SAMPLE LESSON NOTES-WEEK 6

BASIC ONE

Fayol Inc. 0547824419/0549566881

sirhoa l @gmail.com

SCHEME OF LEARNING- WEEK 6

BASIC ONE

Name of School.....

Week Endi	ing					
Class		One				
Subject		ENGLISH LANGUAGE				
		English Language curriculum Page				
Learning In	ndicator(s)	_	O.I.I. B1.2.7.2.4. B1.4.7.1.1. BI.5.7.I.I.	B1.6.1.1.1.		
	ce Indicator		rners can give and respond to command			
			rners can read level-appropriate texts wi			
		C.Lea	rners can find, read and copy sentences f	rom a given substitution tables		
		D.Learners can identify and use prepositions in oral and written language to				
			cate position			
-	· D		rners can read a variety of age – appropr			
	earning Resources		cards, sentence cards, letter cards and a class	•		
Core Comp	etencies: Reading and Writin	ng Skills	Personal Development and Leadership and C	ollaboration		
DAYS	PHASE I: STARTER /	0	PHASE 2: MAIN 40MINS	PHASE 3: REFLECTION		
	MINS	•	(New Learning Including	IOMINS		
	(Preparing The Brain I	For	Assessment)	(Learner And Teacher)		
	Learning)		,	, ,		
Monday	Flash letter cards to learn	ers	A. <u>ORAL LANGUAGE</u>	Give learners task to		
,	for them to make its sour	ıds.	(Giving & Responding to Commands)	complete while you go round		
	Ask pupils to write some		Give commands and instructions to	the class to support those		
	letters in the air as you		learners.	who might need extra help.		
	mention them		e.g. Command:			
			Keep quiet, Hands up, Sit down, Bring	Have learners to read and		
			your books, Start work, etc.	spell some of the keywords in		
				the lesson		
			Pair learners to give/obey commands.			
			Have learners listen to simple			
			instructions and act in response.			
			Let learners practice by giving			
			commands in pairs.			
Tuesday	Have learners to play gam		B. READING	Give learners task to		
	and recite familiar rhymes	to	(Comprehension)	complete while you go round		
	begin the lesson.		1	the class to support those		
			Have learners read texts with all the	who might need extra help.		
			prompting and support that can help them in their reading.			
Wednesday	Have learners play a game	or	C.WRITING	Give learners task to		
· · carresday	sing a song to review the		(Controlled writing)	complete while you go round		
	previous lesson		(======================================	the class to support those		
	'		Have a simple 3-4 column	who might need extra help.		
	HOT CROSS BUNS		substitution table on the board.			
	Hot cross buns, Hot cros	S		Have learners to read and		
	buns.		Have learners identify the words that	spell some of the keywords in		
	One a penny two a penny		make up the table.	the lesson		
	Hot cross buns.		With examples, guide learners to			
	If you have no daughters		form oral sentences from the			
	Give them to your sons.		substitution table.			
	One a penny two a penny	•				

	Hot cross buns	Have learners write their sentences.	
		Ask pairs to do peer editing. Invite learners to read out their sentences to the class for feedback	
Thursday	Have learners play a game or sing a song to review the previous lesson. Baa, Baa, Black Sheep Baa, baa, black sheep Have you any wool. Yes sir, yes sir, three bags full. One for my master, one for his dame, One for the little boy who lives down the lane	D.WRITING CONVENTIONS & GRAMMAR USAGE (Using Simple Prepositions. Page 36) Engage learners to play the classroom ghost game. Teacher scatters objects in the classroom assuming it's a ghost. Example you could place some textbooks on the floor, put a pen on the window sill, etc. Put learners into pairs to make a note of what the ghost has moved around Example the books are on the floor but they should be in the cupboard.	Ask learners to tell you what they have learnt. Give support to those who were not able to rearrange the story sentences. Have them to do re-work if possible.
Friday	Have a variety of age appropriate books for learners to make a choice from.	E.EXTENSIVE READING Using book tease or book talk, introduce the reading/ library time. Introduce picture or wordless books, pop-up and flip-the-page texts to learners. Encourage them to read individually and in pairs, and provide support and encouragement.	Have learners to read and spell the key words on the board Learners to draw parts of the story they read

