

LESSON NOTES FOR READING FOR BABY CLASS TERM I – 2017

WEEK II

Lesson one

Sound “a”

Suggested developmental activities

- reciting a rhyme
- recognizing sound “a”
- Pronouncing the sound “a”
- Reading the sound “a”
- Sorting the sound “a” (From different sounds)
- Pasting the sound
- Shading the sound
- Tracing the sound Copying the sound
- Showing action
- Copying the sound e.g a a a
- scribbling

WEEK III

Sound “b”

Suggested developmental activities

- singing songs
- shading
- pronouncing sound “b”
- pasting the sound
-
- sorting the sound
- tracing the sound showing the actions
- sorting

WEEK IV

Sound "c"

Suggested developmental activities

- rhyming and singing
- pronouncing the sound "c"
- reading the sound "c"
- Shading sound "c"
- Sorting the sound "c" from other sounds
- Matching the sound

a	c
b	a
c	b
- pasting the sound
- tracing the sound
- copying the sound

C	C	C
—	—	—
—	—	—
- showing the action
- recognizing the sound "c"
- listen and write the learnt sound C

WEEK V

Suggested developmental activities

- reciting a rhyme
- singing a song
- pronouncing the sound "d"
- reading the sound "d"
- sorting sound "d" from other sounds
- shading
- pasting
- tracing

- copying the sound d d d
 — — —
 — — —
- showing the actions
- listen and write sound “d”
- matching sounds a d
 b c
 c b
 d a

WEEK VI

“e” sound

Suggested developmental activities

- singing and rhyming
- pronouncing the sound “e”
- reading “e”
- tracing
- copying e e e e
 — — — —
 — — — —
- pasting e
- sorting
- showing actions
- listen and write sound “e”

WEEK VII

Match the same sounds

a b
 b a
 c c

Suggested developmental activities

- singing
- recognizing sound (a, b, c, d, e)
- Pronouncing sounds (a, b, c, d, e)

- Matching

a	/	d
b		c
c		b
d		a
- reciting
- writing sounds a b c d e
- sorting the learnt sounds from other sounds
- pasting the learnt sounds e.g **ab**
- sand play
- listen and write the learnt sounds e.g a, b, __ __, etc

WEEK VIII

Circle the same sound

(a)	(a)	e	or	d	e	(d)
b	c	b		c	c	b
				a	e	a

Suggested developmental activities

- singing and rhyming
- recognizing sounds a, b, c, d, e
- pronouncing sounds a, b, c, d, e

- Circling

d	e	(d)
c	(c)	b

- reciting
- sorting
- matching the same and write again e.g

a	/	c
b		a
c		b

WEEK IX

Copy letter sounds a – e

a	b	c	d	e

Suggested developmental activities

- rhyming and singing
- pronouncing sounds a, b, c, d, e
- reading a, b, c, d, e
- copying a b c d e
— — — — —
— — — — —

- Writing the learnt sounds
- Listen and write a, b, c, d, etc
- recognizing the sounds
- finding the odd man out e.g a ~~b~~ a a
c c c ~~d~~

- Showing actions

- Tick/circle the given sound

e	e ^v	d
c	a	c ^v

WEEK X

Circling the same sound

Suggested developmental activities

- rhyming and singing
- recognizing letters
- action showing the sound

- pronouncing the sounds correctly
- reading
- shading pictures for the sound e.g a

- circling

b	b	a
a	c	a

- writing a b c d e as learnt
- sorting a b c d e from other sounds
- Listen and write the learnt sounds e.g a, b, c, etc

LESSON NOTES FOR READING FOR BABY CLASS TERM II – 2018

WEEK II

Recognition of sounds “a – e”

a a c d e
a — — — —

a e —
b d —
c c —
d a —
e b —

Suggested developmental activities

- reciting rhymes
- recognition
- pronouncing sounds (a b c d e)
- reading (a b c — — —)
- copying sounds a b c

- Matching the same

 a b
 / \
 b a

- Writing sounds e.g (a, b, c, d, e,)

WEEK III

recognizing sounds f–j

f g h i j
— — — — —

Suggested developmental activities

- reciting rhymes and singing
- Recognition of sounds a–j
- Pronouncing sounds
- reading sounds

- Showing actions for the given sound
- Copying, circling the given e.g

j	l	(j)
k	m	(k)

- Writing sounds f g h ...

