English Grade 7

Introduction

In grade 7 the students have 5 periods of English a week. The syllabus contains 12 units and each unit is divided into 13 periods. There should also be two revision units (each of seven periods each), one at the end of each semester. The aim of the revision units is twofold. The teacher has the opportunity to recycle language and assess students against the competencies.

Grades 7 and 8 begin to prepare students for leaving school or attending secondary school, where the medium of instruction is English. There continues to be equal focus on all four skills and for listening and reading, authentic materials are gradually introduced. Although some work has already been done in grades 5 and 6 on the sub skills and strategies needed to develop the skills, grades 7 and 8 concentrate more on this encouraging students to infer the meaning of unknown words, predict the content of texts and where possible use dictionaries. Grades 7 and 8 also start to develop study skills such as summarising and identifying main ideas from a text. In speaking and listening students describe processes and discuss current issues such as early marriage as well as ask and answer questions and recount stories and experiences.

The main goal is to extend the range of language available to the students and develop all four skills and learning strategies so they can become more independent learners whether they are leaving school or preparing to study in English at secondary school.

Teachers are strongly advised to look at the Grade 7 Minimum Learning Competencies for all of the four skills which also act as objectives.

Unit 1: My village/town (13 periods)

Unit Outcomes: Students will be able to discuss the meaning of place names and will have developed their understanding of African countries.

Vocabulary: Names e.g. surname, Mr, Mrs etc. town/village words, African countries e.g. Somalia, Kenya, Tanzania.

Competency	Content/Language item	Learning activities and Resources
Students will be able to:	A. Listening and Speaking	
 use appropriate social expressions (greetings and introductions) 	What is your name? How are you? This is Nice to meet you / Pleased to meet you. How do you do? Mr/Mrs/Miss	 Students are introduced to some common English first names (for males and females) and surnames. Students are allocated an English first name and surnameThey introduce themselves and others using these names (using formal and informal introductions e.g. this is Mr Smith / this is John) In groups of 4, students roleplay meeting each other for the first time. They make introductions and then ask appropriate 'small talk' questions. E.g. Where do you live?
listen to explanations and complete a chart	Short passage	Teacher reads a short passage about the meaning of some known places. Students complete a chart E.g. Place name: Addis Ababa
• ask for information	Present simple Yes/no and "wh" questions E.g. Do you know the meaning of your village's/town's name in English? What does your village's/town's name mean in English?	 Students take turns to ask others the meaning of their villages'/towns' names or the names of areas within them. e.g. S1: Do you know the meaning of your village's/town's name in English? S2: My village's/town's name in English is/means S3: What does your village's/town's name mean in English? S4: My village's/town's name is/means
ask and answer questions related to their daily lives	A variety of 'wh' questions How many people live in your village? Where is it located? What does it look like?	Students ask each other questions about their village/towns. They prepare to tell another pair of students about their partner's village and vice versa
contribute to group brainstorm	African countries	• Students brainstorm names for African countries in English and label a map. They say one thing they know about this country. E.g. It is located south of Ethiopia. It is in the north of Africa.

Competency	Content/Language item	Learning activities and Resources
read to identify the main details from a passage and complete a chart read and informations.	B. ReadingShort passage about countries in Africa.	Students read a passage complete a chart: E.g. Place name
 read and infer meanings of words from context read jumbled sentences and put them in a logical order 	• Formal and informal letters: recommending a place to visit in Ethiopia	• Students read 2 jumbled up letters (one formal, one informal). They group sentences/beginnings/endings as either belonging to a formal letter or an informal letter. They order the sentences and recreate the two letters.
• write a paragraph of about 5 sentences	C. WritingShort paragraph	Students write a short paragraph about a place they know in their area. Students start with a ricture of the macky and the name of their own town (village in the
• write sentences	• Poster	• Students start with a picture of themselves and the name of their own town/village in the centre of a small circle; they then write Ethiopia (and draw flag) in a larger surrounding circle. They continue to add increasingly larger circles filling in one for the countries bordering Ethiopia and their flags, and then for other African countries. They write a sentence in each circle.
 complete sentences by adding appropriate words and phrases 	Beginnings and ends of formal and informal letters	Students fill in the gaps (from a list) in formal and informal letters concentrating on the beginnings and endings

Speaking and listening

Students listen to information about a person (where lives, age etc.) and complete a table.

Writing

Using the table students write sentences about the person in the listening above.

