

Republic of Zambia

MINISTRY OF EDUCATION, SCIENCE AND VOCATIONAL TRAINING

ENGLISH LANGUAGE SYLLABUS

GRADES 8-9

Prepared and Published by: The Curriculum Development Centre, LUSAKA

© Curriculum Development Centre, 2012

All rights reserved. No parts of this publication may be reproduced, stored in a retrieval system or transmitted by electronic, mechanical, photocopying, recording or other means, without the prior permission of the Curriculum Development Centre.

VISION

Quality, life long education for all which is accessible, inclusive and relevant to individual, national and global needs and value systems.

PREFACE

The syllabus was produced as a result of the Curriculum review process carried out by the Ministry of Education, Science, Vocational Training and Early Education under the auspices of the Curriculum Development Centre (CDC). The curriculum reform process started way back in 1999 when the Ministry of Education commissioned five (5) curriculum studies which were conducted by the University of Zambia. These studies were followed by a review of the lower and middle basic and primary teacher education curriculum. In 2005 the upper basic education National survey was conducted and information from learners, parents, teachers, school managers, educational administrators, tertiary institutions traditional leaders civic leaders and various stakeholders in education was collected to help design a relevant curriculum,.

The recommendations provided by various stakeholders during the Upper Basic Education National survey of 2005 and National symposium on curriculum held in June 2009 guided the review process.

The review was necessitated by the need to provide an education system that would not only incorporate latest social, economic, technological and political developments but also equip learners with vital knowledge, skills and values that are necessary to contribute to the attainment of Vision 2030.

The syllabus has been reviewed in line with the Outcome Based Education principles which seek to link education to real life experiences that give learners skills to access, criticize analyze and practically apply knowledge that help them gain life skills. Its competences and general outcomes are the expected outcomes to be attained by the learners through the acquisition of knowledge, skills, techniques and values which are very important for the total development of the individual and the nation as a whole.

Effective implementation of Outcome Based Education requires that the following principles be observed: clarity of focus, Reflective designing, setting high expectations for all learners and appropriate opportunities.

It is my sincere hope that this Outcome Based syllabus will greatly improve the quality of education provided at Junior Secondary School as defined and recommended in various policy documents including Educating Our Future`1996 and the `Zambia Education Curriculum Framework `2013.

Chishimba Nkosha
Permanent Secretary
MINISTRY OF EDUCATION, SCIENCE, VOCATIONAL TRAINING AND EARLY EDUCATION.

Acknowledgements

The syllabus presented here is a result of broad-based consultation involving several stakeholders within and outside the education

system.

Many individuals, institutions and organizations were consulted to gather their views on the existing syllabus and to accord them an

opportunity to make suggestions for the new syllabus. The Ministry of Education wishes to express heartfelt gratitude to all those who

participated for their valuable contributions, which resulted in the development of this syllabus.

The Curriculum Development Centre worked closely with other sister departments and institutions to create this document. We

sincerely thank the Directorate of Teacher Education and Specialized Services, the Directorate of Planning and Information, the

Directorate of Human Resource and Administration, the Directorate of Open and Distance Education ,the Examinations Council of

Zambia, the University of Zambia, schools and other institutions too numerous to mention, for their steadfast support.

We pay special tribute to co-operating partners especially JICA and UNICEF for rendering financial technical support in the

production of the syllabus.

C.N.M Sakala (Mrs)

Director-Standard and Curriculum

MINISTRY OF EDUCATION, SCIENCE, VOCATIONAL TRAINING AND EARLY EDUCATION

5

Contents

No table of contents entries found.

INTRODUCTION

The Junior Secondary School English Language Syllabus is divided into five parts:

Part 1: Listening and Speaking

Part 2: Reading

Part 3: Composition

Part 4: Structure

Part 5: Summary

Each 'part' begins with a preamble which gives a synopsis of what is contained in a particular part. This is followed by the General Outcomes which should be achieved by all learners by the end of the course. In order to meet these General Outcomes, Specific Outcomes have been identified. It is these that teachers will use when preparing their schemes of work and detailed lesson plans. Also, there are competencies that are set at each level of learning that learners are expected to attain if the learning experience has to be considered meaningful.

