silently. 2 Identify the main ideas in the passage. 3 Rewrite the ideas logically in his/her own words. 4 Answer questions based on the passage. 	(Identify underlying themes, implications and issues when listening) (Interpret correctly and respond to non- verbal communication such as facial expressions, cues and gestures)
	B9.3.1.1.2 Summarise passages read in given number of	Communication and
	sentences. Exemplars:	Collaboration
	 Arrange the main ideas in a passage logically and coherently. Summarise the passage. 	 (Identify underlying themes, implications and issues when listening) (Interpret correctly and respon to non- verbal communication such as facial expressions, cues and gestures)

SUB STRAND 2: B9.3.2 Translation

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B9.3.2.1 Demonstrate	B9.3.2.1.1 Decode the meaning of texts and translate from source to	Communication and
knowledge of	target language.	Collaboration
translating texts from	Exemplars:	(Apply appropriate diction and
source language to the target language.	 Translate texts of about one hundred words from source to a target language. Read and discuss the translated text. 	structure sentences correctly for narrative, persuasive, imaginative and expository purposes)

STRAND 4: B9.4 LANGUAGE AND USAGE

SUB STRAND 1: B9.4.1 Integrating grammar in written language (nouns, adjectives)

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B9.4.1.1 Demonstrate	B9.4.1.1.1 Discuss nouns under singular and plural.	Communication and
knowledge of the use of	Exemplars:	Collaboration
singular and plural	I Identify nouns in a passage.	(Identify underlying themes,
nouns in sentences and	2 Classify the nouns according to singular and plural.	implications and issues when
passages.	3 Construct simple and compound sentences with the singular and plural nouns.	listening)
B9.4.1.2 Demonstrate	B9.4.1.2.1 Discuss how adjectives follow each other in a	Communication and
knowledge of how	sentence.	Collaboration
adjectives are combined	Exemplars:	(Identify words or sentences in
in a sentence.	I. Identify adjectives in texts.	context or appropriately)
	2. Form sentences with more than one adjective.	

CORE COMPETENCIES/ CONTENT INDICATORS AND EXEMPLARS SUBJECT SPECIFIC STANDARDS PRACTISES B9.4.2.1 Exhibit **B9.4.2.1.1** Discuss auxiliary verbs in sentences. Communication and Collaboration knowledge and **Exemplars:** understanding of the I. Identify types of verbs in a recorded/read passage. (Identify underlying themes, use of auxiliary verbs. 2. Discuss auxiliary verbs (where applicable). implications and issues when 3. Construct sentences with auxiliary verbs. listening) **B9.4.2.2** Demonstrate B9.4.2.1.3 Discuss how adverbs follow each other in a sentence. Communication and knowledge of how **Exemplars:** Collaboration adverbs are combined I. Identify adverbs in texts. (Identify words or sentences in 2. Construct sentences with more than one adverb correctly. context or appropriately) in a sentence. **STRAND 5: B9.5 COMPOSITION WRITING**

SUB STRAND 2: B9.4.2 Integrating grammar in written language (verbs, adverbs)

SUB STRAND 1: B9.5.1 Structure and Organise Ideas in Composition Writing

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B9.5.1.1	B9.5.1.1.1 Plan and structure a range of extended texts using	Communication and
Demonstrate	paragraphs to show progression from one idea to the next and	Collaboration
knowledge and	linking paragraphs using cohesive language.	(Identify underlying themes,
understanding of the		implications and issues when
features of the various	Exemplar:	listening)
text types discussed and	I. Write a coherent essay on any of the text types (e.g. narrative,	Critical thinking and Problem
use the knowledge to	descriptive, creative, academic, argumentative and letter writing) on	solving
write a coherent essay	a given topic.	(Analyse and make distinct
on the text types.	2. Identify and write the topic and supporting sentences in the	judgment about viewpoints
	paragraphs.	expressed in an argument)