Unit 2: Ethiopian languages (13 periods)

Unit Outcomes: Students will be able to give information about Ethiopian languages and language learning.

Vocabulary: Adverbs of manner (e.g. quickly, slowly), languages, words to do with languages and language learning.

Competency	Content/Language item	Learning activities and Resources
Students will be able to: • listen to instructions and respond accordingly	A. Listening and Speaking Adverbs of manner (-ly) quickly, slowly, well etc. E.g. He is walking slowly My mother speaks English well.	 Teacher teaches adverbs of manner using the following activity: Students are each given an adverb of manner (e.g. happily, sadly). Other students instruct them to do something in this manner e.g. walk, run, speak and have to guess what the adverb is. Students continue in pairs. Students make sentences about their family members using adverbs of manner
 contribute to group brainstorming listen to information and label maps 		 Students brainstorm regional languages of Ethiopia e.g. Tigrigna, Afanoromo Teacher reads aloud information about languages spoken in Ethiopia. Students match languages to regions (on a map).
ask and answer questions related to their daily lives	Present simple E.g. He speaks Wolayaitigna well. Can/can't But, and E.g. I can speak Somali but I can't speak Sidama. I can speak and write Oromiffa. Both/and She speaks both Amharic and Shinasha. More/fewer + noun + than	 Students ask each other what languages they can speak. If appropriate students conduct a classroom survey: What/ How many languages do you speak?. Students record number of languages spoken and by whom. E.g. "Tigrigna has fewer speakers than Afanoromo. Most of the students can speak Wolayta. Dana can speak both Wolaitigna and Amharic. Students report findings to class (orally and in writing)
listen to explanations and answer questions	Most + noun Should/ shouldn't Have to/ don't have to E.g. You should speak as much as you can You don't have to understand everything	Students listen to a passage on the best way to learn a language and answer questions

Competency	Content/Language item	Learning activities and Resources
take part in guided oral activities	Expressing opinions and agreeing and disagreeing E.g. That's a good idea	Students discuss the advice on language learning from the listening.
 predict the theme of a passage by doing the pre- reading activities 	B. ReadingA passage about one Ethiopian language /languages spoken in Ethiopia	 Students look at a picture, the title and some words from the text and predict the theme of the passage Students read the text individually and answer questions. They check answers in pairs.
• read paragraphs of 200- 250 words and answer comprehension questions		
 expand phrases and sentences by adding adverbs 	C. WritingLabel a mapSentences with adverbs	 Students record languages on to a map Students expand sentences by adding appropriate adverb from a list. E.g. She learns English = she learns English quickly.
 complete sentences by adding appropriate words and phrases 	Gap fill sentences	Students complete gap fill exercises using both/and/more/most or don't have to/ must
 write compound sentences using 'and', 'but', 'or' and complex sentences using 'because' 	Compound/complex sentences	Students make a poster with tips on language learning (using compound/complex sentences) and illustrate it. E.g. You must learn vocabulary. You can make mistakes
• write a paragraph of about 5 sentences	Paragraph on report of class survey	If appropriate, students write a report on the class survey

Listening

Students listen to a passage and match people to languages they can speak.

Reading

Students read a passage about someone learning a language and identify the tips for language learning.

Unit 3: Holidays and festivals (13 periods)

Unit Outcomes: Students will be able to discuss different holiday celebrations.

Vocabulary: Festival/holidays e.g. Moulid, Easter and related nouns and verbs e.g. card, hockey (Genna), decorate, congratulate.

Competency	Content/Language item	Learning activities and Resources
Students will be able to:	A. Listening and Speaking	
 contribute to group brainstorming listen to information and 	Wh-questions, present simple E.g. What holidays are there in Ethiopia? • New Year, Christmas, Id	 Students brainstorm different kinds of holidays celebrated in Ethiopia. Teacher reads a text about holidays in Ethiopia. Students complete a chart giving information on:
fill in a table	Al-Fitr etc Where do you spend the holiday? I spend What do you eat/drink/wear during these holidays? What do you do? I play hockey (Genna).	 name of holiday date food eaten activities etc
ask and answer questions related to their daily lives	Adverbs of frequency usually, always etc Time phrases every year etc	 Students describe holidays using information in the table Students ask and answer questions about holidays and what they do (information gap with prompts if necessary). Students ask each other questions and describe the last festival they attended
tell stories about pictures	Past tense e.g. Last year I went to	• In groups students look at pictures about a festival and make up a story. They tell other groups.
read a passage and answer comprehension questions	 B. Reading Phrases and words Passages about an Ethiopian festival e.g. coming of age - Jumping of the Bull 	 Students match lexical phrases/activities to particular holidays/festivals. Jigsaw reading -students read different passages individually and answer comprehension questions. They share information with other groups (asking/answering questions)

