Curricular Expectations and Learning Indicators for English at Elementary Stage

Understanding Language Learning at the Elementary Stage

Language learning progresses naturally with exposure to meaningful contexts. As we understand, children are born with an innate ability to learn languages and develop their language proficiency through interactions with others. They can learn more than one language at a time. The same applies to second language learning as well. If we look around, we would find that English is being used for varied day - to - day functional purposes and is also used along with our first language/regional language e.g. on signboards, advertisements, media etc. Therefore, we can say that English is very much a part of our multilingual environment.

In our schools, English is taught and learnt as second language (also known as L2). The purpose of English Learning is to enrich multilingualism among children and to allow diverse languages to flourish in each other's company. Therefore, English is learnt best if it is learnt along with and not at the cost of other languages. Teaching-learning of English, therefore, needs to be flexible in such a way that children use their first language along with second language to express themselves wherever needed. The teacher can also use the first language to provide background information and then move on to read the lesson with children in English. Another important aspect is to provide children with an input rich communicational environment to facilitate language learning. These inputs can be in the form of textbooks, story books, magazines, newspapers, audio/video material, children chosen texts etc. as per the interest, age and cognitive level of the children. All modalities like visual, auditory and kinesthetic can be used in the pedagogic process.

Language learning is acquiring the skills of listening, speaking, reading, writing, and thinking in an integrated manner. Language learning becomes meaningful when it is connected with the immediate environment of the children. The activities need to be linked to life outside. Language learning does not necessarily take place only in the language classroom. Mathematics or an EVS class is first a language class then a subject class. Therefore, it is not necessary that all the activities conducted in the English class can be based on the English textbooks; textual material from EVS or Mathematics textbooks can very well be selected for organising and conducting activities and assessing children's language skills in any class.

4 Curricular Expectations

Broadly, the goals of language learning are:

- attainment of basic proficiency in language for effective communication and
- development of language for knowledge acquisition.

Knowledge and skills in themselves do not guarantee understanding. Understanding based on the theory of constructivism says that understanding something is a matter of being able to carry out a variety of performances related to the topic.

Social harmony in a country as diverse as India is only possible through mutual respect for each other's language and culture. Such respect can only be built on knowledge. At all levels, the materials need to be sensitive to perspectives of equity (gender and societal), dignity of manual work, and peace and harmony (between humans) and between humans and nature. Language curriculum broadly has 3 domains

- 1. Language, knowledge & comprehension
- 2. Attitude, values (sensitize the children to their environment)
- 3. Dimensions (skills)

4 Language and knowledge

Language is not only a means of communication, it is also a medium through which most of our knowledge is acquired. Language helps us understand the reality around us and it should enhance language proficiency and sensitivity to the world around us for formal as well as informal communication.

🖊 Attitudes

Attitudes and motivation of children and teachers play an important role in all learning, including language learning. When the teacher is positively inclined towards children of diverse needs, linguistic, ethnic and socio-cultural backgrounds, children will also tend to get positively motivated and involved in the teaching learning processes. It is extremely important that teachers begin to appreciate the fact that all languages represented in their multilingual classrooms are equally scientific and should receive equal respect from the teacher and the children. The teacher should also begin to use the multilingual classroom as a resource because languages flourish in each other's company. Teachers need to construct a range of attractive opportunities through which diverse learners with diverse backgrounds may be encouraged to engage effectively with classroom activities.

4 Dimensions/skills

Under dimensions we have receptive and productive skills. Listening and reading are receptive skills, whereas speaking and writing are productive skills. The objective is to develop these skills in a holistic manner.

The development of linguistic proficiency in children is needed for the spontaneous and appropriate use of language in different situations.

The curriculum expectations to ensure that all children are able to -

- listen, understand, and also employ non-verbal clues to make connections and draw inferences.
- read with comprehension and pleasure, draw inferences and relate texts to previous knowledge; read critically and develop the confidence to ask and answer questions.
- employ communicative skills, with a range of styles, and engage in a discussion in an analytical and creative manner.
- identify a topic, organise and structure thoughts and write with a sense of purpose and an awareness of audience.
- understand and use a variety of registers associated with domains such as music, sports, films, gardening, construction work etc.
- use a dictionary and other materials available in the library and elsewhere, access and collect information through making and taking down notes, etc.
- use language creatively and imaginatively in text transaction and performance of activities.
- develop sensitivity towards their culture and literary heritage, aspects of contemporary life and language in and around the classroom.
- refine their literary sensibility and enrich their aesthetic life through different literary genres.
- appreciate similarities and differences across languages in a multilingual classroom and society.
- become sensitive to the inherent variability that characterises language and notice that languages keep changing all the time. It is possible for a student to notice the differences between her own speech and the speech of that of her grandparents.

The knowledge, dimensions and values are necessary to achieve the curricular expectations and should be listed clearly. This will allow the desired learning indicators of the children to be described and will eliminate doubts concerning the development of expected competencies. Curricular expectations are long term goals and cannot be achieved in shorter duration. Broadly these indicate what each child needs to know, is able to do and dispositions need to be acquired over a period of time. Thus they give holistic view of the learning.

Learning Indicators show class wise progression in various dimensions of learning. They facilitate in curriculum transactions/ strategies i.e. pedagogy. Learning indicators are based on the premise that learning is a process in which the children are actively involved. Teachers also adapt their teaching as per the children's needs. From curricular expectations to learning indicators, the long term goal is achieved through short term goals indicated as learning indicators. **This takes care of different learning styles & multiple intelligences. Children do not learn the same thing in the same way and they are given multiple opportunities to learn.** Learning Indicators need to be co-related at three stages.

- The teacher starts by identifying the curricular expectations (learning outcomes) that the children will achieve at the end of the course/stage.
- The teacher plans the teaching learning process (Pedagogical Process)
- The learning indicators inform the teacher and the children about the processes involved to achieve the curricular expectations/learning outcomes

These goals are meaningful to children also, and over a period of time both the teacher and the children will appreciate and understand how the specific activities/tasks relate to these goals. It enhances collaborative learning. Therefore the pedagogical tasks designed by the teacher need to be challenging, authentic, integrative and interdisciplinary. The teachers' role in the entire process is that of a facilitator, co-learner and co-investigator.

4 Listening and Speaking

Listening and speaking are the two dimensions of language which need to be given importance in the teaching-learning process. Though all the four dimensions need to be developed in conjunction, the activities to develop each skill/dimension would be different. However, while the focus would be on one dimension, the other dimensions would also be developed simultaneously. We need to see how each dimension/skill is progressing and is being developed. Therefore, we have developed indicators for each dimension/skill.

➤ Listening

Listening is a prime activity in an English classroom. Learning situations need to be created to develop respect and comprehension for listening activities. Listening can include class room activities, school activities, audio/video and beyond the school situations. Listening at this stage is crucial so that the children are able to listen carefully to views put forward, reflect on them, and to respond accordingly. Listening can also play a role in the reception and enjoyment of literary texts; and it is integral to radio, film, television and other media. Appreciation of non-verbal clues also needs to be developed.

> Speaking

Speaking is a natural part of communication and can be used for learning in pairs, small groups and in large groups. It is a way of expressing feelings and thoughts in a number of different genres, and is linked to writing and reading. It is closely allied to listening. The role of speaking in elementary education and beyond must continue to be significant. Its value is that it reflects more sensitively than writing the range of regional and local diversity. A wide range of spoken situations is possible, even outside school. School events, arranged and assisted by students, can be encouraged. Speech can be used as a rehearsal for writing or a follow-up to it.

➢ Reading

Reading covers both seen and unseen types of text. It is closely allied to writing, reading aloud (speaking), speaking and listening. The links between text and image are emphasised, and written texts should be used to allow talk about experiences and feelings as well as about language. Along with the reading of fiction, poetry and play-scripts, information texts, such as maps, guides, menus, advertisements and other 'real world' texts such as newspaper articles and online media. There can be variety in the way reading is introduced and taught, including formal teaching in class; small group exploration of texts; reading for information; reading for

pleasure; and reading for other purposes. For learners with hearing impairment phonics (sounds of language) should be emphasized in the early teaching of reading when school is started.

> Writing

Writing is not a mechanical skill; it involves a rich control on grammar, vocabulary, content, punctuation as well as abilities to organize thoughts coherently often using a variety of cohesive devices such as linkers etc. The children should develop the confidence to express their thoughts effortlessly and in an organized manner. Children must be encouraged and trained to choose their own topic, organize their ideas and write with a sense of audience. This is possible only if their writings are seen as a process and not as a product. They should be able to use writing for a variety of purposes and in a variety of situations ranging from informal to very formal. Teachers should make sure that students build on what they have learnt.

> Concern for Environment

Language classroom can be an excellent source for familiarizing children with our diverse culture and aspects of contemporary life, including gender equality and inclusive education. Language classes and texts have a lot of scope to make children sensitive towards surroundings, people and the nation.

At The End of Class III

At the end of class III learners will be able to do the following: (Learning outcomes)

- Talk about themselves, members of the family and the people in their surroundings.
- Follow simple instructions, requests and questions, and use formulaic expressions appropriately.
- Enjoy doing tasks (including singing a rhyme or identifying a person, object or thing) in English.
- Recognize whole words or chunks of language.
- Recognize small and capital forms of English alphabet both in context and in isolation.
- Read simple words/short sentences with the help of pictures and understand them.
- Write simple words/phrases/short sentences.

> Listening

* Curricular Expectations

- Understand simple English language spoken in their immediate environment.
- Enthusiasm to listen to English with understanding.
- Appreciate non-verbal clues and respond through speaking / body language.

Pedagogic Processes

Clear lip movement for children with hearing impairment to lip read

- Familiarizing children with day to day spoken English (small sentences and phrases) in class, assembly, playground etc with peers/groups.
- Creating learning situations for using greetings and polite forms of expression.
- Using formulaic expressions such as 'Sit in a circle.' and helping children become familiar with these expressions and use them.
- Familiarizing children with the sound system of English through chunks of language such as "an apple" and connecting it with visuals/realia.
- Giving oral instructions for games/activities in simple English.
- Introducing content and devising tasks that encourage children to draw on diverse experiences and make connections with what is worthwhile and important to them.
- Encouraging children to watch English cartoons (Listening and speaking are developing in conjunction) and speak about it.
- Providing input via audio-video/reading out from material and generating interest through pair and group work/role-play.
- Facilitating pair/group work where children share their experiences.
- Providing learning situations such as role play to listen and communicate messages.
- Using picture clips, photos, singing, storytelling, effective questions, music etc.
- Narrating variety of stories from the textbook and beyond, helping children to talk about the main idea. Using a number of facial expressions, dramatizing and picturising stories.
- Asking questions based on the texts, using mother tongue and scaffolding, wherever necessary using role play.

- Reading aloud, action songs/poems, encouraging children to sing collectively (Listening and speaking are connected) using gestures.
- Giving dictation of a few simple sentences to enable children to listen and write. (Listening is linked with speaking/writing).
- Playing music (non-verbal) and encouraging children to express themselves through speech, action, dance, drama photographs, film clips, puppets, comics, displays and singing.
- Drawing attention to onomatopoeic sounds such as a tap-tap, buzz, gr.r.r. etc.