Week En	ding			
Class	8	One		
Subject		MATHEMATICS		
Reference	e	Mathematics curriculum Page 10		
	Indicator(s)	B1.1.2.4.2		
	ince Indicator	Learners can solve one-step word problems involving addition and		
		subtraction within 20 using a variety of stra		
Strand		Number		
Sub stran	nd	Number Operations		
	/ Learning Resources	Counters, bundle and loose straws base te		
		s; Critical Thinking; Justification of Ideas; Collabor	ative Learning; Personal	
Development	t and Leadership Attention to Preci	sion		
DAYS	PHASE I: STARTER 10	PHASE 2: MAIN 40MINS	PHASE 3: REFLECTION	
DAIS	MINS	(New Learning Including	IOMINS	
	(Preparing The Brain	Assessment)	(Learner And Teacher)	
	For Learning)	,		
Monday	Engage learners to find the missing numbers in the table.	Use a variety of strategies to solve addition word problems.	Give learners task to complete whiles you go round to guide those who don't understand.	
		Learners to use the addition grid table to	those who don't understand.	
	number between number	solve addition problems.	Give remedial learning to those who special help.	
		Draw a 7 by 7 number grid and guide learners to draw rings around pairs of	, mo special neigh	
	3 less number 3 more	numbers that adds up to 20.		
	30	15 5 3 10 10 4 19		
		8 6 20 0 9 1 10		
	number between number	12 13 7 12 0 16 1		
	18 22	4 5 10 16 4 5 10		
		9 2 18 7 20 3 10		
		11 3 3 1 0 11 9		
		17 1 1 19 3 18 11		
		Assessment: have learners to practice		
		with more grids.		
Tuesday	Engage learners to label the following shapes.	Use a variety of strategies to solve addition word problems.	Give learners task to complete whiles you go round to guide those who don't understand.	
		Guide learners to add the numbers on the	those who don't under stand.	
		sails and write the totals on the boat. Add the numbers on the sails. Write the totals on the boats.	Give remedial learning to those who special help.	
		20 9 30 5 3 40 3 20 1 5		
		Assessment: have learners to practice with more examples.		
	1		1	

Wednesday	Have learners to play games and recite familiar rhymes to begin the lesson.	Use a variety of strategies to solve addition word problems to 20. For example: Ama has 10 mangoes and receives 3 more mangoes. How many mangoes does she have altogether? Assessment: have learners to practice with more examples	Give learners task to complete whiles you go round to guide those who don't understand. Give remedial learning to those who special help.
Thursday	Engage learners to add the cost and find the cost of each object. $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	Use a variety of strategies to solve subtraction problems. Learners to use crossing out to solve subtraction problems. Guide learners to cross out the correct number of animals and fill in the answers. 4-1 = 3 Assessment: have learners to practice	Give learners task to complete whiles you go round to guide those who don't understand. Give remedial learning to those who special help.
Friday	Have learners to play games and recite familiar rhymes to begin the lesson.	with more examples Use a variety of strategies to solve subtraction word problems to 20 For example: Kojo has 15 pencils. He gave 7 to Ato. How many pencils are left? - Kafui had 5 pencils. Kwame had 3 pencils. How many more pencils did Kafui have than Kwame?	Give learners task to complete whiles you go round to guide those who don't understand. Give remedial learning to those who special help.

Week Er	nding				
Class		On	One		
Subject	Subject SC		CIENCE		
Reference	ce	Scie	Science curriculum Page		
Learning Indicator(s) B1		B1.	5.1.1.3		
	ance Indicator	Lea	rners can demonstrate understanding of	the need for and how to wash the	
		han	_		
Strand		Hur	mans And The Environment		
Sub stra	nd	Per	sonal Hygiene And Sanitation		
Teaching	g/ Learning Resources	Pict	cures, Wall Charts, tooth brush, sponge, s	soap and tooth paste.	
			Critical Thinking; Justification of Ideas; Collab	•	
	nt and Leadership Attention to I			6, 10, 10	
	·				
DAYS	PHASE I: STARTER /	0	PHASE 2: MAIN 40MINS	PHASE 3: REFLECTION	
	MINS		(New Learning Including	IOMINS	
	(Preparing The Brain F	For	Assessment)	(Learner And Teacher)	
	Learning)				
	Get a viral picture, a trend		Lead learners through questions to	Ask learners questions to	
	news on twitter, Facebook		come out with the importance of	review their understanding of	
	YouTube and other social media handles.		washing the hands	the lessson.	
	media nandies.		Elaborate on their responses to	Give learners task to do whiles	
	Discuss what is trending a	nd	introduce the topic "Hand-Washing"	you go round to guide those	
	invite learners to share their		indioduce the topic Trand-**ashing	who need help.	
	opinions on them	U	Learners discuss when to wash their	·····o ···ooa ···o··p·	
	opon on one		hands.		
			-The hands must be washed after visiting the		
			toilet,		
			- before eating and after eating,		
			after practical activity,after returning to the home from school or		
			the playground		
	Ask learners questions to		Ask learners to name items used in	Ask learners to summarize wha	
	review their understanding		hand-washing, (soap and running clean	they have learnt.	
	the previous lesson		water)		
			I T	Let learners say 5 words they	
				remember from the lesson.	
			SOAP		
			Bring to the classroom, items used for		
			hand-washing and demonstrate the		
			washing of hands to learners,		
			emphasizing washing under		
			running/flowing water.		
			apply enough soap to cover all		
			Wet hands with water hand surfaces.		
			Court of the court		
			11/2		
			right paim over left dorsum		