English: Grade 7

Competency	Content/Language item	Learning activities and Resources
 punctuate sentences using capitalisation, questions marks, full stops, apostrophes and 	C. Writing A passage/model postcard with no punctuation	In pairs students add punctuation
write a postcard to a friend	A postcard/one-paragraph letter about a holiday/festival	 Students write a postcard to a friend describing one Ethiopian holiday/festival (based on the model from the reading) Students check each other's postcards for punctuation and spelling Students read out their postcards and the class guesses the festival

Speaking and listening
Students choose a holiday/festival and describe it. The other students guess which holiday it is.

Writing

Students write sentences about different festivals using adverbs of frequency e.g. we never celebrate Christmas

Unit 4: I'm going to visit Lalibela (13 periods)

Unit Outcomes: Students will be able to discuss holiday plans and free time arrangements and give some information about tourist places in Ethiopia.

Vocabulary: Tourism e.g. brochure, itinerary and related verbs.

Competency	Content/Language item	Learning activities and Resources
Students will be able to:	A. Listening and Speaking	
• contribute to group brainstorming/discussion	You can XXX is famous for	Using visual stimuli, students brainstorm sites of historical/tourist interest in Ethiopia and say why they are famous/what can be done there
listen to a passage and complete a chart		Teacher reads a text about a tourist's future plans and students complete a chart with information on day/ time/activity.
	 be going to (to express future plans/arrangements) E.g. He is going to visit Gondar I am going to see a Church. 	Teacher introduces 'going to' and students use the chart to describe the tourist's plan. E.g. He is going to visit Gondar.
students talk about their immediate future plans	Yes/no questions "wh" questions E.g. Are you going to? What are you going to?	 Students ask and answer questions using going to. E.g. What are you going to do tomorrow? I'm going to Why? Because Students complete one (future) week of a diary, noting activities on particular days/at particular times. Students take turns to interview each other about their plans for the week. E.g. S1: Are you going to visit your relatives this weekend?
		S2: Yes, I am. / No, I'm not. S3: What are you going to do this evening/this weekend/on Saturday? S4: I'm going to Information gap: students receive information about a person's plans in the form of a weekly diary page. Student A has half the information; Student B has the other half. In pairs students ask and answer questions about the person's plans in order to complete the page.
• use appropriate social expressions	So am I/neither am I So do I/ neither do I A: I am going to visit	 Teacher uses the context of future plans to introduce 'So am I'/'neither am I'. Students practise using the diaries from the information gap. E.g. A: I am going to visit Lalibela

Competency	Content/Language item	Learning activities and Resources
	Lalibela B: So am I A: I didn't go to the market B: Neither did I	B: So am I. A: I'm not going to visit Lalibela. B: Neither am I. • Students practise the language pattern with other tenses using prompts on the board E.g. Yesterday market = A: Yesterday I went to the market. B: So did I.
 read to identify the detailed ideas from a passage read printed materials such as a brochure and 	 B. Reading A short dialogue expressing future holiday plans/arrangements. Brochure 	 Students read a dialogue between two people discussing holiday plans. They complete a chart with details of the itinerary. Student scan the text to find the answer to specific questions Students guess the meanings of some words and match them to a definition or (if appropriate) look them up in the dictionary
respond accordinglyread and infer meanings of words from context		
write complex sentences using 'because'	C. WritingSentences about a dream itinerary	 Students think of a dream itinerary for visiting different regions of Ethiopia and say where/why places were chosen. They draw the route on a map. Students describe their dream itinerary to a partner (ask/answer questions). Students write sentences about their plans saying why they want to visit these places. E.g. On Saturday I'm going to visitbecause I want to
write guided paragraphs	Simple paragraph describing a place in Ethiopia	 Students look at a simple paragraph describing a place in Ethiopia. Teacher identifies important features of the text Students write about a local place of interest based on the model.

Speaking and listeningStudents talk about what they intend to do this evening.

Writing

Students write sentences about someone's plans (based on the information gap activity).