Learning Indicators (Progression)

Listening

Class I	Class II	Class III
• Listens to English words and sentences used in class/school, and responds in home language/English. e.g. Self, family, friends, fruits & vegetables, names of animals etc. and e.g. recites the	• Listens to English words and sentences used in class/school, and responds in home language/English. e.g. neighborhood, school, market, play ground, etc. and e.g. let us sing the song	• Responds to English words and sentences used in class/school, in home language/English . <i>e.g. mode of transportation, post office, other sources etc. and reads the poem aloud and enact, etc.</i>
poem with others, etc.	together. Draw a picture of a house and colour it, etc.	• Responds to simple greetings and polite forms of expression in English/home language/facial
• Follows simple greetings and polite forms of expression in English / home language/facial expression/ body language. <i>e.g. How are you? What is</i>	• Understands simple greetings and polite forms of expression in English/home language/facial expression/ body	expression/body language. e.g. Please work with your friend etc. Let us tidy the place.(simple 6-8 sentences)
your name? etc.(simple 3-4 words sentence)	language. e.g. Please give me your book. Can you give me a piece of chalk? etc. (simple 5-6 sentences).	• Follows rules of games/activities. <i>e.g. Today we will play 'relay race'. Do you know how is it played? I'll tell you the rules and we'll play.</i>
• Follows to different sounds of English language through repetition and indicating. <i>e.g. Reciting the poems with actions along with the teacher also indicating at the pictures.</i>	• Understands different sounds of English language through repetition and indicating. <i>e.g. Singing songs with</i> <i>actions, looking at the pictures/visuals</i>	• Engages with English cartoons/ children's films/visuals. e.g. Describe what you saw in the film and other related questions etc.
• Listens to new words and points/indicates towards objects and persons. Reading familiar words aloud	 <i>and singing with the teacher.</i> Follows rules of games/activities. <i>e.g.</i> <i>Today we will play Hop Scotch. This is</i> 	• Shows interest in listening to experiences of her peers and others in English and home language. <i>e.g. All the students had gone for a picnic and are now sharing their experiences.</i>

and showing pictures. e.g. Merry-go-	how we play.	• Attends to oral messages/telephonic
round, rainbow etc.		communications and communicates them in
	• Shows interest in listening to	English/ home language. e.g. Receives messages
• Draws with interest after listening to the	experiences of her peers and others in	and conveys.
input from teacher or elders <i>e.g. follows</i>	English and home language. e.g. Suman	
small and easy steps to draw.	went to her grandmother's place. She is	• Listens to new words and points/indicates objects
	very happy. Suman tells about her	and persons. e.g. Listening a story and
• Enjoys rhyme and rhythm of poems and	experiences.	understanding the meaning of words in context.
sings aloud. e.g. My house is red- a little		
house; a happy child am I.	• Listens to new words and	• Understands the story and tells the main action in it.
	points/indicates objects and persons.	(Listening & Speaking in conjunction) in home
• Follows the story and is able to respond	e.g. Telling a story and identifying	language/English/sign language.
to simple comprehension questions in it.	characters.	
(Listening & Speaking in conjunction) in		• Shows enthusiasm to listen to English poems,
home language/ English/ sign	• Follows the story and is able to respond	songs, jokes. e.g. Birds sing,
language. e.g. Three Little Pig.	to simple comprehension questions in it.	phone rings
1. Sonu lived in a house.	(Listening & Speaking in conjunction) in	I the observed and the
2. Monu lived in a house.	home language/ English/ sign	• Responds to questions asked on textual material/
3. Govu lived in a house.	language.	narrated stories in English/ home language . <i>e.g.</i>
		Do you enjoy train rides?(Marigold III, Trains).
	• Responds to questions asked on textual	
	material/ narrated stories in English /	• Takes dictation of chunks of words <i>e.g. describing</i>
	home language. e.g. After listening to a	the classroom.
	poem/story/narrative respond in one/two	the classioom.
	words.	• Drows with interest often listering to the input
	Workis.	• Draws with interest after listening to the input. <i>e.g.</i> <i>Follows steps and does the task and also listens and</i>
	• Draws with interest after listening to the	
	input. e.g. Draw the flower and colour	writes words/sentence with understanding such as
	it.	let us make an envelope.
	<i>ll</i> .	
	Enternational descent of a start	• Enjoys rhyme and rhythm of poems and sings
	• Enjoys rhyme and rhythm of poems and	aloud. e.g. I found a shell, a curly one
	sings aloud.	Lying on the sand
		• Appreciates music and expresses in action/speech.
	• Enjoys poems and songs played with	
	music. e.g. Ding-dong	• Listens, and co-relates various onomatopoeic
	Ding-dong	sounds; talks about them. e.g. Tak, tak, is anybody

All the bells are ringing	there?

> Speaking

***** Curricular Expectations

- Able to speak English along with home language.
- Able to ask questions.
- Able to recite/ poems, say dialogues, phrases from stories/ plays, etc.

* Pedagogic Processes

- Encouraging lip reading to understand words even without sound.
- Creating learning situations to introduce themselves to a new student/another teacher/ a visitor/principal.
- Familiarizing children with new vocabulary as per their context and making them speak. Using pictures, objects, realia, models and wall displays at eye level, large prints and signs.
- Providing input/ encouraging for participation in class, morning assembly programmes.
- Providing situations/ pictures/images/artifacts to help children speak about them in pair/groups.
- Creating learning situations via-drama, storytelling, group work, role-play/mock-telephonic conversations /conversations between and among family members/ connecting it with the characters from lessons.
- Creating learning situations to speak about hobbies, games, food etc.
- Giving a prompt to help children speak "You know, I read a story which goes like this..." "Once my brother played a prank on me ..."
- Based on the reading of the text, children are encouraged to speak. e.g. comprehension, connecting to previous knowledge.
- Varying the input as per the special needs of the child with hearing impairment.
- Connecting learning to the real world and encouraging them to ask questions such as: *Why can't we play now?*
- Encouraging children to imagine and speak about characters and situations using prompts or pictures to help children create stories.
- Encouraging children to raise queries & ask questions through various modalities like visual, auditory and kinesthetic.
- Providing poems (from textbooks and other sources chosen by the teacher/ children from children's magazines/ children's section in newspapers).

• Providing stories/plays (from textbooks and beyond the textbook).

Learning Indicators (Progression)Speaking

Class I	Class II	Class III
• Talks about self using simple sentences in	• Introduces herself in simple sentences in	• Uses simple sentences to introduce herself
English and home language/sign language.	English and home language/sign language.	in English/ home language/sign language.
e.g. I am Janavi. I am six year old.	e.g. My name is Rajat. I study in class I. I	e.g. I am Jagat. I study in class III. I like
	am seven year old.	ice cream and orange juice.
• Uses words as per context. Looks at the		
v 1 v	• Uses words as per context. <i>e.g. Looks at</i>	1 1 0
ribbon, feather, shoes, spoon etc.	the pictures/visuals and tells the words related to that context such as duck,	from the text or real world, gives appropriate words.
• Talks about situations/pictures/images in	elephant, tiger etc.	
English and home language. e.g. Draw		• Participates in different events such as role-
your house and talk about it.	• Speaks about situations/pictures/images in	play/ poetry recitation/ drama organized in
	English and home language. e.g. The	school from time to time.
• Narrates her personal experiences/	rabbit is running. The tortoise is slow.	
anecdotes/ stories she has read or heard in		• Speaks about situations/pictures/images in
	• Engages in conversation in English and	English and home language.
There is a cat in my house.(Mere pas ek cat hai).	home language with friends, teachers, and	• Engages in conversation in English and
<i>nut)</i> .	responses. <i>e.g. This is a bird. It can fly.</i>	home language with friends, teachers, and
• Expresses her likes and dislikes. <i>e.g. I like</i>	responses. e.g. this is a bira. It can fiy.	family using simple sentences and
to play.	• Narrates her personal experiences/	Responses. <i>e.g. The kite is flying. The</i>
io piuj.	anecdotes/ stories she has read or heard in	aeroplane also flies.
• Asks questions about things around her.	English/home language/sign language.	
		• Narrates her personal experiences/
• Recites rhymes/poems /songs in groups		anecdotes/ stories she has read or heard in
and individually and through acting out.	forms of expression. e.g. Can I go and	English/home language/sign language. e.g.
e.g. 'Bow wow, says the dog,	play.	My pup is very sweet.
Mew mew, says the cat'		
		• Makes requests, uses greetings and polite
• Looks at the pictures and tells the story in	not want to eat 'puree' and 'subzi'. I want	forms of expression.
	to eat rice.	10

ber words a a This is a girl She has an		• Expresses her likes and dislikes a c Like
her words. e.g. This is a girl. She has an umbrella. It is raining.	• Narrates stories (imaginary/dreams/actual	• Expresses her likes and dislikes. <i>e.g. I like to jump and skip.</i>
	situations. etc.) e.g. Elephant walks like	
	this	• Responds especially to the textual questions being asked in both English class
	• Asks questions about things around her. e.g. What is in your bag?	and in other subject classes in English/home language.
	• Asks questions based on the text/beyond the text/ out of curiosity/while engaging in conversation.	 Narrates stories (imaginary/dreams/actual situations. etc.)
		 Asks questions about things around her.
	• Recites rhymes/poems /songs in groups and individually and through acting out. e.g. Brush, brush, brush your teeth, brush them every day	• Asks questions based on the text/beyond the text/ out of curiosity/while engaging in conversation.
	• Says phrases/dialogues from stories/plays. e.g. Play in the park, Have a bath	• Recites rhymes/ poems /songs in groups and individually and through acting out.
	Comb your hair.	• Says phrases/dialogues from stories/plays.
		• Retells main idea of the story/play.

➢ Reading

They recognize some words in English and make some attempts to read unknown words using initial sounds. They mostly rely on illustrations and teacher support to establish meaning in a text and may not understand everything that they read. While they continue to use early decoding skills, they are not yet able to predict from language context alone because of their yet developing English proficiency. Gradually they can follow and read short, simple texts along with the teacher and in class as shared reading activities.

* Curricular Expectations

- Understand the main idea, locate details in the text (seen and unseen).
- Able to ask questions.

• Understands the form and functions of grammar in context.

* Pedagogic Processes

- Providing visuals/pointing to illustrations in texts to encourage children to read.
- Familiarizes children with both small and capital letters of the alphabet.
- Facilitating comprehension through various texts/movement/actions.
- Facilitating children to locate details, sequence of ideas and events/identifying main idea through various types of comprehension questions.
- Facilitating children to relate ideas of the text with personal experience through questions and interaction.
- Introducing stories from L1 and L2 to facilitate comprehension.
- Listening to poems, showing understanding through tone, volume and action.
- Introducing different kinds of texts such as descriptions, stories, folktales and poems.
- Providing beyond the text materials such as advertisements, notices, etc.
- Facilitating reading of children's magazines and children's section of newspapers and enriching the reading habits through exposure to school library, reading corner.
- Introducing titles of books, movies, etc.
- Encouraging children to raise questions based on their reading.
- Drawing attention towards use of grammar in context and explaining it such as nouns, adjectives etc. *e.g. red rose*.
- Drawing attention to the use of punctuation through a variety of texts such as use of capital and small case, comma, full stop.