WEEK IV

Recognizing letter k-s

k, l, m, n, o, p, r, s

k	n
l	m
m	l
n	k

Suggested developmental activities

- singing songs
- reciting sounds
- recognizing sounds k, l, m, n, o, p, q, r, s
- pronouncing sounds
- reading sound
- copying sounds

k l m n

— — — —

- matching

p	r
q	p
r	q

WEEK V

Recognizing letters t - z

t, u, v, w, x, y, z

Tick the same

k ^v		o	k ^v
t		u	u

Suggested developmental activities

- recognizing
- pronouncing
- copying sounds (t, u, v, w, x, y, z)
- Matching

x	w
u	x
w	u

- Ticking

t		x	t ^v	v
y		s	s	y ^v

WEEK VI

Introducing vowels a – u

a a a

- forming words
a-t at
a-s as
a-n an
a-m am

Suggested developmental activities

- reciting vowels a-u
- forming words e.g
a-s as
a-t at

- recognizing
- pronouncing
- writing learnt words e.g at am an
- reading words e.g at, an, am, etc
- reciting
- circling the sound for the word e.g

at | (a) e i o

WEEK VII

Introducing vowel (i)

form words

i-t it

i-f if

i-n in

i-s is

Suggested developmental activities

reciting vowels a – u

- copying “I”
- Writing vowels (a, e, i, o, u)
- Forming e.g i-t it, o-n on, etc
- Listening
- listen and write vowels e.g a, e, i, etc
- showing actions for the vowels

WEEK VIII

Introducing vowel “o”

Forming words

o-n on

o-f of

o-k ok

o-dd odd

o-x ox

Suggested developmental activities

- Singing songs
- Matching vowel to sound
a in
e at
i egg
- recognizing
- reading formed words e.g on in at up
- Writing words e.g at is n ok, etc
- matching the same
- imitating
- listen and write syllables learnt e.g (ba, ca, da, etc)

WEEK IX

Introducing syllables of vowel "a"

b-a	ba	f-a	fa
f-a	fa	r-a	ra
c-a	ca	m-a	ma
d-a	da		

Suggested developmental activities

- reciting
- pronouncing
- recognizing syllables of vowel "a" e.g (ba , ca, fa, etc)
- Matching the same

ba	ca
ca	ba

- Writing syllables fa ha ja ka, etc
- imitating
- Listen and write syllables learnt e. (ba, ca, da, etc)
- Copying the same e.g

ba	ca	sa
ba	—	—

WEEK X

Syllables of sound "a"

Form words

ba-g bag

ma-t mat

ca-t cat

ca-r car

Suggested developmental activities

- reciting syllables
- pronouncing words correctly e.g bag cat etc
- recognizing words
- drawing pictures for the words

- matching words for the picture e.g

bag mat

mat bag

- Writing words for the picture

mat _____

cat _____

- copying the same e.g a cat a bag

- imitating

- Drawing pictures for the words car mat

- Copying the same

a cat	a bag
—	—
—	—

LESSON NOTES FOR READING FOR BABY CLASS TERM III – 2018

WEEK II

Revising sounds a – z

a	b	c	d	e	g	h
i	j	k	l	m	n	o

Suggested developmental activities

- reciting rhymes
- recognizing letters e.g a, b, c, etc
- pronouncing
- reading letters e.g c,b,a
- copying letters e.g
- writing

a	b	c	d

- showing actions
- matching e.g

a	/	c
b	/	b
c	/	a
- story telling
- listen and write e,g 1. c 2. b, etc

WEEK III

recognizing sounds a –z

Circle the correct sounds

Suggested developmental activities

- Pronouncing letters e.g a, b, c
- Identification e.g z, n, m, p, o, g
- Circling letters e.g a, b, c
- Showing the action
- Matching e.g

e.g

c	b	a	d

WEEK IV

Introducing vowels

a e i o u
 a — — — —

Suggested developmental activities

- singing songs
- pronouncing vowels a, e, i, o, u
- Writing,
- reading
- recognition
- circling e.g a = (a) e
- copying e.g

a	e	i	o	u

- imitation

WEEK V

Syllables with vowel "o"

ba ta ma
fa ra ga

Form words

ba-g ba-n ra-t
ba-g ba-n ca-n

Suggested developmental activities

- recognizing
- pronouncing
- reading
- Drawing pictures e.g bag etc

- reading

- matching
bag
mat
- colouring pictures
- Writing
- Listen and write e.g cat etc
- Naming e.g fan

- Find the given word e.g cat, bag
- Form words

WEEK VI

Syllables of vowel "e"

be te ge pe ne re

Form words

be-d bed

pe n pen

he-n hen

Suggested developmental activities

- Rhyming
- reading words e.g pen hen ten
- ticking
- naming e.g hen
- writing
- drawing pictures e.g pen etc
- shading
- listen and write

WEEK VII

bo po go hop

Form words

bo-x box

ho-t hot

po-t pot

bo-y boy

Suggested developmental activities

- Listen and write e.g 1. pot 2. boy, etc
- Drawing e.g
- underlining e.g hot = not, hot, etc
- Naming e.g
- Shading

- matching e.g

pot

boy

- reciting

WEEK VIII

Vocabulary

tin bus pin bag hen pig pot leg
 box bun cup tap net fan gun pat

Suggested developmental activities

- reading
- pronouncing
- drawing
- naming

car

pot

box

- writing
- circling
- matching

cup

bag

tin

WEEK 9

Vocabulary

Match

bag

cat

tin

10 ten

Suggested developmental activities

- pronouncing
- reading
- Drawing pictures e,g bag etc
- Fill in the missing
- reading
- Find the odd man out
- matching
- Tick the correct
- Underline the given

WEEK X

Revision of the learnt work