Unit 5: Adwa (13 periods)

Unit Outcomes: Students will be able to describe an historical event in the past.

Vocabulary: Active verbs (for use in past continuous) e.g. stay, visit, watch, battle words e.g. fight, weapon.

Competency	Content/Language item	Learning activities and Resources
Students will be able to:	A. Listening and Speaking	
• interpret pictures using the past	Past continuous with when/while E.g. When we was walking along the road, he met a friend Diary page text from Unit 4	 Students look at pictures. Teacher models use of past simple and past continuous with when/while. Students practise making similar sentences. E.g. While he was working, the telephone rang. Information gap: students ask/answer questions using past continuous/past simple (e.g. Diary page) E.g. what did he do when he was visiting Adwa.
ask and answer questions related to their daily lives		• Students ask and answer in pairs about what they were doing when something happened E.g. What were you doing when the teacher entered? I was reading a book.
		Optional: Students ask their parents about a historical event/well-known event in the village and report back findings orally.
 read jumbled sentences and put them in a logical order 	B. ReadingSentences	Students arrange jumbled sentences in time order, using tenses past simple/past continuous) and times as clues
 predict the theme of a passage by doing pre- reading activities 	A passage about the Battle of Adwa	 Students locate Adwa on a map. They predict the content of the reading passage by asking and answering wh-questions: Who took part? When was the battle? Where? What happened?
read passage and answer comprehension questions		 Students read the passage individually and answer comprehension questions: E.g. What happened during the battle? What did the Ethiopians/Italians do?
 read and infer meanings of new words from context 		What was happening when the Ethiopians/Italians did that? • Students guess the meaning of 10 words in the passage. They check their guess with dictionaries or the teacher

English: Grade 7

Competency	Content/Language item	Learning activities and Resources
 write complex sentences using 'when'/' while' take a dictation of a short paragraph spell check words when they are unsure of spelling 	C. WritingSentencesSimple paragraph on another Ethiopian historical event	 Students look at pictures and describe what was happening when/while Students take dictation. They check and correct in pairs If appropriate students use dictionaries to check their dictation.

Speaking and listening

In groups students make up mimes/scenes which were interrupted e.g. by a phone call, someone entering, rain starting. They act them out and other students describe the scene e.g. Tigist was dancing when the rain started, Abrham was reading when the rain started.

Reading

Read a passage about another famous battle and answer questions.

Unit 6: How is a gabi made? (13 periods)

Unit Outcomes: Students will be able to describe a simple process. Vocabulary: Sequencing words, process verbs (for making injera).

Competency	Content/Language item	Learning activities AND Resources
Students will be able to:	A. Listening and Speaking	
• listen to the explanation of a process and match to pictures	 present simple passive/active sequencing words E.g. First tef is planted. Then it is watered etc. 	 Students see pictures of a process and put pictures in order Students listen to the description of the process and check the order of their pictures E.g. Process by which injera is made (from planting of crop to serving on the table) Teacher teaches the language needed to describe a process.
describe a simple process		 Students use the pictures from the listening to describe the process Students work together to describe another process e.g. how milk ends up on a shop shelf (from cow eating grass to customer buying milk)
		 Dictogloss: students listen to/read a description of a process e.g. process by which a sack of rice ends up at a market (from planting of crop to customer buying). After in small groups they recreate the description in writing. The passage is read a number of times and each time after it is finished students can add to their written description. The aim is not to recreate the original but to write something that serves the same purpose. Students describe different processes and their classmates have to guess what the processes are. Students look at simple steps for a process and orally describe the process/write up the process.
read a passage and answer comprehension questions	 B. Reading A passage about how things are made E.g. making a gabi (and the process from planting cotton to buying at the market) 	Students read a passage about how things are made and answer questions (open/closed).
complete sentences by adding appropriate words or phrases	C. WritingSentences using present simple passive to describe a process	 Students complete gap-fill sentences with correct form of present simple passive. Students read headlines and expand (using present simple passive) e.g. Ethiopia (is) connected to (the) Internet. Students use process steps as a guide to write a paragraph about a process

English: Grade 7

Competency	Content/Language item	Learning activities AND Resources
 expand given phrases and sentences by adding words 	 Headlines Paragraph on a process	
write guided paragraphs		

Assessment

Speaking and listeningStudents ask and answer questions about how things are made e.g. How is this desk made?

Writing

Students fill in gaps in a paragraph about how injera is made.