* Learning Indicators (Progression)

Reading

Class I	Class II	Class III
• Reads simple words/sentences with the	• Reads simple words/sentences with the	• Reads small texts with comprehension. Identifies/
help of pictures. e.g. House, colour, parts	help of pictures. e.g. Big house, small	locates main idea, details and the sequence of ideas
of body etc.	house, happy child etc .e.g. This is a	and events and draws conclusions based on reading.
	big tree.	
• Differentiates between small and capital.		• Relates ideas with her personal experiences. <i>e.g.</i>
	• Differentiates between small and	After reading a story on travel, is able to connect

	conital lattors in print and Drailla	with how own origin on of the walling in a hug/the in sto
• Letters in print and Braille (as per need).	capital letters in print and Braille.	with her experience of travelling in a bus/ train etc.
 sequence of ideas and events and draws conclusions based on reading with teacher. <i>e.g. After reading a story about balloons, is able to narrate her experience on buying and playing with a balloon.</i> Understands through picture reading. <i>e.g. look at picture below and tell how a plant grows?</i> 	• Understands main idea, details and the sequence of ideas and events and draws conclusions based on reading with teacher. <i>e.g. After reading a</i> <i>story about balloons, is able to narrate</i> <i>her experience on buying and playing</i> <i>with a balloon.</i>	 Reads and relates texts of home language (L1) with those of English (L2). Recognises themes such as triumph of good over evil. Engages with different kinds of texts descriptions, stories, folktales and poems. <i>e.g. She narrates the story that also deals with similar issues and connects with her life.</i>
	• Relates ideas with her personal	
• Relates ideas with her personal experiences and raise questions. <i>e.g. How</i>	experiences.	• Connects with real life, including home language/sign language.
1 0	• Connects with real life, including	language/sign language.
	, U	• Engages in reading beyond the text materials and enjoys reading.
	• Asks questions based on the reading or	• Infers the meaning of unfamiliar words by reading
	out of curiosity. <i>e.g.</i> What happened to all the animals in the end?	them in context.
		• Reads titles of books, movies, captions.
		• Asks questions based on the reading or out of curiosity.
		• Uses simple grammar in sentences. <i>e.g. Jamala is a good student</i> .
		• Uses appropriate punctuation. e.g. Jatin is my friend.

> Writing

They develop the ability to use some basic conventions of writing in English. They write texts using sentence structures based on oral structures and very simple repetitive texts. By the end of class III, they are beginning to write their own very short, simple texts.

They write with less need for teacher transcription. Their attempts at spelling depend on sounds. Children begin with one word to phrases to sentences across class levels.

***** Curricular Expectations

• Able to write short, simple texts.

* Pedagogic Processes

- Facilitating children to form letters and spacing properly.
- Familiarising children with words from the text and immediate surroundings.
- Drawing attention to the use of capital letters and punctuation marks such as full stop, comma, question mark etc.
- Giving dictation of sentences/short paragraphs (listening and writing are developed in conjunction).
- Providing texts (seen & unseen) and encouraging writing answers to comprehension questions.
- Providing verbal/visual clues to develop words/ sentence/ paragraphs.
- Encouraging children to write on self, family, pets and home etc. (Giving extra time for children writing in Braille).
- Providing examples of writing through a variety of examples.
- Providing examples of words/phrases (linkers) to indicate sequence, such as 'and' 'but' etc.
- Providing examples of written texts to familiarize with grammar in context.
- Familiarizing children with rhyming words, creating rhythm through a poem.
- Providing a variety of contexts such as going for a picnic, a fair etc. and helping them develop new vocabulary.

* Learning Indicators (Progression)

Writing

Class I	Class II	Class III
Draws as per the context. <i>e.g. Join the</i>	• Draws as per the context. <i>e.g.</i>	• Draws enthusiastically according to the
dots and complete the name of the	Match the words with the pictures.	context and writes a little, name etc.
animals.	Trace the path of the lady bird.	
		• Uses proper spacing between letters, words
• Uses proper spacing between letters,		and sentences.
words and sentences.	letters, words and sentences.	
		• Writes familiar words, phrases simple,
• Forms letters of right shape and size.	• Forms letters of right shape and	sentences in Braille or print.

> Concern for Immediate Environment

***** Curricular Expectations

• Develop concern for immediate environment (both physical and social) through observation, which leads to development of language skills in an integrated manner.

* Pedagogic Processes

- Providing opportunities to appreciate nature and drawing attention to its beauty and diversity and providing related vocabulary.
- Providing texts/film clips/ pictures/ posters/ models (seen/unseen) related to environment such as poems, stories, etc. thus developing **listening and reading.** *e.g. This is a beautiful flower*.
- Providing input & encouraging expression in the form of short dialogue, paragraph, poem or song.
- Providing a variety of inputs on diversity all around (nature and society) (different leaves, pictures of animals, landscapes, realia etc.) and encouraging peer grouping.
- Providing situations to ask questions through topics related to concern for the immediate environment such as throwing garbage in bin, not tearing paper etc.
- Providing audio video input such as posters, children's films, cartoons, displays, music, songs etc. for facilitating expression, role play, etc.
- Drawing attention towards diversity of language, dress, food, festivals etc. and providing new/related vocabulary.
- Providing texts (seen/unseen) and sensitizing the children towards gender equality and diversity among learners such as girls and boys going to school, all children going/learning/playing at school, including differently-abled, and introducing new/related words.

Learning Indicators (Progression)

Concern for Immediate Environment

Class I	Class II	Class III
• Observes nature and responds through	• Observes nature and responds through	• Appreciates the diversity nature and
verbal and non - verbal expression in	verbal and non - verbal expression	responds through verbal and non - verbal
English/home language/sign	(body language, speech, drawing and	expression (body language, speech,
language. (Body language, speech,	writing/ signs) in English/home	drawing and writing/signs) in English

drawing and writing/signs).	language/sign language.	and home language/sign language.
• Uses new words related to immediate environment while speaking. <i>e.g. rain,</i> <i>plants, trees, learning together.(both</i>		• Engages with new words related to environment.
boys and girls.	poem/story on nature/environment.	• Appreciates the ideas in the poem/story on nature/environment. <i>e.g. Let us water</i>
• Shows and expresses concern for environment In English and home	e.g. 'A big wind is blowing. Look, the leaves are flying.	the plants.
	• Shows and expresses concern for	• Expresses feelings, about environment/ social issues through speech/writing in
them in the bin.	environment In English and home language)/sign language. e.g. Throw	English/home language/sign language.
	peals in the bin.	• Appreciates the idea of learning together and sharing with others.
	• Shows eagerness to learn together. <i>e.g. Reading from a big book together.</i>	• Draws on diverse experiences and makes
		connections. e.g. I read from this book and my friend reads from Braille book.
		• Uses role play to express ideas on learning together (inclusive education) and environment.

At The End of Class V

By the end of class V children are settling with English. They begin to communicate with teachers and peers in English. They begin to learn the very basic oral English needed to manage learning in an English-speaking classroom. Through their first language experiences, they understand that different forms of language are used in different situations and contexts. They begin to adapt their limited, emerging English language resources to respond to new communicative and functional demands. They recognise the importance of non-verbal communication. They begin to become familiar with patterns in the sounds, intonation, rhythm, grammar and meaning of English.

At the end of class V children will be able to do the following: (Learning Outcomes)

- Narrate experiences and incidents
- Exchange ideas with peers
- Carry out a brief conversation involving seeking/giving information
- Enjoy reading a story, poem, a short write up a notice, poster etc.
- Take dictation of simple sentences and to practice copy writing from the blackboard and textbook and to use common punctuation marks
- Write a short description of a person, thing or place prepare a notice, or write a message for someone
- Write a short composition based on pictures
- Take part in group activity, role play and dramatization.

➤ Listening

* Curricular Expectations

- Able to understand simple English language spoken in their immediate environment.
- Enthusiasm to listen to English with understanding
- Develop familiarity with English phrases used in specific instructions, directions and requests.

* Pedagogic Processes

(Clear lip movement for children with hearing impairment to lip read)

- Familiarizing children with the English language (small sentences and phrases) in class, assembly, playground etc with peers/groups.
- Creating learning situations by using audio-video/kinesthetic support to familiarize children with announcements made at public places.
- Giving oral instructions for games/sports in simple English along with signs. Make children with hearing impairment to sit in front for lip reading and identifying signs to understand English.
- Encouraging group and peer activities.
- Encouraging children to watch English skits/ children's films especially those with sub-titles
- Providing input via audio-video/reading out from material and generating interest through peer and group work/role-play.
- Using picture clips, photos, singing, storytelling, effective questions, music etc.

- Exposing children to various kinds of spoken texts to familiarize them with tone/stress etc it (Listening and speaking are developed in conjunction).
- Introducing words specific to particular fields through a variety of listening activities, such as sports, cookery, music etc. children appreciate and use them (Listening and speaking are connected).
- Facilitating comprehension through conversation/ interviews with people such as doctors, shopkeeper etc.
- Facilitating pair/group work where children share their experiences such as journeys, visits etc.
- Providing learning situations such as role play to listen and communicate messages.
- Using formulaic expressions/instructions such as 'Open you books.' 'How are you?' Children listen and internalize these expressions and use them.
- Asking questions based on the texts, using mother tongue or scaffolding, wherever necessary.
- Creating opportunities to read aloud from texts and encouraging children to speak about what they have understood (Listening and speaking are connected).
- Providing situations to expose children to narrations, descriptions, speeches, debates, on familiar topics. They ask questions/make notes. (Listening is linked with speaking/writing).
- Giving dictation of a chunk of a lesson, to enable children to listen and write (Listening is linked with speaking/writing).
- Giving passages for listening comprehension through self reading/audio video support and asking them to answer questions such as MCQs, fill in the blanks etc. (Listening is linked with speaking/writing). Using examples from real life situations.
- Playing music (non-verbal) and encouraging children to express themselves through speech/writing.
- Drawing attention to onomatopoeic sounds such as a tap-tap, buzz, gr.r..r etc. and helping children use them creatively.
- Using non verbal clues, gestures/comics and respond in speaking and writing.

Learning Indicators (Progression)Listening

Class IV	Class V
• Follows words and sentences spoken/used in class/school in English and responds in home language/English/sign language. <i>e.g. Do you know a joke in English? and e.g. words such as puzzled, amazed, puppet, favorite etc.</i>	• Listens to English words and sentences spoken/used in class/school, and responds in home language/English/sign language. e.g. Peace, worthy, quite, crash, parade etc.as per the context and e.g. On which date was this letter written?
 Understands announcements made in school and in the neighbourhood (railway station, market, airports, cinema hall etc). <i>e.g. listen to your favorite advertisement on T.V. and repeat it. Act, draw and write the advertisement.</i> Takes interest in English skits/ children's films with subtitles. 	• Follows announcements made in school and in the neighborhood (railway station, market, airports, cinema hall etc). <i>e.g. The train is arriving on platform no. 1. The flight is delayed by one hour.</i>
• Enjoys listening to English poems, songs, jokes, riddles, stories & tongue-twisters etc. <i>e.g. Wake up' wake up'</i> <i>It's a lovely day</i>	us make group of 4 and play ludo.
 Listens to and engages in conversation with people from the community. <i>e.g. Milkman, shopkeeper etc.</i> Takes interest in listening to different experiences of her peers 	 Understands English skits/ children's films with subtitles. Shows enthusiasm to listen to English poems, songs, jokes, riddles, stories & tongue-twisters etc. <i>e.g. She sells sea shells on the sea shore.</i>
• Follows oral messages/telephonic communications and communicates them in English or home language/sign language. <i>e.g. I am going to buy a book, please tell mother when she gets</i>	 Appreciates the difference between a question and a statement. <i>e.g. We should walk on the left side of the road.</i> On which side of the road should we walk? Uses words related to specific fields. <i>e.g. Ship, sailor,</i>
 Responds to different kinds of instructions/ orders/ requests/questions. <i>e.g. Is there any book shop near your home? Yes, there is a book shop near my house.</i> Understands questions asked on textual material. 	 boat, sail, etc. and other theme as per syllabus. Listens to and engages in conversation with people from the community. e.g. Dentist: your filling has been done, you must clean your teeth regularly. Mona: Yes I will.