STRAND 6: B9.6 LITERATURE

SUB STRAND 1: B9.6.1:drum/horn/xylophone language, prose, poetry and drama

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B9.6.1.1 Demonstrate	B9.6.1.1.1 Explore drum language/appellations and war songs	Cultural identity and
an understanding of	respectively.	Global citizenship
drum language,	Exemplars:	(Show a strong sense of
appellations and war	I. Describe the features of drum language/appellation.	belongingness to one's culture)
songs.	2. Discuss drum language/appellation.	(Understanding of influences of
_	3. Discuss the occasions/situation on/in which drum	globalisation on traditions,
	language/appellation is used.	languages and cultures)
	4. State the importance of drum language/appellation.	
	5. Appreciate war songs in your language.	
	6. Discuss the importance of war songs	
B9.6.1.2 Demonstrate	B9.6.1.2. I Discuss how writers use language to create effect in an	Communication and
knowledge and	increasing range of prose, poetry and drama.	Collaboration
understanding on the	Exemplars:	(Identify underlying themes,
writer's use of language	I. Discuss characterisation in relation to prose, poetry and drama texts	implications and issues when
in a prose, poetry and	and give examples from texts.	listening)
drama texts.	2. Explore ways that writers use a wide range of literary devices	,
	(personification, alliteration, assonance) in a range of prose, poetry and drama texts.	
	3. Discuss how writers use settings to create different effects in a range	
	of prose, poetry and drama.	
	4. Discuss how writers use language to create mood and tone in an	
	increasing range of prose, poetry and drama	
	5. Discuss the ways writers structure texts in a range of prose, poetry	
	and drama texts.	

BASIC 10

STRAND I: BI0.I CUSTOMS AND INSTITUTIONS

SUB STRAND 1: B10.1.1 Rites of Passage: death and funeral rites

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B10.1.1.1	BI0.I.I.I Discuss the types and causes of death in your	Cultural identity and Global
Demonstrate	culture.	citizenship
understanding of issues	Exemplars:	(Show a strong sense of
relating to death and	I Read and discuss a text on death.	belongingness to one's culture)
funeral rites of his/her	2 Discuss and write the types of death	
culture and compare with		
other cultures of Ghana.	4 Examine the effects of unnatural death in his/her culture.	
	5 Compose a piece on ways of curbing unnatural death.	
	BI0.I.I.I.2 Discuss how natural and unnatural death funeral	Cultural identity and Global
	rites are performed in your culture.	citizenship
	Exemplars:	(Show a strong sense of
	I Examine the funeral rites of a natural and unnatural death in	belongingness to one's culture)
	his/her culture.	

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B10.1.1.1	BI0.I.I.I.3 Compare and contrast the funeral rites of an	Cultural identity and
Demonstrate	ordinary citizen and that of the chief/queenmother in your	Global citizenship
understanding of issues	culture.	(Show a strong sense of
relating to death and	Exemplars:	belongingness to one's
funeral rites of his/her	I Discuss the funeral rites of the ordinary citizen in your culture.	culture)
culture and compare	2 Discuss the burial and funeral rites of the chief/queenmother in	(Understanding of influences
with other cultures of	your culture.	of globalisation on traditions,
Ghana.	3 Discuss and write the similarities and differences between the	languages and cultures)
	burial and funeral rites of an ordinary citizen and that of the	
	chief/queenmother.	
	BI0.I.I.I.4 Discuss the modern influence on funeral rites.	Cultural identity and
	Exemplars:	Global citizenship
	I Discuss how modernity has influenced funeral rites are	(Show a strong sense of
	performed in your culture.	belongingness to one's
	2 Write out a comparison of how funeral rites were performed in the past and how they are performed currently.	culture)
		(Understanding of influences
		of globalisation on traditions,
		languages and cultures)

SUB STRAND 2: B10.1.2 Naming Systems: nicknames names

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B10.1.2.1	B10.1.2.1.1 Discuss the origin of nicknames.	Cultural identity and Global
Exhibit knowledge and	Exemplars:	citizenship
understanding of the	I. Explore how nicknames originated in your culture.	(Show a strong sense of
origin and importance of nicknames.	2. Discuss and write the effects of nicknames.	belongingness to one's culture)
		(Understanding of influences of globalisation on traditions, languages and cultures)