Unit 7: Have you ever...? (13 periods)

Unit Outcomes: Students will be able to give information about people's experiences.

Vocabulary: Verbs for talking about experience e.g. meet, see, go.

Competency	Content/Language item	Learning activities and Resources
Students will be able to:	A. Listening and Speaking	
• listen to texts and list the details	Present perfect (ever/never) • focussing on regular past participle before irregular past participle E.g. Have you ever visited Sof Umer? Yes, I have. I have never visited Sof Umer.	 Students listen to an interview with a famous living person and tick/cross activities he/she has done using a check list. Teacher teaches present perfect tense and students ask answer questions about the person in the context. Students practise questions and answers using a substitution table.
ask and answer questions about their daily lives	Yes/no questions E.g. Have you ever ridden a horse? Wh-questions Where have you been in Ethiopia?	 Students conduct class survey in groups: 'Have you ever?" Students report back findings orally/in writing. Students play 'boasting' game in groups. One student says 'I have seen an elephant'. The next says 'I have seen 2 elephants' or 'I have sat on an elephant' etc. Students ask the teacher questions about what he/she has done
 read to identify main ideas from a passage read postcards 	 B. Reading Interview/dialogue with famous person (from listening) Flier advertising a future event (without a title) Postcard from Addis 	 Students identify present perfect verbs in an interview with famous living person. Students read the flier and with a partner write a title that sums up the main message Students read the postcard and tick off what the person has or hasn't done
 complete sentences by adding appropriate words and phrases 	C. WritingSentence completion/formation	 Students fill in gaps using present perfect. Students look at pictures and form sentences using present perfect.

English: Grade 7

Competency	Content/Language item	Learning activities and Resources
write a postcard to family/friends	• Postcards	• Students choose a place they would like to visit. Using the model postcard from the reading activity, they write a postcard saying what they have done.

Speaking and listeningIn pairs one student pretends to be a famous person e.g. footballer. The other student asks questions. E.g. Have you played in South Africa?

Unit 8: How does it work? (13 periods)

Unit Outcomes: Students will be able to describe how simple machines work and what they are used for.

Vocabulary: Parts of machine e.g. button, switch, lever, verbs e.g. turn on/off, pull/press, insert, power.

Competency	Content/Language item	Learning activities and Resources
 Students will be able to: listen to explanations and respond accordingly use social expressions (expressing possibility) 	 A. Listening and Speaking Modal verbs of possibility It might, may, could be It is either a pen or a pencil 	 Students listen to a description of an object and guess what it is using 'it might/may/could be' or 'it is either or' Students identify the words in the passage that helped them to guess the object. Students look at pictures/photos taken from a strange angle (or blurry/fuzzy/unclear pictures) and guess what the object is using the target language
 listen to a description and label pictures take dictation of short paragraph 	Relative pronouns • which/that E.g. The button, which is located at the top, starts the machine	 Students listen to a description of a machine/robot and label it. The description should contain examples of sentences joined by relative clauses Dictation: students listen to the same description of a machine and write down the sentences joined by relative clauses. The teacher explains relative clauses by writing the two separate sentences on the board and showing how they are joined with which/that. E.g. The button is located at the top. The button starts the machine. = The button, which is located at the top, starts the machine.
• take part in guided oral activities in pairs and groups	Present simple active/passive E.g. You switch on the machine The machine is switched on Imperatives e.g. Press that button Sequencing words e.g. first, then, next etc. Probable conditional E.g. If you press this button, the machine will turn on.	 Students practise by joining other sentences about machines. Teacher teaches key language for describing machines and how they work Looking at pictures, students describe how to use a simple machine (e.g. public telephone) using sequencing words/imperatives/passive and probable conditionals Students draw an imaginary machine/robot, label the parts and describe what it does/how it works to their partner. Students ask/answer questions about the machine. Students ask and answer questions about different parts of a machine: E.g. What's this called? What's it used for? What does it do? What's it connected to?