The General Outcomes and Specific Outcomes are presented in result terms. While a general Outcome gives a wider coverage of topics, a specific outcome tells the teacher precisely which skill each pupil should master if the learning experience has to be successful. The teacher's task, therefore, is to provide effective learning experiences which will enable the learners perform the skill identified in the outcome.

The following suggestions are offered to help teachers in preparing lessons based on the specific outcomes.

- 1. Study the outcome carefully to be sure it is fully understood.
- 2. If possible, try, by such means as diagnostic testing, to determine whether or not the learners have already mastered the outcome.
- 3. If it is feasible, identify related outcomes which can be dealt with at the same time. Similarly, try to integrate outcomes, from different aspects of the syllabus (i.e. 'structure' and 'composition', 'summary and note-making' and 'reading' etc)
- 4. Plan your teaching method using a series of small, consecutive steps, the last of which will be the actual performance by the learners of the skill stated in the outcome.
- 5. Tell the learners what you are teaching them to do. (It is much more helpful to explain to someone where he is going before a journey and to help him along the way than to lead him blindfolded.)
- 6. Give the learners plenty of initial practice in the skill and continue practising it from time to time until it has been mastered.

This syllabus is, of necessity, very extensive. It is strongly recommended therefore that, wherever possible, a minimum of seven teaching periods and two homework periods per week should be allocated to English in Grade 8 and 9. In view that classroom time is

used most effectively, it is also recommended that teachers should take full advantage of home-work periods and learners' free time-especially for reading and written work. Teaching time can also be saved by the use of diagnostic tests for structure and composition.

As a general guide the approximate weekly time allocation for the different aspects of English in Grades 8 and 9 is as follows:-

Number of Minutes

Listening and Speaking	40
Reading	80
Composition	40
Structure	40
Summary	<u>40</u>
	240 Minutes
	= 6 Periods
	R.C.T

All correspondence concerning this syllabus should be addressed to:

The Assistant Director, Curriculum Development Curriculum Development Centre, P.O. Box 50092, **LUSAKA.**

GRADE 8

PART 1: LISTENING AND SPEAKING

PREAMBLE

The general outcomes of the Listening and Speaking Syllabus will be achieved by mastery of the specific outcomes given below.

These are divided into three sections:

- Oral Communication Skills
- Stress and Rhythm
- Sounds

Section A, Oral Communication Skills, should receive more time and emphasis than Section B and C.

Teachers should spend at least forty minutes a week on listening and speaking activities.

GENERAL OUTCOMES:

- Acquire knowledge, skills and values to enable them communicate effectively in and outside school situations
- Demonstrate basic skills of communicating effectively in situations they are likely to meet in and out of school.

COMPETENCIES:

- Able to express feelings, thoughts, experiences and convictions clearly and effectively in speech using English
- Able to comprehend what has been spoken in English language without misplacing meaning
- Listen and speak in English language competently and effectively in various situations both in and out of school

Component	Sub-Topic	Specific Outcomes	Knowledge	Skills	Values
Listening and	Oral	8.1.1.1 Use	Learner -Teacher		

speaking	communication skills	appropriate language to socialise different situations	 Asking for an explanation e.g. I beg your pardon, Would you explain? Would you clarifyetc? Apologising, e.g. I am sorry, I regret, forgive me, etc. Asking for permission e.g. can, could, may I, should, would you, etc. School situations outside the classroom Speaking 	Application of correct vocabulary when asking for explanation, apologizing, asking for permission, Application of correct vocabulary when speaking to teachers/ elderly	Awareness and appreciation of correct vocabulary on asking for explanation, apologizing, asking for permission Awareness and appreciation of correct vocabulary on speaking to
			with/in e.g. the Head Teacher, teachers, school clubs/societies, sports situations, etc.	people OR when shopping/ in restaurants	teachers/ elderly people OR when shopping/ in restaurants