• Follows excerpts, dialogues, poems read aloud in the class.	• Shows interest in listening to different experiences of her peers and others.
 Understands rules of games/sports of their age group. Takes dictation of small paragraphs, lists of things etc. <i>e.g.</i> <i>Listens and prepares the list for tomorrow's show.</i> Responds to queries/questions on a passage for listening comprehension. Enjoys rhythm, rhyme and expresses in speech/writing. 	 Attends to oral messages/telephonic communications and communicates with them in English or home language/sign language. e.g. There is a message from our new teacher for clay modeling and pottery. She will tell us how to make fruits and vegetables with clay. She has asked us to bring clay from home. Follows different kinds of instructions/orders/ requests. Responds to questions asked on textual material.
• Picks up onomatopoeic sounds; talks/writes about them; makes use of them in creative tasks. <i>e.g. Tip, tip, tipI can hear the sound of water. Close the tap.</i>	• Comprehends excerpts, dialogues, poems read aloud in the class.
	• Takes dictation of small paragraphs, lists of things etc. <i>e.g. Going for an excursion.</i>
	• Comprehends narrations, descriptions, speeches, debates.
	• Replies to queries/questions on a passage for listening comprehension.
	• Appreciates music and expresses in speech/writing. <i>e.g. This song is very melodious</i>
	• Listens, and co – relates various onomatopoeic sounds; talks/writes about them; makes use of them in creative tasks. <i>e.g. A car came grr grrand suddenly turned left</i> .

> Speaking

* Curricular Expectations

- Able to use English as a means of communication.
- Able to ask questions
- Able to recite/use poems, dialogues, phrases from stories, plays, speeches etc.
- Express themselves in English.

* Pedagogic Processes

- Creating learning situations to introduce themselves to a new student/another teacher/ a visitor/principal.
- Creating learning situations via role-play/mock-telephonic conversations/conversations between and among family members/ connecting it with the characters from lessons through peer/group activities.
- Encouraging children to ask queries/questions through multiple modalities.
- Familiarising children with vocabulary associated with various professions by creating different learning situations.
- Providing input/encouraging brain-storming etc for class discussions, morning assembly, annual day programmes, speech on a given topic etc.
- Providing opportunities for peer group activities.
- Providing poems (from textbooks and other sources chosen by the teacher/children from children's magazines/ children's section in newspapers or composed by children.
- Providing stories/plays (from textbooks/others beyond the textbook).
- Providing sources for children to become familiar with proverbs/ quotations *e.g.* 'Two and two make four'. All that glitters is not gold'.
- Creating learning situations to speak about hobbies, games, food preferences, people she likes, places visited etc.
- Giving a prompt to help children speak "You know, I read a story which goes like this..., Once I saw a snake....."
- Providing situations/ pictures/images. Children learn to describe their locality, children learn to talk about directions e.g. on a given map of a locality/ their own (not on scale). The teacher provides them with appropriate vocabulary.
- Based on the reading of the text, the children are encouraged to speak. e.g. comprehension, inference.
- Connecting to previous knowledge e.g. "I go for a walk daily." "Morning or evening?"
- Creating learning situations for children to English proverbs, scaffolding through L1 to reach L2. *e.g. An apple of one's eye (Aankh ka tara).*

- Creating situations of mock-interview to prepare children to interact with their role models.
- Connecting learning to real world and encouraging them to raise authentic questions such as: Why don't we have a park in our locality? Why isn't there a dispensary in every village?
- Encouraging children to imagine characters and situations and speak about them. Using prompts or pictures to help children create imaginary stories.
- Providing grammatical structures while speaking. e.g. Talking about weather "It's very hot today, it wasn't so hot yesterday".

Learning Indicators (Progression)

Speaking

Class IV	Class V
• Introduces self in simple sentences. <i>e.g. I am Ragini. I love reading books and playing.</i>	• Talks about self and surroundings. <i>e.g. I am now as tall as Gunia</i> .
• Talks to friends, teachers, family, others using simple sentences and responds. <i>e.g. One new teacher has come.</i>	• Engages in conversation with friends, teachers, family, others using simple sentences and responses. <i>e.g. I am going for my cousin's marriage, will you come with us?</i>
• Asks questions based on the text/beyond the text/ out of curiosity/while engaging in conversation. <i>e.g.</i> Why did the boy enjoys the company of the tree?(Marigold IV, the Giving Tree)	• Raises queries based on the text/beyond the text/ out of curiosity/while engaging in conversation. <i>e.g. Why did the barber take so long to shave the Sultan?(Marigold V, The Talkative Barber).</i>
• Engages in conversation with community, people from their immediate environment such as salesperson/shopkeeper/ telephone operators/ doctors/ receptionists/librarian/ etc.	• Converses with community people from the immediate environment such as salesperson/shopkeeper/ telephone operators/ doctors/ receptionists/librarian/ etc. <i>e.g. Yes doctor, I will now brush my teeth twice a day.</i>
• Takes part in different events such as role-play/poetry recitation /skit/drama/ elocution/declamation/ competition/quiz organised in schools from time to time. <i>e.g. The role play: among the grocer, the policeman, the milkman and the boy (Marigold IV, The milkman's cow.)</i>	• Participates in different events such as role-play/poetry recitation /skit/drama/ elocution/declamation/ competition/quiz organised in schools from time to time.
	• Recites rhymes/poems /songs in groups and individually.
• Recites rhymes/poems /songs in groups and individually. <i>e.g.</i>	
Early in the morning,	• Uses phrases/dialogues from stories/plays. e.g. Be happy, smile a
or the evening hour,	little

Are the times to water	• Uses lines from poems/quotations/simple proverbs. e.g. Two and two
Every kind of flower	make four.
• Makes use of phrases/dialogues from stories/plays. <i>e.g. People who cannot see, read with the help of Braille.</i>	• Expresses likes and dislikes.
	• Gives description of the place/the locality where she lives, and shows
• Talks about likes and dislikes.	the way or guides if anyone asks for directions. <i>e.g. The book shop is near the bus stand</i> .
• Describes the place/the locality where she lives, and shows the	
way or guides if anyone asks for directions. <i>e.g. My</i> house is at the end of the lane on the right hand side.	• Responds especially to the textual questions being asked in both English class and in other subject classes.
• Gives answers to the textual questions being asked in both English class and in other subject classes.	• Compares English proverbs and idioms with those in her home language. She enjoys using English proverbs, and connects with her home language/sign language.
• Shows interest in speaking to famous people like writers, actors,	
and sportspersons.	• Speaks to famous people like writers, actors, and sportspersons. If I meet Sachin Tendulkar. I will ask him, "How did you become so
• Tells stories (imaginary/dreams etc.)	good in your game?"
	• Asks questions about things around her: simple, interpretative.
• Uses grammatically correct sentences to describe/narrate. <i>e.g.</i>	
Come and play with me. I want to buy toys and have fun.	• Narrates stories (imaginary/dreams etc.)
	• Uses grammatically correct sentences to describe/narrate.

➤ Reading

At this stage children are beginning to rely less on teacher support when reading individually but still benefit from reading seen texts about familiar topics with support from the teacher. They recognize some common genres and their features. They are able to identify key information in a text with some support from the teacher but comprehension of unfamiliar topics will be limited. They begin to recognize that information can be represented in visual forms. They are beginning to apply their developing reading skills with more confidence and independence.

* Curricular Expectations

- Understand the main idea, locate details in the text (seen and unseen)
- Understand different literary genres such as prose, poetry etc.
- Understand the purpose and characteristics of material other than textbooks.

- Understand and use different reference sources in reading.
- Understand the form and functions of grammar in context.

* Pedagogic Processes

- Facilitating comprehension through various texts.
- Facilitating children to locate details, sequence of ideas and events/identifying main idea through various types of comprehension questions.
- Facilitating children to relate ideas of the text with personal experience through questions and discussions.
- Introducing sources from L1 and L2 to facilitate comprehension.
- Introducing different kinds of texts such as prose, poetry, play for understanding.
- Providing beyond the text materials such as advertisements, notices, signboards, menus, etc.
- Facilitating reading of newspapers, magazines and children-chosen texts.
- Providing opportunities to interpret tables, charts, diagrams and maps.
- Introducing titles of books, movies, plays etc.
- Encouraging children to raise questions based on their reading.
- Encouraging reading texts displayed on TV.
- Enriching the reading habits through exposure to school/ community libraries, reading rooms.
- Providing reference sources such as dictionary, facilitating reading.
- Drawing attention towards the use of grammar in context and explaining it such as tenses parts of speech etc.
- Drawing attention to the use of punctuation through a variety of texts.

Learning Indicators (Progression)

Reading

Class IV	Class V
• Reads texts with comprehension, Locates details, identifies/	• Reads texts with comprehension, Locates details,
locates the sequence of ideas and events, main idea in print and	Identifies/locates the sequence of ideas and events, main idea
in Braille. e.g. Pinocchio's nose grew longer because he told	in print and in Braille.
lies.	

Ī	• Relates ideas with her personal experiences. e.g. Yes, I also	• Connects ideas with her personal experiences. e.g. Yes ma'a	m.
	have seen the film.	I also have a dog and he wags his tail when he is happy.	,
•	• Reads and relates texts of home language (L1) with those of		
	English (L2). e.g. I have read about Helen Keller in my Hindi text book.	English (L2). e.g. Flying together, Marigold V. We have rea a similar story in Hindi- 'Kabutar aur Bahelia.'	ad
		a similar slory in Minal- Kabular dur Banella.	
	• Talks about different kinds of texts/ different forms.	• Engages with different kinds of texts/ different forms. e.	.g.
		from the text, class library and other materials.	
	• Connects with real life, including home language/sign	· · · · · · · · · · · · · · · · · · ·	
	language. e.g. We also have a pet dog.	• Locates main idea and details.	
	• Engages in reading beyond the text materials and enjoys	• Gives examples from real life, including home language/sig	gn
	reading.	language. e.g. I enjoys eating Kulfi.	9
•	• Infers the meaning of unfamiliar words by reading them in context. <i>e.g. Grocer means the person who sells 'ration'</i> .	• Collects & reads books from different sources.	
	context. e.g. Grocer means the person who setts rution .	• Takes interest in setting up class libraries, reading corners.	
	• Elicits information and expresses in speech/writing as per the	Takes interest in setting up class instances, reading contents	
	context.	• Collects & reads books from different sources.	
•	• Reads titles of books, movies, plays, captions. <i>e.g.</i> 'The Arabian Nights'		
		Bear- to tolerate, I cannot bear heat.	
	• Asks questions based on the reading.	• Uses appropriate grammar in context.	
•	• Reads news clippings, advertisement, subtitles on T.V. <i>e.g.</i>	• Uses appropriate punctuation. e.g. Next Wednesday my sist	ter
	'Jago grahak jago.'	Mita is going to join the State Bank of India.	
	• Reads books from different sources.		
	• Takes interest in setting up class libraries, reading corners.		