Competency	Content/Language item	Learning activities and Resources
 predict the theme of the passage by doing prereading activities read printed materials such as brochures 	B. Reading A brochure about a new invention/machine/robot A brochure about a new invention/machine/robot	 The teacher takes out about key 10 words/phrases from the brochure. Students predict what kind of machine the brochure will describe. Students read the brochure about an invention/machine/robot and answer questions (closed/open). Students draw the same invention /machine/robot from the description or match it to appropriate picture.
 write compound sentences using 'and', 'but', 'or' and complex sentences using 'because' 	C. WritingSentences	• Students look at pictures/photos and write a sentence for each using 'it might/may/could be' or 'it is either or in the picture'. E.g. It could be man or it could be a woman. It could be a woman because she has long hair. It is either a woman or a man.
 write guided paragraphs punctuate sentences using capitalisation, questions marks, full stops and commas 	Paragraphs describing a machine	 Based on the brochure, students write a paragraph describing their imaginary machine and what it might do/be used for. Students punctuate their paragraphs and check their work with a partner.

Speaking and listening

Students draw pictures and their partners guess what the pictures are using 'it could be...' etc.

Reading and writingStudents fill in the missing words in a description of a machine they know (such as radio, TV, typewriter).

Unit 9: Traditional games (13 periods)

Unit Outcomes: Students will be able to describe different types of Ethiopian games.

Vocabulary: Games and related verbs and nouns e.g. winner, loser, need, move, throw, equipment, rules, instructions.

Competency	Content/Language item	Learning activities and Resources
Students will be able to:	A. Listening and Speaking	
• listen to an explanation and fill in a table	Ethiopian traditional games Questions: • how many traditional games do you know?	• Students listen to a description of a traditional Ethiopian game/games and complete a chart (name of game, number of players, equipment, place/where played etc).
listen to instructions and respond accordingly	 what are they called? how do people play them? how many people does each game need? 	Teacher introduces a new simple game (e.g. hangman or noughts and crosses), giving rules etc. in English and students play game.
• give instructions for a game or other activity	Sequencing words (or numbering) Imperatives / "you" + present simple (for instructions/rules) E.g. You throw the dice, then you	Students discuss in groups traditional and modern Ethiopian games. Students say how they are played (equipment needed, players, rules, instructions, object of game etc).
	Too and notenough E.g. The game is too difficult. The game is not big enough	
use appropriate social expressions	I think/I believe/In my opinion	 Teacher introduces 'too' and 'enough' through the context of the games. E.g. The game is too difficult. Students practise making sentences about the games with 'too' and 'enough'. Students look at pictures and make sentences with 'too' and 'enough'. E.g. She is too small to reach the ball, she is not tall enough to reach the ball.
 match sentences with similar meanings 	B. ReadingSentences with 'too' and 'enough'	 Students express their opinions and feelings about the games Students match sentences with the same meaning e.g. The bag is too heavy to carry = it is not light enough to pick up.

English: Grade 7

Competency	Content/Language item	Learning activities and Resources
read to identify main ideas from a passage	The rules of a traditional Ethiopian game	• Students read the passage and answer 2-3 questions to check understanding of the rules of the game. Students also express their feelings about the game. If appropriate they try out the game.
 complete sentences with appropriate words write sentences (instructions) 	C. WritingSentence completionList of instructions for a game	 Controlled writing: students complete a description of a game/instructions for a game using appropriate words. Students write instructions for a game E.g. "gebeta" 1. (First) put three stones in each hole 2. (Next) move

Speaking and listening
One student thinks of a game. The other student asks 'yes/no' questions to try to guess what it is. E.g. Do you play it with 2 people? Do you play it outside? Etc.

Writing

Students write simple instructions on how to play a favourite game.

Unit 10: Taking care of animals (13 periods)

Unit Outcomes: Students will be able to describe some animals endemic to Ethiopia and give advice on how to take care of them.

Vocabulary: Animals and related verbs, adjectives and nouns e.g. protect, endangered, preserve, habitat, hunt, catch, trap, kill, throw (stones), shoot, feed, give water, skin, fur, endemic animals.