Shopping and restaurant situation • e.g. Would/Could youMay ICan I I will have, could I, Thank you, I would like, Excuse me(May also include matters of etiquette and dressing)	Application of correct vocabulary when speaking to the police/ OR when making an offer	Awareness and appreciation of correct vocabulary on speaking to the police/ OR when making an offer
Hospital situations • e.g. I have, I am not feeling well, I need your help, How do you feel? Dealing with the Police • e.g. Excuse me sir/madam, I need your help, there has beenetc. Business at the Post Office. • e.g. May I, Could I, I would	Application of correct vocabulary when speaking to the police/ OR when making an offer Application of correct vocabulary when speaking to the police/ OR when making an offer	Awareness and appreciation of correct vocabulary in Hospital situations Awareness and appreciation of correct vocabulary at the Police station Awareness and
2 3 3 3 2 7 2 11 0 0 1 0	Application of	appreciation of

like to, I was looking for etc Making an offer in Office Environment • e.g. I would like, may I, I am looking for, What can I do, Can I help youetc.	correct vocabulary when speaking to the police/ OR when making an offer Application of correct vocabulary when speaking in office environment	at the Post office Awareness and appreciation of correct vocabulary in Office environment
At the Station- Bus/ Train/ Airport • e.g. How far, When is the flight, have you bought the ticket, when is departure, what time is arrivaletc	Application of correct vocabulary at the station	Awareness and appreciation of correct vocabulary at the station
Asking for public services. • e.g. Could /Would you kindly let me/us use the bathroom? Personal identification and meeting strangers e.g. Meet Charity, I	Application of correct vocabulary when asking for public services	Awareness and appreciation of correct vocabulary when asking for public services

		am pleased to meet you, I have the pleasure of introducing, Welcome, How do you do?	Application of correct vocabulary in making personal identification and meeting strangers	Awareness and appreciation of correct vocabulary in making personal identification and meeting strangers
Stress and Rhythm	8.1.2.1 Use spoken discourse containing stressed and unstressed syllables.	Ed/u/ca/tion Enter/tain/ment Ma/na/ger	Application of stress and rhythm in spoken discourse	Awareness and appreciation of stress and rhythm in spoken discourse
	8.1.2.2 Recognise the meaning conveyed by emphatic stress.	 The player beat the coach – No other person but the player The player beat the coach- He did not do anything apart from beating The player beat the coach It was the coach that he beat The player beat the coach that player beat the coach – The particular player 	Application of stress and rhythm in spoken discourse	Awareness and appreciation of stress and rhythm in spoken discourse
Sounds	8.1.3.1 Discriminate and articulate English sounds which commonly present	Correct pronunciation: Words which commonly present problems to Zambian speakers;	Application of correct pronunciation	Awareness and appreciation of correct pronunciation

-	olems to Ibian speakers.	Tests, practice, practical, thousands, development, important, follow up, etc.		
artico whice	3.2 criminate and culate words ch have strong weak forms	Examples of weak sounds – articles • e.g. Some boys have gone home. (strong) • Can you lend me some money? (weak)	Application of correct pronunciation	Awareness and appreciation of correct pronunciation
artic	criminate and culate racted forms of	E.g. haven't held, I'll, you've, his father's ill etc.	Application of contracted forms of words	Awareness and appreciation of contracted forms of words
reduc	3.4 Articulate ced vowels in ressed syllables	E.g. discipline, accompan <u>ie</u> d, deve <u>lopment, bi</u> cycle etc.	Application of correct articulation reduced vowels in unstressed syllables	Awareness and appreciation of correct articulation reduced vowels in unstressed syllables

PART 2: READING

PREAMBLE

The Reading Syllabus consists of two main components which are divided into four sections as follows:-