➤ Writing

At this stage children are becoming more aware of audience and purpose, but still require significant teacher support. They are beginning to write texts about familiar topics and experiences which include related ideas. They can develop a simple plan for writing using pictures or drawings.

* Curricular Expectations

- Able to write coherently with a sense of audience.
- Able to express through creative writing.
- Understands and uses technology for writing.

* Pedagogic Processes

- Providing texts (seen & unseen) and encouraging writing answers for comprehension/inferential questions.
- Facilitating children to go beyond the text through open-ended authentic tasks and connecting learning to real life such as personal experience, school life and neighborhood.
- Giving dictation of chunks of language such as timetable, class notes, paragraphs (for listening activities)
- Providing verbal/visual clues to develop paragraphs.
- Giving situations to write letters (informal)
- Creating contexts for/utilizing available contexts for making lists such as names for competitions, picnic, and Annual Day programmes.
- Encouraging children to write descriptions/narratives of family picnics, visit to historical places etc.
- Providing examples of coherent writing such as paragraphs on different topics.
- Providing examples of words/phrases (linkers) to indicate sequence, such as 'after' 'next' etc.
- Scaffolding to revise the written material.
- Providing examples of written texts to familiarize with grammar in context.
- Familiarizing children with stories/dialogues and encouraging them to use the content to write dialogue and vice-versa.
- Narrating open-ended stories or providing themes to complete/compose stories. (Listening and Writing are developed in conjunction).
- Discussing concepts such as rhyme, rhythm, simile in a poem.
- Introducing situations where the same word is used in different contexts/meanings.

- Providing a variety of contexts to develop projects to learn language such as making a scrapbook.
- Creating daily messages with themes like respect, being kind to others, diversity etc.
- Providing examples of writing for SMS and E-mail.

* Learning Indicators/Progression

Writing

Class IV	Class V
• Writes answers for textual questions after comprehension/ inference in Braille or print.	• Writes answers for textual questions after comprehension/ inference in Braille or print.
• Describes day to day life experience and connects learning to real life. <i>e.g. Today. I got up very late and I missed my bus. My mother dropped me to school.</i>	• Expresses personal experience and connects learning to real life. e.g. I also have a kite. It goes up in the blue sky and one day it got caught in a tree.
• Writes sentences and forms a paragraph coherently.	• Writes a paragraph coherently. <i>e.g. 'My kite' etc.</i>
• Takes dictation for different purposes. <i>e.g. Prepare a list for sports day etc.</i>	• Takes dictation for different purposes. <i>e.g. Fire safety rules etc.</i>
• With the help of verbal/visual clues writes paragraphs. e.g.	 Writes paragraphs from verbal/visual clues. Writes informal letters. <i>e.g. Letter to a friend describing about her new dog or (anything).</i>
• Writes informal letters. e.g. Write a letter to your friend describing your new school.	 Makes lists for various purposes.
• Makes lists for various purposes.	• Writes descriptions/narratives.
• Writes descriptions/narratives. <i>e.g. Writes a story of a plant</i> .	 Organizes sentences into paragraphs.
• Organizes sentences into paragraphs.	• Uses linkers to indicate connections. <i>e.g. First I took water in a pan, then I kept it on the stove for boiling</i>
• Uses linkers to indicate connections. <i>e.g. and, but, then, after etc.</i>	• Revises and writes coherently.

 Revises and writes coherently. Understands the use of appropriate punctuation forms and grammar such as nouns, adjectives in a variety of written texts and is able to follow. 	• Uses appropriate punctuation forms and grammar such as nouns, adjectives in a variety of written texts. <i>e.g. Look at the pictures and discuss what is happening.</i>
 Writes stories from own imagination or memory (English/home language). Composes short poems (English/home language). 	 Writes role play from a short story, and short story from role play. Writes in their own words stories they have read in English or home language.
 Uses the same word in different contexts. <i>e.g. I <u>can</u> lift this <u>can</u>.</i> Property Project/screepback_leaflets_posters ato_that can be used. 	• Writes stories from own imagination or memory (English/home language).
• Prepares Project/scrapbook, leaflets, posters etc. that can be used as resources.	• Creates short poems (English/home language). e.g. A Cinquain poem
• Writes notices for the school notice board and contributes for the school magazine. <i>e.g. Prepare a notice for interclass debate</i> .	School Big beautiful Playing, learning, enjoys a place to learn vidyalay
	• Uses the same word in different contexts.
	• Prepares Project/scrapbook, leaflets, posters etc. that can be used as resources.
	• Writes notices for the school notice board and contributes for the school magazine. <i>e.g. poem, story etc.</i>
	• Writes messages through SMS and E-mail. e.g. Hi, I will be late

> Concern for Immediate Environment

***** Curricular Expectations

• Develop concern for immediate environment (social and physical) through observation, which leads to development of language skills in an integrated manner.

* Pedagogic Processes

- Providing opportunities to appreciate nature and drawing attention to its beauty and diversity and providing related vocabulary.
- Providing texts (seen/unseen) related to environment such as poems, stories, etc. thus developing reading.
- Providing teaching learning aids like models, tactual/raised material TL materials/audio versions
- Encouraging expression in the form of dialogue, paragraph, poem or song.
- Providing situations for developing questioning and reasoning through topics related to concern for the environment such as throwing garbage in bin, avoid using plastic bags etc.
- Providing audio video input such as posters, film clips, documentaries for facilitating expression for, discussion, role play, preparing posters etc.
- Providing opportunities to appreciate social diversity, and providing related vocabulary.
- Providing texts (seen/unseen) related to gender equality and human diversity such as poems, stories, articles etc. developing sensitivity through reading.
- Encouraging expression in the form of dialogue, paragraph, poem or song.
- Providing situations for developing questioning and reasoning through topics related to concern for social issues, such as girl education, inclusion of differently abled etc.
- Providing audio video input such as posters, film clips, documentaries for facilitating expression for, discussion, theater, etc.

Learning Indicators (Progression)

Concern for Immediate Environment

Class IV									Cla	Class V ponds through verbal and non -						
• Observes	and	engages	with	various	issues	related	to	• Observes	nature	and	responds	through	verbal	and	non	-

 environment, social context and responds through verbal or noverbal expression (body language, gestures, speech and writing) <i>e.g. Why do all the girls not go to school?</i> Appreciates the diversity of living forms in English/home language/sign language. <i>e.g. It is important to protect flowers and plants.</i> 	 verbal expression (body language, speech and writing, gestures). <i>e.g. Neat and clean room, beautiful park</i>. Appreciates the diversity of living forms in English/home language/sign language. <i>e.g. We have a variety of trees in our locality</i>.
• Appreciates the writer's/ poet's feelings toward nature/ environment/ issues such as gender, inclusive education.	• Appreciates the writer's/poet's feelings towards nature/environment.
 Engages with new words/ concepts related to environment. Expresses feelings, about environment and issues such as gender & inclusion through speech/writing. Use of expressions. Expresses feelings/ views on audio – video input. <i>e.g. 'Save trees, save environment.'</i> Prepares posters environmental/ social concerns. <i>e.g. 'Do not pluck flowers.'</i> Uses role play to express ideas on environmental/ social issues. <i>e.g. Switch off the lights, when you go out of the room.</i> Appreciates the writer's/poet's feelings and engages with new words related to gender equality and inclusive education. 	 Raises question/ shows concern on situations around her. e.g. Why is there so much garbage near my school? Engages with new words/ concepts related to environment. e.g. Conservation, preservation etc. Expresses feelings about environment through speech/writing. Use of expressions. Shows and expresses sensitivity to environment degradation and restoration with immediate surroundings. e.g. We have planted a sapling and we must water it regularly. Tries to save wastage on things in school, home etc. e.g. Prepare posters on environmental concerns.
• Shows and expresses sensitivity to social issues. <i>e.g. My friend is very good at drawing but does not read very well. So, I explain and she draws.</i>	 SAVE PLANET Uses role play to express ideas on environmental issues. Engages with social contexts and responds through verbal and non - verbal expression (body language, speech and writing). Appreciates the writer's/poet's feelings and engages with

new words related to gender equality and inclusive education.
• Expresses feelings about social issues through speech/writing.
• Expresses feelings/views on audio – video input.
• Prepares posters on social issues. <i>e.g.</i> "SCHOOL FOR ALL"
• Uses role play to express ideas on social issue.

At The End of Class VIII

At the end of class VIII students communicate in English in routine, familiar, social and classroom situations. They follow and give simple interactions, exchange basic personal information and negotiate known, predictable activities and contexts. They begin to modify their responses and manner of interaction to match the responses of others, and to the context. They use simple sentences and create original utterances by substituting words. Their utterances are characterised by short simple sentences. They use some basic communication and learning strategies to participate in and sustain interaction in English. They recognise that intonation carries meaning, and they listen for key words and for repetition of words and phrases. They use comprehensible pronunciation, stress and intonation. They use classroom resources such as pictures, textbooks, newspapers, magazines, and use specific resources such asparents, community members, mentors, note-takers, readers, interpreters, etc. to facilitate learning.

At the end of class VIII children will be able to do the following: (Learning Outcomes)

- Understand the central idea and locate details in the text (prescribed and non-prescribed)
- Use his/her critical/thinking faculty to read between the lines and go beyond the text
- Narrate simple experiences, describe objects and people, report events to peers
- Speak accurately with appropriate pauses and clear word/sentence stress to be intelligible in familiar social contexts
- Write simple messages, invitations, short paragraphs, letter (formal and informal) applications, simple narrative and descriptive pieces, etc.
- Use his/her proficiency in English to explore and study other areas of knowledge through print and non-print media

- To undertake small projects on a regular basis
- Develop the skill to listen and understand in a non-linear way and make connections and draw inferences.
- Appreciate non-verbal clues and responds in speaking and writing.
- Acquire the ability to listen with concentration, empathy and understanding.

➤ Listening

* Curricular Expectations

- Able to understand English language spoken in their immediate environment.
- Listen to English with understanding and enthusiasm.
- Develop familiarity with English phrases used in specific instructions and requests.
- Understand non-verbal clues and respond in speaking and writing.

* Pedagogic Processes

- Familiarizing children with English language. e.g. in class, school assembly, playground etc with peers/groups.
- Creating learning situations by using audio-video support to familiarize children with announcements made at public places during school celebrations.
- Using English news as a resource to develop listening comprehension.
- Providing exposure via poems/songs to familiarize children with various kinds of English. (Listening and Speaking are developing in conjunction).
- Encouraging children to watch English serials and films, educational channels especially those with sub-titles (Listening and Reading are developing in conjunction) (Pair a child with special needs with a classmate).
- Providing input via audio-video/reading out from material and generating interest through pair and group work/role-play.
- Exposing children to various kinds of spoken texts to familiarize them with intonation. Children appreciate the use of tone and begin to use it (Listening and speaking are developed in conjunction) (Pair a child with special needs with a classmate).
- Introducing different registers through a variety of listening activities, such as sports, cookery, music etc. children appreciate and use them (Listening and speaking are connected) using audio, visual and kinesthetic mediums.
- Facilitating comprehension through interviews/discourse with people from various professions such as doctors, writers, actors etc.
- Facilitating pair/group work where children share their experiences such as journeys, visits etc.
- Through role play learning situations are created to listen and communicate messages.