Competency	Content/Language item	Learning activities and Resources
Students will be able to: • give instructions for a game or other activity	A. Listening and Speaking Recycle instructions with imperative, present simple, sequencing verbs etc.	Teacher thinks of a vocabulary game that students play in groups. He/she describes it to one student from each group only. These students describe it to their classmates and they play the game.
contribute to group brainstorming		Students brainstorm a list of animals that live in Ethiopia. They categorise those that are only found in Ethiopia (endemic).
listen to descriptions and match to pictures		Students listen to short descriptions of different kinds of animals and match descriptions to pictures.
 give descriptions of animals listen to information and complete a chart 	Descriptive adjectives Which/that (defining relative clauses) E.g. The fox is a red animal which lives in the Bale mountains	 Students describe animals from pictures using adjectives where possible: E.g. It is a red fox. It lives in the Bale mountains. It has black and white lines on its skin. It is big. It has fur etc. Students join two related sentences with "which/that": E.g. The fox is a red animal. It lives in the Bale mountains. Students are given prompts/facts about one animal. They make sentences using which/that Teacher reads a text about an endemic animal. Students complete a chart with information about the animals: E.g. number of legs, colour, food, where it lives, dangers facing it etc.
• use appropriate social expressions (giving advice and making suggestions)	Making suggestions E.g. Why don't you .? / how about? • Should, must, mustn't,	 Teacher forms groups of six students and encourages them to give advice (using the language patterns) on how we can take care of animals and overcome some of the problems they face. In groups students discuss the advantages and problems associated with 'protecting' animals. They report their discussion to other groups. Students use pictures of animals to make up stories about how people can help them. They tell their stories to other students.

Competency	Content/Language item	Learning activities and Resources
	have to e.g. you should water animals regularly Imperatives (positive/negative) e.g. don't frighten animals	
	B. Reading	
 read jumbled sentences and put them in a logical order 	Jumbled sentences	• Students rearrange the words in sentences with 'which'/'that' e.g. Ethiopia found baboons are to related monkeys found over all which are = Baboons, which are related to monkeys, are found all over Ethiopia.
read to identify detailed ideas	A day in the life of a national park	Students read the passage and answer true or false questions
	C. Writing	
 expand sentences by adding adjectives and adverbs 	• Sentences	• Expand sentences with adjectives and adverbs e.g. Foxes are animals = foxes are red animals. Foxes kill animals = red foxes kill small animals quickly.
• complete sentences by		• Students write sentences by joining together two parts with 'which' or 'that'
adding appropriate words and phrases	leaflet/guide	• In groups students write a leaflet/guide about taking care of animals: dos/don'ts
p.mases	• poster	• Poster: Student chooses one endemic animal, draws a picture and then writes phrases about the animal and what should be done to look after it

Speaking and listeningRoleplay – one student works in a national park and gives advice to the other on how to look after animals

Unit 11: Say no to early marriage (13 periods)

Unit Outcomes: Students will be able to give information about the issue of early marriage in Ethiopia.

Vocabulary: marriage and wedding vocabulary, drop out of, get pregnant.

Competency	Content/Language item	Learning activities and Resources
Students will be able to:	A. Listening and Speaking	
contribute to group discussion	Going to (future intentions) e.g. I'm going to get married at 20. Giving opinions	 Students discuss marriage in Ethiopia: when people get married, where, customs etc Students talk about their plans for secondary school, university, jobs, marriage using 'going to' e.g. I'm going to get married at 20. Students talk about early marriage and the impact it has on the child.
listen to a passage and take notes	Agreeing and disagreeing Probable conditional e.g. If/when she gets married, she'll leave school May/might e.g. she might get pregnant	 Teacher reads passage about somebody who is about to get married at an early age. Students take notes under headings (why marrying, where marrying, who arranged). Teacher uses the context of the listening to teach and practise the probable conditional Students practise using the probable conditional and 'might' saying what they think will/might happen to the girl. E.g. physical problems giving birth, stopping education, losing freedom.
take part in guided oral activities in pairs and	Should/shouldn't	• In groups students brainstorm solutions/advice they would give to the girl E.g. She should say 'no'
 listen to explanations and respond accordingly 		 Students listen to the teacher reading the reactions of 4 people to a girl getting married early (mother, father, head teacher and sister) and answer questions. In groups of 5, students take on the roles of the 4 characters and the girl. They practise a short drama and act it out to the class
take part in guided oral activities in groups		
• read a letter	B. ReadingLetter from the girl (who has now just got married) to her family.	• Students read the letter to see if their predictions (from the first listening activity came true). They answer multiple choice questions. They discuss the answers in pairs and plenary.

English: Grade 7

Competency	Content/Language item	Learning activities and Resources
• complete sentences using	C. WritingGap fill sentences	• Students complete sentences filling the gaps with appropriate words from a list.
appropriate words and phrases	Poster/leaflet (say no to	 Students write a poster or leaflet with facts about early marriage, drawings and slogans.
write sentences connected to the topic	early marriage)	Students write a poster of leariet with facts about earry marriage, drawings and stogans.