Have learners share what is going on in their lives. You and your learners might talk about plans for the weekends.

Engage learners in groups to demonstrate washing of hands

palm to palm with fingers interlaced

backs of fingers to opposing palms with fingers interlocked

Learners brainstorm on the possible health effects associated with failure to wash the hands properly

Ask learners to draw illustrations of them washing their hands with water

Ask learners to summarize what they have learnt.

Let learners say 5 words they remember from the lesson.

Week Ending	
Class	One
Subject	OUR WORLD OUR PEOPLE
Reference	OWOP curriculum Page 16
Learning Indicator(s)	B1.5.1.1.1.
Performance Indicator	Learners can mention Ghana's Neighbors
Strand	My Global Community
Sub strand	Our Neighboring Countries
Teaching/ Learning Resources	Pictures, Charts, Video Clips

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

DAYS	PHASE I: STARTER 10 MINS (Preparing The Brain For Learning)	PHASE 2: MAIN 40MINS (New Learning Including Assessment)	PHASE 3: REFLECTION 10MINS (Learner And Teacher)
	Invite learners to tell stories of their mistakes they have committed in the past.	Engage learners in a community circle time. Tell learners some history about Ghana.	Ask learners questions to review their understanding of the lessson.
	Encourage learners to come up with how best they could do to prevent such mistakes and/ or solve them.	Ghana is a peaceful nation who is known by her generous hospitability. Ghana was once known as Gold Coast because of her rich mineral deposit in the land. She gained her independence from her colonial masters in 1957. The current president of Ghana is H.E. Nana Addo Danquah Akufu Addo. There are about 25 million people in Ghana. Ghana has 16 regions namely; Upper West, Upper East, Savanna, North East, Northern, Bono East, Brong Ahafo, Oti, Ahafo, Eastern, Ashanti, Volta, Western, Western North, Greater Accra And Central Regions. Let learners let ask and response to facts they are not clear with concerning the history of Ghana. Learners to tell the parts of the history that interest them most.	Give learners task to do whiles you go round to guide those who need help.
	Get a viral picture, a trending news on twitter, Facebook, YouTube and other social media handles. Discuss what is trending	Guide learners to identify her neighboring countries. Ghana is surrounded by other countries and have their own history. These countries are called neighbor countries.	Ask learners to summarize what they have learnt. Let learners say 5 words they remember from the lesson.
	and invite learners to share their opinions on them	e.g. Nigeria, Togo, south Africa, Benin, Liberia, cote d'Ivoire Neighbor countries can be immediate neighbors and distant neighbors	
		Learners to identify Ghana's immediate neighbors. e.g. Togo, Burkina Faso and cote d'Ivoire	

Learners demonstrate the positions of Ghana's neighboring countries by using the body	Ask learners to summarize what they have learnt.
e.g. to my right is Togo, to my left is La Cote d'Ivoire, to my front is Burkina Faso and to my back is the sea (the Atlantic Ocean)	Let learners say 5 words they remember from the lesson.
Learners compose a song/rhyme and draw a learner with arm stretched showing Ghana's neighbors	
Burkina Faso	
And the state of t	
	Ghana's neighboring countries by using the body e.g. to my right is Togo, to my left is La Cote d'Ivoire, to my front is Burkina Faso and to my back is the sea (the Atlantic Ocean) Learners compose a song/rhyme and draw a learner with arm stretched showing Ghana's neighbors