- Using formulaic expressions/instructions such as *Water the plants every day*. Children listen and internalize these expressions and use them.
- Asking questions based on the texts, using mother tongue or scaffolding, wherever necessary.
- Creating opportunities to read aloud from texts and encourage children to speak about what they have understood. (Listening and speaking are connected)
- Initiating the process of problem solving and reasoning abilities.
- Given situations where children are exposed to narrations, descriptions, speeches, debates, on familiar and unfamiliar topics, they ask questions/make notes. (Listening is linked with speaking/writing)
- Giving dictation of a chunk of a lesson, to enable children to listen and write. (Listening is linked with speaking/writing)
- Giving passages for listening comprehension through self reading/audio video support and asking them to answer questions such as MCQs, fill in the blanks etc. (Listening is linked with speaking/writing).
- Playing music (non-verbal)/movement and encourages children to express themselves through speech/writing.
- Drawing attention to onomatopoeic sounds such as a tap-tap, buzz, gr.r..r, ding dong etc. and help children use them creatively.
- Pointing or showing the source of sound for children with hearing impairment.

Learning Indicators (Progression)

Listening

Class VI	Class VII	Class VIII
• Listens to English words and sentences spoken/used in class/school and responds. <i>e.g. journalist, composer</i> and <i>e.g. I enjoy listening to people and write something based on that.</i>	sentences spoken/used in class/school. e.g. literature, language, personality etc.	words and sentences spoken/used in class/school. <i>e.g.</i> Compare the
• Comprehends announcements made in school and in the neighbourhood (railway station, market, airports, cinema hall etc) English news on TV/radio and other bulletins. <i>e.g. The metro will leave from platform no. 1.</i>	school and in the neighborhood (railway	• Comprehends announcements made in school and in the neighborhood (railway station, market, airports, cinema hall etc) English news on TV/radio and other bulletins. <i>e.g. The flight from Udaipur is on time</i> .

• Enjoys listening to English songs and	poems, dialogues of English films.	• Enjoys listening to English songs and
poems, dialogues of English serials. <i>e.g.</i>		poems, dialogues of English films and
<i>"Where do all teachers go when its four</i>	• Shows enthusiasm to listen to English	serials.
O'clock?"	poems, songs, jokes, riddles, stories &	
	tongue-twisters etc. (Along with	• Shows enthusiasm to listen to English
• Listens to English poems, songs, jokes,	comprehension, there is inference).	poems, songs, jokes, riddles, stories &
riddles, stories & tongue-twisters etc.		tongue-twisters etc. (Along with
(Along with comprehension, there is	• Comprehends the difference between a	comprehension, there is inference).
inference). e.g. 'Who I am?' 'We are all	question and a statement through tone,	-
interesting people in different ways'.	stress etc.	• Responds according to a question and a
We are all good at different things.'		statement through tone, stress etc.
	• Listens to and engages in conversation	
• Understands the difference between a		• Listens to and engages in conversation
question and a statement as per the tone,	/walks of life.	with people from different professions
stress etc.		/walk of life.
	• Shows interest in listening to different	
• Listens to people from different	experiences of and others. e.g. Teacher	• Shows interest in listening to different
professions /walk of life with	narrating her experience.	experiences of others. <i>e.g. Cricket</i>
comprehension. e.g. Pilots, sports person		commentary.
etc.	• Responds to oral messages/telephonic	
	communications and communicates them	• Attends to oral messages/telephonic
• Shows interest in listening to different	in English/ home language or sign	communications and communicates
experiences of others. e.g. Friend's visit	language. e.g. There will be a mock-drill	them in English or home language/sign
to his/her grandparents.	on fire safety today at 11a.m.	language. e.g. There is message from
		the principal that tomorrow we have to
• Attends to oral messages/telephonic	• Responds to different kinds of	perform in the assembly.
communications and communicates them	instructions/ requests/directions. <i>e.g.</i>	perform in the assembry.
in English or home language/sign	How was your vacation?	• Follows different kinds of instructions/
language. e.g. There is message from the	now was your vacanon.	requests/directions.
sports captain that by tomorrow we must	• Responds to questions asked on textual	requests/uncentons.
submit our names.	material and responds accordingly.	• Pasponds to quastions asked on territical
Suomiti our numes.	materiai and responds accordingry.	• Responds to questions asked on textual
• Follows different kinds of instructions/	• Follows avagents, dislogues, nooms, mod	material and responds accordingly.
• Follows different kinds of instructions/ requests/directions.	• Follows excerpts, dialogues, poems read aloud in the class.	• Follows excernts distances are a
-		• Follows excerpts, dialogues, poems read
• Responds to questions asked on textual	• Follow speech, debates.	aloud in the class.
material and responds accordingly.		

	• Takes dictation for listening	• Follow speech, debates.
• Follows excerpts, dialogues, poems read	comprehension.	
aloud in the class.		• Takes dictation of a passage for listening
	• Responds to a variety of questions on a	comprehension.
• Follows narrations, descriptions.	passage for listening comprehension.	
		• Responds to a variety of questions on a
0	• Appreciates music and expresses in	passage for listening comprehension.
comprehension. e.g. Preparing a list for	speech/writing.	
a drama.	T () ()	• Appreciates music and expresses in
Deres le transister of anotices and	• Listens and identifies various	speech/writing.
• Responds to a variety of questions on a	onomatopoeic sounds; she talks/writes	Listen ilentifice and as maleter assigned
passage for listening comprehension.	about them; she makes use of them in creative tasks. <i>e.g. Creekcreek, the</i>	• Listens, identifies and co-relates various
• Appreciates music and expresses in	door opens slowly	onomatopoeic sounds; she talks/writes about them; she makes use of them in
speech/writing.	4001 0pens storing	creative tasks.
speeen writing.		creative tasks.

> Speaking

Curricular Expectations

- Able to use English as a means of communication.
- Able to ask questions for developing critical thinking.
- Able to express in English.
- Able to recite/use poems, dialogues, (phrases from stories, plays, speeches etc.)

* Pedagogic Processes

- Creating learning situations for children to introduce themselves to a new student/another teacher/ a visitor/principal.
- Creating situations via role-play/mock-telephonic conversations/conversations between and among family members/class room games connecting it with the characters from lessons.
- Encouraging children to ask queries/questions.
- Creating groups for taking turns to ask questions from other groups.
- Using alternative materials such as large print, Braille, tapes, cartoons, flash cards, puppets, graphic presentations, audio tapes, audio tapes, and audio visuals to motivate them to speak.

- Familiarising children with vocabulary associated with various professions by creating different learning situations.
- Preparing children by providing input/ encouraging brain-storming etc for class discussions morning assembly, annual day programmes, speech on a given topic etc.
- Providing input through audio-video/role play to familiarize children with use of tone/stress etc. in language.
- Giving opportunities for Panel Discussion etc.
- Using different alternative materials such as Braille texts. Providing poems (from textbooks and other sources chosen by the teacher/children from children's magazines/ children's section in newspapers or composed by children. e.g. Limerick, Cinquain, haiku.
- Providing stories/plays (from textbooks/others beyond the textbook).
- Providing sources for children to become familiar with proverbs/ quotations/phrases and idioms *e.g. Two and two make four; All in all, All that glitters is not gold, to be able to use while speaking.*
- Creating situations to speak about such as hobbies, games, food preferences, people she likes, places visited etc.
- Giving a prompt to help the children to speak "You know, I read a story which goes like this..." "Once my brother played a prank on me ..."
- Providing situations/ pictures/images. Children learn to describe their locality, children learn to talk about directions e.g. on a given map of a locality/ their own (not on scale). The teacher provides them with appropriate vocabulary. Use tactual/raised material.
- Based on the reading of the text, the children are encouraged to speak. *e.g. comprehension, inference, connecting to previous knowledge e.g. "I go for a walk daily." "Morning or evening?"*
- Creating learning situations for children to use English proverbs and idioms and scaffolding through L1 to reach L2. *e.g. All that glitters is not gold (Har jo cheez chamakti hai sona nahi kahlati).*
- Creating situations for mock-interview to prepare the children to interact with their role models.
- Connecting learning to the real world and encouraging them to raise authentic questions such as: Why don't we have a hospital in our locality? Why is not water clean?
- Creating situations where grammar in context for question tags is used, connecting it to textual material/beyond the text. *e.g.* "You went to her house yesterday, didn't you?" "Yes, I did."
- Scaffolding by providing grammatical structures while speaking. *e.g. Talking about weather "It's very hot today, it wasn't so hot yesterday"*.

• Encouraging children to imagine and describe characters and situations. Using prompts /Flash cards/verbal clue & pictures to help children create imaginary stories.

Learning Indicators (Progression)

Speaking

Class VI	Class VII	Class VIII
• Introduces self using simple sentences. e.g. I am Ragini. My school is very near to my house.	• Talks about self using simple sentences. e.g. I am Sudesh. This is my house. I want to become a footballer.	• Engages in conversation about self using simple sentences. <i>e.g. I am Rohini. I love playing computer games.</i>
• Holds a conversation with friends, teachers, and family using simple sentences and responses. <i>e.g. Can I borrow you storybook for a day?</i>	• Engages in conversation with friends, teachers, and family using simple sentences and responses. <i>e.g. Where I grow up, I want to be a pilot. What do you want to be?</i>	 Holds a conversation with friends, teachers, and family using simple sentences and responses. Asks questions based on the text/beyond
• Asks questions based on the text/beyond the text/ out of curiosity/while engaging in conversation.	 Asks questions based on the text/beyond the text/ out of curiosity/while engaging in conversation. 	the text/ out of curiosity/while engaging in conversation. e.g. Why do you think, Stephen Howkin's message for the differently able is inspiring?
• Speaks in English with professionals from their immediate environment such as salesperson, shopkeeper, telephone operators, doctors, receptionists, librarian etc. <i>e.g. Can I borrow two book because tomorrow is a Sunday and I want to read both the books.</i>	• Converses in English with professionals from their immediate environment such as salesperson, shopkeeper, telephone operators, doctors, receptionists, librarian etc. <i>e.g. Could you please reissue the book?</i>	• Converses in English with professionals from their immediate environment such as salesperson, shopkeeper, telephone operators, doctors, receptionists, librarian etc. <i>e.g. Could you please tell me where is</i> <i>the hall.</i>
• Takes part in different events such as role-play/poetry recitation/ skit/ drama/ debate/ speech/ elocution/ declamation/ competition/quiz organised in schools from time to time.	• Participates in different events such as role-play/ poetry recitation /skit/ drama/ debate/ speech/ elocution/declamation/ competition/quiz organised in schools from time to time.	• Participates in different events such as role-play/ poetry recitation /skit/drama/ debate/ speech/ elocution/declamation/ competition/quiz organised in schools from time to time.
• Recites rhymes/poems /songs in groups	• Recites rhymes/poems /songs in groups and individually.	• Recites rhymes/poems /songs in groups and individually. <i>e.g. Not a crumb to be</i>