Assessment

Speaking and listening

Pairs of students roleplay a girl about to be married early and her best friend. The girl explains the situation and the friend tries to give advice to convince the girl to stay in school. E.g. You should talk with your father.

Writing:

Students complete sentences starting 'if'/'when' e.g. When I get married,

Unit 12: I've already done that (13 periods)

Unit Outcomes: Students will be able to talk about roles and responsibilities and their future jobs.

Vocabulary: Verbs for activities around the house, job vocabulary, adjectives of personality e.g. intelligent, kind etc.

Competency	Content/Language item	Learning activities and Resources
Students will be able to:	A. Listening and Speaking	
ask and answer questions related to their daily lives	Present perfect (experience and recent past) 'yet' and 'already' E.g. I haven't cleaned the house yet I have already swept the floor	 Teacher recycles the present perfect asking questions such as 'Have you ever been to Jimma/ drunk coffee? Etc. Teacher introduces 'yet' and 'already' and students answer the same questions using these words. Students ask and answer questions using 'yet' and 'already' with prompts from a substitution table
listen to a dialogue and answer questions		 Students listen to a housewife/mother talking about her day. Students list the activities that she has and hasn't done. E.g. she has collected water, she has gathered firewood, she hasn't cooked dinner. Students ask and answer questions about what the woman has done using 'yet' and 'already'.
 ask and answer questions related to their roles and responsibilities. 		Students talk about the jobs they have to do around the house and what they have done so far today.
• contribute to group		Students brainstorm all the jobs they know.
brainstorming	I would like to become a because	They match them to pictures
 students talk about the job they would like to do in the future and give reasons. 	a because	 In groups students talk about the job they would like and why. Students conduct a group survey on favourite future jobs and why.
 use appropriate social expressions match sentences with similar meanings 	B. Reading Recycle all the social expressions	• Students are given a number of social expressions. They have to match them with ones with a similar meaning. E.g. 'why don't you?' + 'You could ' or 'How do you do? + 'Pleased to meet you'

English: Grade 7

Competency	Content/Language item	Learning activities and Resources
read to identify main and detailed ideas	Short story about someone's job.	• Students read the story and identify what they like and dislike about the job using information from the passage.
	A personality quiz and answers	• Students read the personality quiz and answer questions. They read the answers and find out what kind of person they are.
 read and infer meanings of new words from context. 		 Students guess the meanings of the adjectives of personality using the quiz. Students discuss if the quiz was correct or incorrect about their personalities.
	C. Writing	
 complete sentences in letter using appropriate words and phrases 	Letter with missing words and phrases	• Students read the letter from a school girl/boy to a friend talking about her/his ambitions and fill in the missing words from a list (e.g. yet, already, adjectives of personality, going to, will, ifetc.

Speaking and listeningStudents ask and answer questions about what they have done today at home and at school.

Writing

Students writes sentences about what they want to become and why e.g. I would like to become a driver because I like visiting places.

Vocabulary for Grade 7

Holidays, festivals,	Machines	Games	Fruit & vegetables	Other nouns	Other verbs
ceremonies & travel	switch	winner	grapefruit	surname	watch
Moulid	lever	loser	coconut	Mr	meet
Ramadan	button	instructions	pineapple	Mrs	spend
Easter	machine	equipment	lemon	family name	wear
Christmas	robot	rule	spinach	life	water
New Year	invention	move	lettuce	container	drop out of
feast	pull	throw	pumpkin		get pregnant
festival	press	hunt			plant
gift	insert	catch	Food	Body parts	
present	power	shoot	mutton	chest	Conservation
dance	turn on	turn	beef	lip	protect
sacrifice	turn off		spice	stomach	habitat
decorate		Jobs	injera	shoulder	endangered
congratulate	Household duties	guard	crops		preserve
itinerary	lay the table	watchman		Adjectives	conserve
brochure	wash dishes	waiter	Animals & insects	kind	catch
tourist	cook	waitress	cockroach	generous	kill
beach	serve	dentist	crow	hardworking	trap
postcard		footballer	flea	friendly	shoot
marriage	War	typist	vulture		
wedding	weapon	secretary	hippopotamus		African countries
	battle		lizard		Kenya
			pigeon		Somalia
			Semien fox		Djibouti
			fur		Sudan
			park		Eritrea
			skin		Tanzania
					Uganda
					Zimbabwe
					South Africa
					Egypt