Strand The Family and the Community Roles and relationships Teaching/ Learning Resources Wall charts, wall words, posters, video clip, etc. Core Competencies: Cultural Identity, Sharing Reconciliation, Togetherness, Unity Communication and Critical Thinking Creativity and Innovation Digital Literacy	Week En	nding			
Reference RME curriculum Page 5 Learning Indicator(s) B1. 4.1.1.1 Performance Indicator Learners can identify the role of the individual members of The Family and the Community Sub strand Roles and relationships Teaching/ Learning Resources Wall charts, wall words, posters, video clip, etc. Core Competencies: Cultural Identity, Sharing Reconciliation, Togetherness, Unity Communication and Critical Thinking Creativity and Innovation Digital Literacy	Class		One		
Learning Indicator(s) Performance Indicator Learners can identify the role of the individual members of The Family and the Community Sub strand Roles and relationships Teaching/ Learning Resources Wall charts, wall words, posters, video clip, etc. Core Competencies: Cultural Identity, Sharing Reconciliation, Togetherness, Unity Communication and Critical Thinking Creativity and Innovation Digital Literacy	Subject		RELIGIOUS & MORAL EDUCATI	ON	
Performance Indicator Strand The Family and the Community Sub strand Roles and relationships Teaching/ Learning Resources Wall charts, wall words, posters, video clip, etc. Core Competencies: Cultural Identity, Sharing Reconciliation, Togetherness, Unity Communication and Critical Thinking Creativity and Innovation Digital Literacy	Referenc	е	RME curriculum Page 5		
Strand The Family and the Community Roles and relationships Teaching/ Learning Resources Wall charts, wall words, posters, video clip, etc. Core Competencies: Cultural Identity, Sharing Reconciliation, Togetherness, Unity Communication and Critical Thinking Creativity and Innovation Digital Literacy	Learning Indicator(s)		B1. 4.1.1.1		
Sub strand Roles and relationships Teaching/ Learning Resources Wall charts, wall words, posters, video clip, etc. Core Competencies: Cultural Identity, Sharing Reconciliation, Togetherness, Unity Communication and Critical Thinking Creativity and Innovation Digital Literacy	Performance Indicator		Learners can identify the role of the individual members of the family.		
Teaching/ Learning Resources Wall charts, wall words, posters, video clip, etc. Core Competencies: Cultural Identity, Sharing Reconciliation, Togetherness, Unity Communication and Critical Thinking Creativity and Innovation Digital Literacy	Strand		The Family and the Community		
Core Competencies: Cultural Identity, Sharing Reconciliation, Togetherness, Unity Communication and Critical Thinking Creativity and Innovation Digital Literacy	Sub strar	nd	Roles and relationships		
Critical Thinking Creativity and Innovation Digital Literacy	Teaching/	Learning Resources	Wall charts, wall words, posters, video clip, etc.		
DAVO DUAGE I CTARTER IO DUAGE 2 MAIN (OMING				Communication and Collaboration,	
DAYS PHASE I: STARTER 10 PHASE 2: MAIN 40MINS PHASE 3:	DAYS	PHASE I: STARTER	0 PHASE 2: MAIN 40MINS	PHASE 3:	

DAYS	PHASE I: STARTER 10 MINS (Preparing The Brain For Learning)	PHASE 2: MAIN 40MINS (New Learning Including Assessment)	PHASE 3: REFLECTION IOMINS (Learner And Teacher)
	Engage learners to sing songs and recite rhymes Ezekiel cried, "Dem dry bones! Ezekiel cried, "Dem dry bones! Ezekiel cried, "Dem dry bones! "Oh, hear the word of the Lord The foot bone connected to the leg bone, The leg bone connected to the knee bone The knee bone connected to the thigh bone. The thigh bone connected to the back bone. The back bone connected to the neck bone, The neck bone connected to the head bone, Oh, hear the word of the Lord!	Let learners, in groups, talk about their roles and roles of their parents in the family: - Parents: Provision of shelter, food, security and education, - Children: running errands, performing house chores, etc. Let learners role-play the functions of the various members in the family, e.g. Learners play the role of a father, mother, etc.	Ask learners questions to review their understanding of the lessson. Give learners task to do whiles you go round to guide those who need help.