	found on the snow-covered ground;
• Uses phrases/dialogues from stories/plays. <i>e.g. Fire can be a friend and a foe also.</i>	 Not a flower could be see, not a leaf on a tree. Uses phrases/dialogues from stories/plays.
• Uses lines from poems/quotations/simple proverbs/idioms and phrases. <i>e.g. Look after, look into, look up etc.</i>	• Uses lines from poems/quotations/simple proverbs/idioms and phrases.
• Expresses her likes and dislikes. <i>e.g. I do not like to eat spicy food.</i>	• Expresses her likes and dislikes. <i>e.g. I am fond of watching adventurous movies.</i>
• Describes the place/the locality where she lives, and shows the way or guides if anyone asks for directions. <i>e.g. There is a</i>	• Describes the place/the locality where she lives, and shows the way or guides if anyone asks for directions.
hospital near our house. It is on the left when you enter the lane.	• Responds especially to the textual questions in English class and in other
questions in English class and in other	subject classes.Narrates her personal experiences
• Narrates her personal experiences	/anecdotes /stories she has read or heard. <i>e.g. Visit to a book fair.</i>
• Shows interest in speaking to celebrities	• Compares English proverbs and idioms with those in her home language. She enjoys using English proverbs and idioms,
I'll take Sachin's interview and ask; How did he learn to play so well? Is it good luck or hard work?	and connects with her home language.Shows interest in speaking to celebrities
 Asks questions about things around her: based on reasoning & critical thinking. 	 ke writers, actors, and sportspersons. Asks questions about things around her:
• Uses grammatically correct sentences to describe/narrate.	based on reasoning & critical thinking. e.g. Do you think it is right not to give equal opportunity to children with special needs?
	 <i>e.g. Fire can be a friend and a foe also.</i> Uses lines from poems/quotations/simple proverbs/idioms and phrases. <i>e.g. Look after, look into, look up etc.</i> Expresses her likes and dislikes. <i>e.g. I do not like to eat spicy food.</i> Describes the place/the locality where she lives, and shows the way or guides if anyone asks for directions. <i>e.g. There is a hospital near our house. It is on the left when you enter the lane.</i> Responds especially to the textual questions in English class and in other subject classes. Narrates her personal experiences /anecdotes /stories she has read or heard. Shows interest in speaking to celebrities like writers, actors, and sportspersons. <i>e.g. I'll take Sachin's interview and ask; How did he learn to play so well? Is it good luck or hard work?</i> Uses grammatically correct sentences to

e.g. A school is a place where children and teachers assemble every morning to learn	 Gives short responses using question tags. <i>e.g. There were many obstacles on the way.</i> <i>Weren't hey?</i> Uses grammatically correct sentences to describe/narrate.
	• Narrates stories (imaginary/dreams etc.)

➢ Reading

Children read and respond to a wide range of familiar texts. They predict, ask questions, retell and talk about texts read in class. With support, they read a range of topic-related classroom texts. They can read known texts with some fluency. They read back their own writing or sentences written by others. They use texts purposefully, find basic information in texts. They discuss the events in texts and characters' feelings and actions. They identify the purposes of familiar texts, including catalogues, guides, simple stories and factual texts. They are able to read seen and unseen texts.

* Curricular Expectations

- Understand the main idea, locate details in the text (seen and unseen)
- Understand and appreciate the language of different literary genres such as prose, poetry etc.
- Understand the purpose and characteristics of materials other than textbooks.
- Understand the form and functions of grammar in context.
- Understand and use different reference sources in reading.

Pedagogic Processes

- Facilitating comprehension through various texts, in English/home language/Braille/picture clips etc.
- Facilitating children to locate details, sequence of ideas and events/identifying main idea through various types of comprehension questions.
- Facilitating children to relate ideas of the text with personal experience through questions, discussions and group work.
- Using various sources from L1 and L2 to facilitate comprehension and co-relation.
- Introducing different kinds of texts such as prose, poetry, play, for understanding and appreciation.
- Providing beyond the text materials such as advertisements, notices, signboards, menus through print and audio.
- Facilitating reading/listening of newspapers, magazines and children-chosen texts. Using Computers for reading.

- Providing opportunities to interpret tables, charts, diagrams and maps. And using peer and group activities.
- Introducing titles of books, movies, plays etc. and providing their reviews.
- Encouraging children to raise questions based on their reading.
- Encouraging critical thinking through questions that develop problem-solving and reasoning.
- Encouraging reading texts displayed on TV, computer with speech reading software.
- Providing online material (wherever facilities available) and websites to visit.
- Drawing attention towards the use of grammar in context and explaining it such as narration, voice, tenses, parts of speech etc.
- Drawing attention to the use of punctuation through a variety of texts.
- Enriching the reading habits through exposure to school/ community libraries, reading rooms formats may include Braille books, large print and audio.
- Providing reference sources such as dictionary, thesauruses and encyclopedia to facilitate reading.

Learning Indicators (Progression)

Reading

Class VI	Class VII	Class VIII
• Reads prescribed texts in English with	• Reads textual material in English with	• Reads various types of texts in English
comprehension, locates details, and	comprehension, locates details, and	with comprehension, locates details, and
identifies/locates main idea the sequence	identifies/locates main idea the sequence	identifies/locates main idea the sequence
of ideas and events.	of ideas and events.	of ideas and events. e.g. Stories,
		articles, poems etc.
• Relates ideas with her personal	• Compares and contrasts ideas in the text.	
experiences. e.g. I also do not like to do		• Compares and contrasts ideas in the text.
home work like Patrick.	• Relates ideas with her personal	
	experiences.	• Relates ideas with her personal
• Reads and relates texts of home language		experiences.
	• Reads and relates texts of home language	
have read a similar story in Hindi about	(L1) with those of English (L2).	• Reads and relates texts of home
'Shravan Kumar.'		language (L1) with those of English
	• Engages with different kinds of texts, and	(L2). e.g. I have read about Hellen
• Engages with different kinds of texts, and	appreciates their different forms,	Keller. She had achieved what seemed

appreciates their different forms,	expresses them through speech/writing.	impossible.
expresses them through speech/writing.		• Engages with different kinds of texts,
	• Identifies main idea and locates details.	and appreciates their different forms,
• Identifies main idea and locates details.		expresses them through speech/writing.
- Identifies main idea and ideates details.	Connecto with real life including home	expresses them through speech writing.
	• Connects with real life, including home	
• Connects with real life, including home	language.	• Identifies main idea and locates details.
language.		
	• Engages in reading to seek information.	• Connects with real life, including home
• Engages in reading to seek information.		language.
8	• Reads on her own and enjoys reading.	
Deads on her own and anious reading	· · ·	• Encoding to eask information
• Reads on her own and enjoys reading.	e.g. story books, poems.	• Engages in reading to seek information.
e.g. Children's magazines, picture books.	• Infers the meaning of unfamiliar words by	e.g. Newspaper articles.
	reading them in context.	• Reads on her own and enjoys reading.
• Infers the meaning of unfamiliar words by		
reading them in context.	• Elicits information and expresses in	• Infers the meaning of unfamiliar words
	speech/writing as per the context.	by reading them in context.
• Reads titles of books, movies, plays,	specent writing as per the context.	by reading them in context.
captions.	• Reads titles of books, movies, plays,	÷
	captions.	speech/writing as per the context.
• Asks questions based on the reading. <i>e.g.</i>		
How did the dog find himself a	• Reads reviews of books, films etc.	• Reads titles of books, movies, plays,
master?(Honeysuckle, class V)(The Dog		captions.
found himself a Master).	• Asks questions based on the reading.	cuptions.
jouna niniscij a masici j.	• Asks questions based on the reading.	Deale mainten of the star films of
		• Reads reviews of books, films etc.
• Reads news clippings, subtitles on T.V/	• Reads news clippings, subtitles on T.V/	
text on computer.	text on computer.	• Asks questions based on the reading.
		e.g. What is the cause of earthquakes?
• Identifies the use of grammar in context.	• Identifies the use of grammar in context.	~ v 1
	for the the time of granning in context.	• Makes inferences and gives reasons.
• Appreciates the appropriate use of	A nonsistant the summinter of C	• Makes interences and gives reasons.
	• Appreciates the appropriate use of	
punctuation.	punctuation.	• Reads news clippings, subtitles on T.V/
		text on computer.
• Collect & reads books from different	• Collect & reads books from different	
sources.	sources.	• Searches for the online materials and
		engages with it for information/pleasure.
• Takes interest in setting up class libraries,	• Takes interact in setting up along libraries	engages with it for information, preusure.
- rakes interest in setting up class noralles,	• Takes interest in setting up class indiaries,	

reading corners.	reading corners.	• Identifies the use of grammar in context.
• Refers dictionary.	• Refers dictionary, thesaurus.	• Appreciates the appropriate use of punctuation.
		 Collect & reads books from different sources. Takes interest in setting up class libraries, reading corners.
		• Refers dictionary, thesaurus and encyclopedia.

➤ Writing

Children communicate ideas, events and experiences through simple texts based on familiar spoken and written language. They write for a variety of personal and classroom purposes, using known and modeled structures and features. They write everyday texts and simple stories, recounts and factual texts based on their own and shared class experiences. They use their developing oral base and reading repertoire when writing their own texts. They write texts using simple but coherently linked sentences, basic structures and well-known vocabulary. They use language with appropriate linkers etc. They attempt to spell new words, based on known spelling patterns.

* Curricular Expectations

- Able to write coherently and with a sense of audience, (formal and informal).
- Creative writing.
- Understands and uses technology for writing.

Pedagogic Processes

- Providing texts (seen & unseen) and encouraging writing answers for comprehension/inferential questions.
- Facilitating children to go beyond the text through open-ended authentic tasks and connecting learning to real life such as personal experience, school life and neighbourhood.
- Discussing examples of writing with focus on appropriate beginning, middle and end, and linkers.
- Giving dictation of chunks of language.

- Providing verbal/visual clues to develop paragraphs.
- Giving situations to write letters (formal and informal)
- Creating contexts for utilizing available contexts for making lists such as names for competitions, monthly budget at home, Annual Day programmes/ message board etc.
- Encouraging children to write descriptions/narratives of family picnics, visit to historical places etc.
- Encouraging children to reflect on their day-to-day experiences and write a diary.
- Providing examples of coherent writing such as paragraphs on various topics.
- Providing examples of words/phrases (linkers) to indicate sequence, such as 'after that' 'followed by' etc.
- Scaffolding to re draft and revise the written material.
- Providing examples of written texts to familiarize with grammar in context.
- Familiarizing children with stories and encouraging them to use the content to write dialogue and vice-versa.
- Narrating open-ended stories or providing themes to complete/compose stories.
- Discussing about rhyme, rhythm, simile, metaphor, repetition in poem.
- Introducing situations where the same word is used in different context/meanings.
- Providing social and contemporary themes and samples for slogan/notice/poster writing.
- Providing a variety of texts such as autobiography, report, radio script etc pointing their features.
- Creating daily messages with themes like respect, being kind to others, diversity etc.
- Providing examples of writing for SMS and E-mail.
- Facilitating the use of computer for slides/power point presentation.