SUB STRAND 4: BI0.1.4 Chieftaincy: Judicial Systems (traditional and contemporary)

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B10.1.4.1	BI0.I.4.I.I Enumerate the processes that are involved in	Cultural identity and Global
Demonstrate knowledge	settling disputes in the traditional judiciary system.	citizenship
in the traditional judicial	Exemplars:	(Show a strong sense of
system in settling disputes in their	I Discuss a video or a passage on traditional dispute resolution at a chief's court.	belongingness to one's culture)
communities.	 Discuss when and where disputes are settled in the traditional judiciary system. Discuss the procedure for settling disputes in the traditional judiciary system. 	(Understanding of influences of globalisation on traditions, languages and cultures)

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B10.1.4.1	BI0.1.4.1.2 Examine the contemporary judiciary system.	Cultural identity and Global
Demonstrate knowledge	Exemplars:	citizenship
in the traditional judicial	I Discuss the types of courts in the contemporary judiciary	(Show a strong sense of
system in settling	system.	belongingness to one's culture)
disputes in their	2 Discuss the processes involved in the contemporary judiciary	
communities.	system.	(Understanding of influences of globalisation on traditions, languages and cultures)
	B10.1.4.1.3 Analyse the interconnection between	Cultural identity and Global
	contemporary and traditional judiciary systems.	citizenship
	Exemplar:	(Show a strong sense of
	I. Compare and contrast the functions of the contemporary and the traditional judiciary system.	belongingness to one's culture)
		(Understanding of influences of globalisation on traditions, languages and cultures)

STRAND 2: B10.2 LISTENING AND SPEAKING

SUB STRAND I: BI0.2.1 Conversation/Everyday discourse

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
BI0.2.1.1: Demonstrate use of appropriate	BI0.2.1.1.1. Use appropriate register in everyday communication (informal and formal) with diverse partners on	Communication and Collaboration
language orally in specific situations	 grade-level topics/texts/issues Exemplars: Listen to a range of level appropriate texts/speeches /issues and identify the register (formal and informal) used in them. Create texts/ dialogues/ skits using a combination of formal and informal register. Present or act texts/ dialogues /skits containing appropriate register. Use natural Ghanaian Language accurately and appropriately in spontaneous conversation. 	(Demonstrate behaviour and skills of working towards group goals)

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
BI0.2.1.1: Demonstrate	BI0.2.1.1.2. Ask questions that link the ideas of several speakers	Cultural identity and
use of appropriate	and respond to others' questions and comments in a discussion	Global citizenship
language orally in specific		(Show a strong sense of
situations	Exemplars: I. Use range of open-ended question types to conduct oral interviews on level appropriate topics/issues.	belongingness to one's culture)
	 Initiate and use increasingly complex questions to get people respond to and comment on level-appropriate issues/topics accurately and appropriately. 	(Understanding of influences of globalisation on traditions, languages and cultures)
	BI0.2.1.1.3. Use appropriate language orally to discuss current	Cultural identity and

© NaCCA. Ministry of Education 2020

grade-level global issues fluently.	Global citizenship
	(Show a strong sense of
Exemplars:	belongingness to one's
I. Identify grade-level global issues e.g. violence, kidnapping	culture)
2. Discuss orally grade-level global issues/ topics using appropriate	
language e.g.	(Understanding of influences
vocabulary, phrasal verbs, idioms	of globalisation on traditions,
	languages and cultures)

	SUB STRAND 2: BT0.2.2 Listening Comprehension	
CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE
		COMPETENCIES/
		SUBJECT SPECIFIC
		PRACTISES
BI0.2.2.1: Demonstrate	BI0.2.2.2.1 Listen to and discuss a level appropriate text attentively	Communication and
the ability to listen to	and share opinions on key information.	Collaboration
extended reading and		(Can vary the level of detail
identify key information	Exemplars:	and the language use when
	I. Listen to recorded texts /speeches/ news / announcements and write	presenting to make it
	the important ideas.	appropriate to the audience)
	2. Initiate a discussion and share opinions ideas from texts/ speeches/ news/ announcements relating them to personal experiences.	
	3. Compare ideas written to texts/ speeches/ news/announcements and	
	add details.	