Week Ending	
Class	One
Subject	HISTORY
Reference	History curriculum Page 7
Learning Indicator(s)	B1.3.1.1.1
Performance Indicator	Learners can explore which Europeans came to Ghana
Strand	Europeans in Ghana
Sub strand	Arrival of Europeans
Teaching/ Learning Resources	Pictures, Charts, Video Clips

Core Competencies: The use of evidence to appreciate the significance of historical locations help learners to become critical thinkers and digital literates

DAYS	PHASE I: STARTER 10	PHASE 2: MAIN 40MINS	PHASE 3:
	MINS	(New Learning Including	REFLECTION 10MINS
	(Preparing The Brain	Assessment)	(Learner And
	For Learning)		Teacher)
	Divide the class into groups.	Revise with learners the European	Ask learners questions to
	Share pieces of papers to	countries whose citizens came and	review their
	each group.	settled in Ghana - Portugal, Britain,	understanding of the
	Each group is supposed to	France, Sweden, Germany,	lessson.
	write three questions on	(Brandenburg) Denmark, Norway,	
	the previous lesson.	Netherlands.	Give learners task to do
	Have the group's exchange		whiles you go round to
	the papers and solve the	Put learners into groups and write	guide those who need
	questions on them. The	names of countries on a flashcards.	help.
	first group to get every		
	question correct wins!	Display the flashcards on the floor, call	
		learners to pick the flashcards in turns.	
		Learners must mention the name of the	
		country on the card and indicate	
		whether it is part of the country whose	
	Dut leaves into sains	citizens settled in Ghana. Group learners in a horse shoe	Ask learners to
	Put learners into pairs.	formation, engage them to sing some	summarize what they
	Learners must tell 3 facts	patriot songs.	have learnt.
	about themselves to their	Example:	Have learne.
	partner.	Yen Ara Asaase Ni	Let learners say 5 words
	Two of them should be	Y£n ara asaase ni;	they remember from the
	true, and one should be lie.	εγε ab3 den den de ma γεn,	lesson.
	true, and one should be he.	Mogya a nananom hwie gu	icason.
	The other partner have to	Nya de to hɔ ma yɛn,	
	find out which one is the	Aduru me ne wo nso so,	
	lie.	Se yebeye bi atoa so.	
		Se yebeye bi atou so.	
		Nimdeε ntraso, nkoto-kranne;	
		Ne ρεsεmenkomenya,	
		Adi yɛn bra mu dɛm, ama yɛn asaase hɔ	
		do atomu se.	
		Chorus 2x:	
		Oman no, se $\varepsilon b \varepsilon y \varepsilon$ yie o	
		Oman no, sε εrenyε γie o;	
		Eye nsennaho se,	
		Omanfo bra na εkyerε.	
		Oman no, sε εbε γε γie o!	
		Sitiali ilo, se ene ye yie o!	

Oman no, sε εrenyε yie o!; εyε nsε naho sε, Omanfo mmra na yεnnkyerε.
Engage learners to play the country hunt game using the world map.
NETHERLANDS Burlin Warraw BELAF POLAND Celtic GERMANY Folia Burlin POLAND Celtic Control Burlin
Bay of Biscay TIALY MICHAEL STATE HANGARY ROMANIA BISCAY BEARING BEAR
PORTUGAL Labori SPAIN Madiferrance Sea ORECO SPAIN