* Learning Indicators (Progression)

Writing

Class VI	Class VII	Class VIII
• Writes answers for textual questions after comprehension/inference.	• Writes answers for textual questions after comprehension/inference.	• Writes answers for textual questions after comprehension/inference.
• Writes sentences and paragraphs coherently in Braille or print.	• Writes sentences and paragraphs coherently in Braille or print.	• Composes sentences and paragraphs coherently in Braille or print.
• Writes personal experience and connects learning to real life. <i>e.g.</i> 'My day out for a picnic.'	• Writes and narrates personal experience and connects learning to real life. <i>e.g. A</i> <i>visit to a historical place</i> .	• Expresses through writing, personal experience and connects learning to real life. <i>e.g. Visit to a planetarium</i> .
• Takes dictation for different purposes such as timetable, class notes, paragraphs (for listening activities).	• Takes dictation for different purposes such as timetable, class notes, paragraphs (for listening activities). <i>e.g. Preparing a list for a musical.</i>	• Takes dictation for different purposes such as timetable, class notes, paragraphs (for listening activities).
• Given verbal/visual clues in able to write paragraphs with the help of.	• Writes paragraphs with the help of verbal/visual clues.	• Writes paragraphs with the help of verbal/visual clues.
• Writes informal letters. <i>e.g. Letter to a friend/ cousin.</i>	• Writes formal letters. <i>e.g. Letter to the principal requesting for a new class</i>	• Writes formal letters. <i>e.g. Letter to a book seller placing an order for books.</i>
• Makes lists for various purposes.	board.	• Makes lists for various purposes.
• Writes descriptions/narratives.	• Makes lists for various purposes	• Writes descriptions/ narratives. <i>e.g. Describing pot making etc.</i>
• Writes personal diary.	• Writes descriptions/narratives.	
• Organizes sentences into paragraphs.	• Writes personal diary.	Writes personal diary.Organizes sentences into paragraphs.
• Re – draft and corrects before finalizing.	 Organizes sentences into paragraphs. Re – draft and corrects before 	 Organizes sentences into paragraphs. Re – draft and corrects before finalizing.

• Writes coherently with appropriate beginning middle and end.	finalizing.	• Writes coherently with appropriate beginning middle and end.
• Uses appropriate punctuation forms in	• Writes coherently with appropriate beginning middle and end.	• Uses appropriate punctuation forms in a
a variety of written texts. e.g. Renu has bought two pencils, one eraser	• Uses appropriate punctuation forms in a	variety of written texts.
and a notebook.	variety of written texts.	• Uses appropriate grammar such as nouns, adjectives.
• Uses appropriate grammar such as nouns, adjectives.	• Uses appropriate grammar such as nouns, adjectives. <i>e.g. Sujata has a melodious voice</i> .	• Writes dialogues from a story and story from dialogue.
• Writes dialogues from a story and		
story from dialogue.	• Writes dialogues from a story and story from dialogue.	• Writes in their own words stories they have read in English or in any other
• Writes stories from own imagination.		language.
• Composes poems.	• Writes in their own words stories they have read in English or in any other language.	• Writes stories from own imagination.
• Writes jokes.		• Composes poems.
	• Writes stories from own imagination.	
• Composes slogans, prepares leaflets,		• Frames crossword puzzles and riddles.
posters etc. that can be used as	Composes poems.	rances cross word publics and radies.
resources, prepares project, and	I I I I I I I I I I I I I I I I I I I	• Composes slogans, prepares leaflets,
contributes for the school magazine.	• Frames crossword puzzles and riddles.	posters etc. that can be used as resources,
e.g. Each drop of water is precious.	r i i i i i i i i i i i i i i i i i i i	prepares project, and contributes for the
	• Composes slogans, prepares leaflets,	school magazine.
• Writes notices for the school notice	posters etc. that can be used as	C
board.	1	• Writes notices for the school notice
e.g. Lost a pencil box or a book.	contributes for the school magazine.	board. e.g. Inviting students to give names for sports day.
• Creates basic texts in a variety of	• Writes notices for the school notice	
forms.	board. e.g. Inviting students to give	• Creates basic texts in a variety of forms.
	names for participation in annual day	
• Writes messages, letters through	celebration of the school.	• Writes messages, letters through SMS,
SMS, E-mail.		E-mail.
	• Creates basic texts in a variety of	

forms.Writes messages, letters through SMS,	• Learns the use of spell check, thesaurus. <i>e.g. Uses dictionary.</i>
	• Prepares slides/power point presentation depending on available facility.

> Concern for Immediate Environment

* Curricular Expectations

- Develop concern for physical environment through observation, and leads to development of language skills in an integrated manner.
- Develop concern for social environment through observation and lead to development of language skills in an integrated manner.

* Pedagogic Processes

- Providing teaching learning aids like models, tactual/raised material TL materials/audio versions.
- Providing opportunities to appreciate nature and drawing attention to its beauty and diversity and providing related vocabulary.
- Providing texts (seen/unseen) related to environment such as poems, stories, articles etc. thus through reading developing sensitivity towards environment.
- Encouraging expression in the form of dialogue, paragraph, diary, poem or song.
- Providing situations for developing questioning and reasoning ability through topics related to concern for the environment.
- Encouraging expression in the form of dialogue, paragraph, poem or song.
- Providing audio video input such as posters, film clips, documentaries for facilitating expression for debate, discussion, theatre, slogan etc.
- Providing opportunities to appreciate social diversity and providing related vocabulary.
- Providing texts (seen/unseen) related to gender equality and human diversity such as poems, stories, articles etc. thus developing reading.
- Encouraging expression in the form of dialogue, paragraph, diary, poem or song.

- Providing situation for developing questioning and reasoning ability through topics related to concern for social issues, such as girl education, inclusion of differently abled etc.
- Providing audio video input such as posters, film clips, documentaries for facilitating expression for debate, discussion, theater, slogan etc.

Learning Indicators (Progression)

Concern for Immediate Environment

Class VI	Class VII	Class VIII
• Observes nature and responds through verbal and non - verbal expression (body language, speech and writing, gestures).	• Shows concern for nature and responds through verbal and non - verbal expression (body language, speech and writing, gestures).	• Observes and shows concern for nature and responds through verbal and non - verbal expression (body language, speech and writing, gestures).
through speech/writing, sign language/Braille. <i>e.g.</i> Why are we	• Expresses feelings emotions about environment through speech/writing, sign language/Braille.	• Expresses feelings, emotions about environment through speech/writing, sign language/Braille.
cutting down trees?	• Appreciates the writer's/poet's	• Appreciates the writer's/poet's feelings towards nature/environment.
• Understands the writer's/poet's	feelings towards nature/environment.	
feelings towards nature/environment.	• Use appropriately new words/concepts	• Engages with new words/concepts related to environment.
• Uses new words/concepts related to	related to environment.	
environment in context.	• Shows and expresses sensitivity to	• Appreciates the diversity of living forms respects the gentle balance in nature.
• Describes feelings/ views from audio	environment degradation and	
– video input. e.g. Let us keep our surroundings clean.	restoration.	• Shows and expresses sensitivity to environment degradation and restoration.
	• Describes feelings/ views from audio	
• Writes slogan to emphasize the environment issues.	– video input.	• Engages with various sources and identifies the ill effects of Man vs. Nature conflict and the
	• Writes slogan to emphasize the	benefits of making Nature Man's friend.
• Uses theatre/role play to express	environment issues.	

ideas on environmental issues.		• Describes feelings/ views from audio – video
	• Uses theatre/role play to express ideas	input. e.g. Every child should go to school.
• Appreciates the writer's/poet's	on environmental issues.	Inclusive school as the topic for discussion.
feelings and engages with new words related to gender equality and	- Encourse with assist contents and	Writes along to emphasize the environment
inclusive education. <i>e.g. Each one</i>	responds through verbal and non -	• Writes slogan to emphasize the environment issues.
Teach one.	verbal expression (body language,	
	speech and writing).	• Uses theatre/role play to express ideas on
• Expresses feelings emotions about		environmental issues.
social issues through speech/writing.	• Appreciates the writer's/poet's feelings and engages with new words	Encodes with assist contents and menorida
• Describes feelings/views from audio	related to gender equality and	• Engages with social contexts and responds through verbal and non - verbal expression
– video input.	inclusive education.	(body language, speech and writing).
• Writes slogans and posters to	• Expresses feelings emotions about social issues through speech/writing.	• Appreciates the writer's/poet's feelings and
emphasize social issues.	social issues through speech/writing.	engages with new words related to gender equality and inclusive education. <i>e.g.</i>
• Uses theatre/role play to express	• Shows and expresses sensitivity to	<i>Chairperson, poet, actor etc.</i>
ideas on social issues. <i>e.g.</i>	social issues.	
Appreciating every one's needs.		• Expresses feelings emotions about social issues
	• Describes feelings/views from audio – video input.	through speech/writing.
	video input.	• Shows and expresses sensitivity to social issues.
	• Writes slogans and posters to	
	emphasize social issues.	• Describes feelings/views from audio – video
	Line the stream is a surgery is	input. e.g. Review of the films such as 'Tare Zameen Per.'
	• Uses theatre/role play to express ideas on social issues.	Zameen Per.
		• Writes slogans and posters to emphasize social
		issues. e.g. 'Inclusive education.' 'Education
		for all.'
		• Uses theatre/role play to express ideas on social
		issues. e.g. Prepare nukkad natak to show
		inclusive education.

Guidelines for users

Curricular expectations/ learning outcomes, pedagogical process along with learning indicators for classes I to VIII have been developed to facilitate teachers/ other stakeholders with the understanding to undertake this exercise holistically. Some general guidelines for users are as under:

- The curricular expectations/ learning outcomes and pedagogical processes in English have been given stage wise i.e. classes III, V & VIII. Within each stage class wise learning indicators have been identified. Learning outcomes are based on the objectives of teaching-learning of English given in the syllabus prepared as a follow-up to National Curriculum Framework-2005(NCF-2005).
- Within each stage class wise learning indicators have been identified, These learning indicators overlap from one class to other because learning is a continuum, it is an ongoing process.
- In order to achieve these learning outcomes, the necessary pedagogical processes have been given. As language learning is processoriented and its content has to be derived from child's real life experience, as per the need and context, pedagogical processes discuss and suggest this aspect at length along with examples.
- Learning indicators have been given class wise in columns, covering all the three stages. A conscious attempt has been made not to provide these indicators in the form of rubric or outcomes based assessment standards. The reason being, by providing assessment rubrics which focus on testing or on product without taking care of child's process of learning is likely to have 'wash back' effects on curricular expectations. Thus these indicators are not summative in nature.
- The learning outcomes, pedagogical processes and learning indicators are not one to one matching. The reason being learning outcomes are to be achieved over a period of time with the regular interaction with children as these are related to child's abilities, skills, values, attitudes and other personal, social qualities. Thus various processes are needed to achieve the expected learning outcomes. The progress of child's learning on each process can be seen through some indicators. These indicators are suggestive in nature. Thus for each broad learning process, learning indicators have been given.
- This format would help in implementing CCE more effectively, as CCE needs timely feedback to be given to children.
- Attempts have been made to present the learning indicators in logical sequence, keeping in view that learning is spiral & not linear.
- Till stages III and V, you will find that responses in home language/English have been indicated. That holds true for stage VIII as well.

- It is also suggested that learning activities need to be constructed as a common endeavour in which everybody can take part on an equal footing. The assessment procedures for some children may include more objective items, short quizzes, and provision of extra time, special aids, simplifying and making the child to comprehend instructions, alternative measures like audio-recording and use of computers for giving answers. Diverse grouping needs to be encouraged so that peer group develops as a community of learners who support and increase one another's capacity. Range of alterative opportunities need to be constructed which are accessible to all with space for leaner input to shape experiences and outcomes. Tasks need to be devised for encouraging students to draw on diverse experiences and make connections with what is worthwhile and important to them.
- Use a number of modalities like visual (photos, diagrams, pictures, film clips, wall displays), auditory (storytelling, talking, effective questions, clear sequencing, music, singing) and kinesthetic (using movement, role play, artifacts and use of environment) would help.
- Whenever we initiate teaching-learning process in the classroom, we need to relate it with the children's previous learning experiences in that specific curricular area. Further, the teacher must observe that many of the learners, especially those belonging to linguistic minority groups may find difficulty in responding to, more so on account of shift from home language to school language/sign language/Braille.