1 SLIB STRAND 2. BIO 2.2 Listening Comprehension

SUB STRAND 3: B10.2.3 Speech Sounds: vowel, consonants

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
BI0.2.3.1 Demonstrate	BI0.2.3.1.1 Discuss the description of vowels.	Communication and
knowledge and	Exemplars:	Collaboration
understanding of vowels	I Discuss the four-term label of vowels (tongue height, part of the	(Demonstrate behaviour and
and consonant	tongue, lip posture and ATR-Advance Tongue Root).	skills of working towards
description.	2 Describe vowels using the four-term label.	group goals)
		Personal Development
		and Leadership
		(Division of task into
		solvable units and assign
		group members to task units
)

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
	B10.3.1.1.2 Discuss the description of consonants.	Communication and
	Exemplars:	Collaboration
	I Discuss the three-term label of consonants (voicing, place and	(Demonstrate behaviour and
	manner).	skills of working towards
	2 Describe consonants using the three-term label.	group goals)
		Personal Development
		and Leadership
		(Division of task into
		solvable units and assign
		group members to task
		units)

SUB STRAND 5:B10.1.5 PRESENTATION: Everyday Experience

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
B10.1.5.2 Describe their everyday experiences on abstract and unfamiliar topics using appropriate presentational skills.	 B10.1.5.1.1 Discuss abstract and unfamiliar topics related to everyday activities. Exemplars: Read a text on a disability in Ghana, inclusivity in education, greenhouse farming, etc. Discuss some of the everyday activities, E.g. the issue of the coronavirus, impeachment of presidents worldwide e.g. USA, Boko Haram, ISIS, etc. 	Communication and Collaboration (Identify underlying themes, implications and issues when listening)

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
BI0.1.5.2 Describe their	BI0.1.5.1.2 Compose individual report on an assigned daily activity	Communication and
everyday experiences on	and make a presentation on it.	Collaboration
abstract and unfamiliar	Exemplar:	
topics using appropriate	I Narrate a daily activity performed to the class.	(Identify underlying themes,
presentational skills.	2 Write a report on a daily activity and read it to the class.	implications and issues when
		listening)

STRAND 3: B10.3 READING SUB STRAND 1: B10.3.1 Reading

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/ SUBJECT SPECIFIC PRACTISES
BI0.3.1.1 Demonstrate	BI0.3.1.1.1 Explore skimming and scanning for ideas in a text.	Communication and
knowledge and	Exemplars:	Collaboration
understanding of	I. Skim and scan for main ideas in a text.	
skimming and scanning	2. Discuss the main ideas in the text.	(Identify underlying
for information in a text.		themes, implications and
		issues when listening)

SUB STRAND 2:BI0.3.2 Translation

CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE
		COMPETENCIES/
		SUBJECT SPECIFIC
		PRACTISES
BI0.3.4.1 Demonstrate	B10.3.2.1.1 Determine the core ideas in a passage.	Communication and
knowledge of identifying	Exemplars:	Collaboration
the core ideas in a	I Identify core ideas in a passage.	
passage and use the basic	2 Arrange core ideas in the passage sequentially.	(Identify underlying themes,
rules of translation		implications and issues when
(appropriate register,		listening)
appropriate structure and	B10.3.2.1.2 Establish the meaning of passages in his/her language.	Communication and
understanding of the text)	Exemplar:	Collaboration
to translate passages.	 Determine the meaning of the core ideas in a passage in his/her 	
	language.	(Identify underlying themes,
	2. Apply the basic rules in translation to translate texts from English	implications and issues when
	Language to Ghanaian Language.	listening)
	3. Apply the basic rules in translation to translate texts from Ghanaian	
	Language to English Language.	
		1