Week En	ding					
Class		One				
Subject		CREATIVE ARTS				
Reference		Creative Arts curriculum Page				
Learning Indicator(s)		B1.2.3.4.3 B1.2.3.5.3				
Performance Indicator		Learners can perform own artworks to share own creative				
		experiences of performing artworks that reflect topical issues in the				
		local community				
Strand		Performing Arts				
Sub strand		Displaying and Sharing				
	Teaching/ Learning Resources		Photos, videos, art paper, colors and traditional art tools, other materials available in the community			
Core Con	petencies: Decision Making	Crea	ativity, Innovation Communication Collaborat	ion Digital Literacy		
DAYS	PHASE I: STARTER /)	PHASE 2: MAIN 40MINS	PHASE 3:		
	MINS		(New Learning Including	REFLECTION IOMINS		
	(Preparing The Brain F	or	Assessment)	(Learner And		
	Learning) Learners are to watch a		Learners are to watch a short video	Teacher) Ask learners to tell the		
	short video or pictures on	an	that reflects topical issues in the local	whole class what they		
	exhibition or visit an	an	community;	have learnt.		
	exhibition Centre, preferal	bly	community,	nave rearrie.		
	during the circuit, district		Plan a display of own music, dance	Learners tell what they		
	regional cultural festival.		and drama to educate and inform the	will like to learn.		
			public on the effects of topical issues			
	Ask learners to talk about		experienced in the local community.			
	parts of the video or pictu	res				
	that interest them.		Discuss the need for performing			
			collection of own or others music,			
			dance and drama.			
			Develop a roadmap for the event			
			(performance):			
			- fixing a date			
			- selecting a venue			
			- inviting an audience.			
	Ask learners questions to		Select and agree on a theme for the	Use series of questions		
	review learners		performance;	and answers to review		
	understanding in the		Send manual or electronic invitations	learners understanding of the lesson.		
	previous lesson.		(e.g. letters, postcards, WhatsApp);	the lesson.		
			(ο.β. ιστιοί 3, ροστιαί αδ, ττιιαισπιρη),	Call learners in turns to		
			Select own or others compositions	summarize the lesson.		
			for the performance,			
			Plan the sequence of events, stage			
			plan identifying the positions of all			
			facilities.			
			Post performance activities clearing			
			Post-performance activities: cleaning, appreciation, appraisal, evaluation,			
			reporting.			
			reporting.			

Class One Subject GHANAIAN LANGUAGE Reference Ghanaian Language curriculum Page Learning Indicator(s) B1.2.8.1.12					
Reference Ghanaian Language curriculum Page					
l earning Indicator(s) R12811-2					
======================================	B1.2.8.1.12				
Performance Indicator					
Learners can read aloud words and simple sentences using correct	:				
pronunciation.					
Strand Reading					
Sub strand Fluency					
Teaching/ Learning Resources Word cards, sentence cards, letter cards, handwriting on a manila card					
Core Competencies: Creativity and innovation, Communication and collaboration, Critical thinking					
DAYS PHASE I: STARTER 10 PHASE 2: MAIN 40MINS PHASE 3:					
MINS (New Learning Including REFLECTION 10MINS					
(Preparing The Brain For Assessment) (Learner And Teacher)				
Learning) Have learners to write letter Revise syllables with learners. Use questions to review					
patterns in the air. Description of the content					
Write some syllables on the lesson					
board and lead learners to read					
Engage learners to sing songs them. Ask learners to summariz	9				
and dance to it what they have learnt					
Lead learners through discussion					
to blend the syllables to form					
words. E.g.: /ba/ + /se/ = base					
/cry/ + /ing/ = crying					
Flash letter cards to learners for Read aloud a text or simple Use questions to review					
them to make its sounds. sentences with correct their understanding of the					
Ask pupils to write some letters pronunciation. lesson in the air as you mention them					
Let learners say the simple Ask learners to summariz	4				
sentences after you. what they have learnt	•				
Call learners to read the					
sentences with correct					
pronunciation of the words in					
the text and simple sentences.					
Have learners to write letter Read aloud a text or simple Use questions to review					
patterns in the air. sentences with correct their understanding of the					
pronunciation. lesson					
Engage learners to sing songs	۵ .				
and dance to it sentences after you. What they have learnt	-				
and dance to it					
Call learners to read the					
sentences with correct					
pronunciation of the words in					
the text and simple sentences.					

Week E	nding					
Class		One				
Subject		PHYSICAL EDUCATION				
Reference		PE curriculum Page				
Learning Indicator(s)		B1.2.4.2.5:				
Performance Indicator		Identify the base of support of balanced objects.				
Strand		Motor Skill And Movement Patterns				
Sub strand		Body management				
	g/ Learning Resources		es and Videos			
Core Core principles,		lop com	munication skills as speaking, listening, a	nd acquisition of new concepts,		
DAYS	AYS PHASE I: STARTER 10 MINS (Preparing The Brain For Learning)		PHASE 2: MAIN 40MINS (New Learning Including Assessment)	PHASE 3: REFLECTION IOMINS (Learner And Teacher)		
	Play games and recite rhym that learners are familiar w begin the lesson.		Guide learners to identify base of support by; I. Standing up-legs as the base of	Use questions to review their understanding of the lesson		
	Ask learners questions to review their understanding the previous lesson.	in	support	Ask learners to summarize what they have learnt		
			2. Sitting on the chair – chair as			

3. Assume other shapes and lead learners to identify the base of

support