STRAND 4:B10.4 LANGUAGE AND USAGE

SUB STRAND I: BI0.4.1 Integrating grammar in written language (affixes)

CONTENT	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/
STANDARDS	BI0.4.1.1.1 Indicator: Explore the use of affixes in the language.	SUBJECT SPECIFIC
BI0.4.1.1 Demonstrate	Exemplars:	PRACTISESCommunication
knowledge and	I. I. Discuss affixation and how affixes are used in the formation of new	and Collaboration
understanding of affixes	words in the language.	(Demonstrate behaviour and
_	2. 2. Form new words with the affixes.	skills of working towards group
	3. 3. Use the new words formed correctly in texts.	goals)
		Cultural Identity
		(Develop and exhibit the sense
		of cultural identity)

SUB STRAND 2: B10.4.2 Integrating grammar in written language (serial verbs)

CONTENT	INDICATORS AND EXEMPLARS	CORE COMPETENCIES/
STANDARDS		SUBJECT SPECIFIC PRACTISES
BI0.4.1.1 Demonstrate	B10.4.2.1.1 Determine and discuss what serial verb construction is.	Communication and
understanding of serial	Exemplars:	Collaboration
verb constructions and	4. Discuss serial verb construction.	
identify the	5. Examine the characteristics of serial verb construction.	Demonstrate behaviour and
characteristics of serial	6. Identify serial verbs in sentences.	skills of working towards group
verb constructions in	7. Construct sentences using serial verbs.	goals
his/her language and use		_
them in sentences.		

STRAND 5: B10.5 COMPOSITION WRITING SUB STRAND 1: B10.5.1 Structure and Organise Ideas in Composition Writing

Writing Dialogue **CONTENT STANDARDS** INDICATORS AND EXEMPLARS CORE COMPETENCES/ SUBJECT SPECIFIC PRACTISES BI0.5.1.1 Exhibit BI0.5.1.1.1 Explore the features of the various text types (dialogue, Communication and knowledge and speech, report and articles). Collaboration understanding of writing **Exemplars:** dialogue, speech, report I Discuss the features of the various text types. Demonstrate behaviour and and articles 2 Develop a dialogue on a given topic (e.g. energy conservation, skills of working towards inclusivity in education, etc). group goals 3 Develop a speech on a given topic (climate change, teenage pregnancy, misuse of social media, etc.). 4 Write a report on a given topic (a visit to a tourist site, demonstration, traditional adjudication, etc.), 5 Write an article on a given topic (coronavirus, Ebola, Boko Haram, etc.).

SUB STRAND: B10.6.1 oral and written (libation and dirges, prose, poetry and drama)		
CONTENT STANDARDS	INDICATORS AND EXEMPLARS	CORE COMPETENCES/ SUBJECT SPECIFIC PRACTISES
B10.6.1.1 Demonstrate an understanding of oral and written literature	B10.6.1.1.1 Explore the structure and significance of libation and dirges. Exemplars:	Communication and Collaboration
(libation, dirges, prose, poetry and drama).	 Appreciate a text on libation and dirges. Examine the structure of libation and dirges. Discuss the performance of libation and dirges. Discuss the significance of libation and dirges. 	Demonstrate behaviour and skills of working towards group goals CULTURAL IDENTITY Develop and exhibit ability to defend one's cultural beliefs, practices and norms
	 B10.6.1.1.2 IDiscuss how to appreciate literary work in relation to meaning. Exemplars: Discuss how writers create meaning using literary devices. Explore ways of extracting meaning through the use of literary devices in a range of prose, poetry and drama texts. Analyse language effect in a range of prose, poetry and drama. Discuss how writers use language to create characters, mood, setting and tone in an increasing range of prose, poetry and drama 	Communication and Collaboration Demonstrate behaviour and skills of working towards group goals

STRAND 6: B10.6 LITERATURE