- Intensive Reading
- Extensive Reading

GENERAL OUTCOMES:

- Understand the different types of reading materials which they are likely to meet both inside and outside school
- Read efficiently at a speed appropriate to the text and to the purpose of reading
- Read critically and make discriminating judgements
- Read for enjoyment

COMPETENCES:

- Read different types of writing and show understanding;
- Read a variety of texts critically and make discriminating judgments;
- Read efficiently at a speed appropriate to the text and to the purpose of reading
- Read at a speed of 250 words per minute with comprehension
- Scan a piece of writing to locate information within specified time

Component	Topic	Specific Outcomes	Knowledge	Skills	Values
Reading and	Intensive Reading	Read critically and	Reading at a	Application of skills	Knowledge of

comprehension		demonstrate understanding of different types of texts	speed of 200 words per minute Skimming through texts to obtain specific information Scanning pieces of texts to locate specific information Answering factual and inference questions Retelling detail of stories or passages Deducing meanings of unfamiliar words and idiomatic expressions	of; Effective and efficient reading, Skimming and Scanning, Answering factual and inference questions Deducing meanings of unfamiliar words from contextual clues	Effective and efficient reading, Skimming and Scanning, Answering factual and inference questions Deducing meanings of unfamiliar words from contextual clues
	Listening comprehension	8.2.2 Listen to texts read and answer questions	Listening comprehensio n	Application of listening comprehension skills	Knowledge and appreciation of listening comprehension skills

Extensive Reading	8.2.3 Read a variety	Efficient reading;	Application of	Appreciation of
	of materials for	read fast but with	Efficient reading,	Efficient reading,
	enjoyment	understanding	silent reading skills	silent reading skills
		Silent reading;		
		avoiding; moving		
		the head,		
		verbalizing,		
		whispering, finger		
		or pen pointing at		
		the words etc		
		Literary analysis;		
		theme and		
		characterization		
		•		

PART 3: COMPOSITION

PREAMBLE

The composition section is focused on:

• Guided Composition

The sections have been arranged in a logical teaching sequence moving from the simple to more complex outcomes. A teacher should not rush to move to a new outcome without being satisfied that the previous ones have been mastered.

GENERAL OUTCOMES

- Produce kinds of writings which will be required of them when they leave School
- Produce kinds of writings which will be expected of them in other subjects

COMPETENCIES:

•

• Express in writing their personal ideas, thoughts, opinions, knowledge and feelings

Component	Topic	Specific Outcomes	Knowledge	Skills	Values
Composition	Guided Compositio n:	8.3.1 Write Narratives	Narratives eg Observe: Logical sequence of events/coherence, correct grammar, relevance, clarity, correct spelling, punctuation, use 1 st person narration- I/ we and 3 rd person he/she/they	Application of narrative skills	Knowledge and appreciation of narrative styles
		8.3.2 Write Descriptives	Descriptives (based on happenings, pictures, processes etc) Eg Describing your first day at school	Application of descriptive writing	Knowledge and appreciation of descriptive writing
		8.3.3 Write letters	Informal Friendly letter eg to friend or relative Semi-formal letters eg to your Headteacher/Pastor	Application of letter writing skills	Knowledge and appreciation of letter writing
		8.3.4 Write Reports	Simple Reports eg Expanding given notes into full compositions using appropriate connectors eg. Sequence indicators; firstly, secondly, then,	Application of report writing skills	Knowledge and appreciation of report writing skills

	Conjunctions; for this reason, since, yet, because etc Emphasis; correct sentence construction, grammar, spellings, punctuation and paragraphing Clarity and relevance Clearly and logically presented		
8.3.5 Write Articles	Simple Articles eg Letter to School Magazine Editor about 'The Happiest or most exciting experience at school	Application of Article writing skills	Knowledge and appreciation of skills of writing articles

PART 4: STRUCTURE

PREAMBLE:

The Grade 8 Structure is composed of the following sections:

- Tenses
- Parts of Speech
- Concepts such as Comparison, Reason, Purpose, Time, Result, Contrast and Condition

GENERAL OUTCOMES:

- Show understanding of the rules of grammatical concepts learnt
- Apply the rules of grammatical concepts learnt

COMPETENCIES:

- Able to apply the rules of English grammar correctly in both speech and writing
- Able to use tenses learnt correctly

Component	Topic	Specific Outcomes	Knowledge	Skills	Values
Structure	Present Simple	 8.4.1.1 Use the present simple form to state verbs which cannot be used in the continuous tenses. 8.4.1.2 Use the present simple tense to express habitual action or general truths. 	The Present Simple Tense e.g. He smokes a pipe. My dog has five puppies.	Application of present tense	Knowledge and Appreciation of present tense
	Present Continuous	8.4.2.1 Use the present continuous for an action happening now.	The Present Continuous Tense e.g.: I <u>am studying</u> French at school.	Application of present continuous tense	Knowledge and Appreciation of present

	8.4.2.2 Use the present continuous for an action in progress but not necessarily happening now.	I keep forgetting his name.		continuous tense
	8.4.2.3 Use the present continuous with 'always' for an action which occurs often and is accidental or annoying.	You <u>are always losing</u> your pen.		
Past Simple Tense	8.4.3.1 Use the past simple for an action which was completed in the past.	The Past Simple Tense e.g. He <u>had</u> an egg for his breakfast this morning.	Application of past simple tense	Knowledge and Appreciation of past simple tense
	8.4.3.2 Use the past simple for an action that was not continuous	Mwaba forgo t to bring his lunch.		
	8.4.3.3 Use the Past Simple 'used to' or 'would' for repeated actions in the past	He <u>stole</u> my phone so I had him arrested.		
		He <u>would often borrow</u> money from me.		
Past Continuous Tense	8.4.4.1 Use the Past Continuous to emphasize that an activity was continuous over a certain period	I <u>was working</u> hard all last week.	Application of past continuous tense	Knowledge and Appreciation of past
	8.4.4.2 Use the Past Continuous for repeated actions in the past to show disapproval	She was always borrowing money from me.		continuous tense

The Futur Tense	8.4.5.1 Use the simple future tense or the 'going to' form for future actions 8.4.5.2 Use the present simple to express a planned action	The Future Tense E.g.: He <u>is going to</u> finish the book tonight. We <u>leave</u> for Ndola <u>at 18.00</u> hours.	Application of future tense	Knowledge and Appreciation of future tense
The Prese Perfect To	1 1	The Present Perfect Tense e.g.: He <u>has just</u> gone out. They <u>have gone</u> to the market. Rita <u>has known</u> me <u>since</u> I was ten years old.	Application of the present perfect tense	Knowledge and Appreciation of the present perfect tense
	 8.4.6.4 Use the present perfect when the result of the past action is important now 8.4.6.5 Use the present perfect continuous when it emphasises that the action was continuous in the recent past. 	The pupils		

The Present Perfect Continuous Tense	8.4.7.1 Use the Present Perfect Continuous when it emphasises that the action is continuous up to now and has not stopped.	The Present Perfect Continuous Tense e.g.: He <u>has been waiting</u> for you for <u>20 minutes</u> .	Application of the present perfect continuous tense	Knowledge and Appreciation of the present perfect continuous tense
8.4.9 Parts of Speech: Possessive form of noun	8.4.9.1 Use the possessive form of nouns	Possessive nouns E.g. The <u>cat's</u> bowl. <u>Tom's</u> books. All the <u>boys'</u> books.	Application of possessive nouns	Knowledge and Appreciation of possessive nouns
Countable and uncountable nouns	8.4.10.1 Use countable and uncountable nouns appropriately	Countable nouns e.g. There were twenty guests who attended the party. Uncountable Nouns e.g. Clear that heap of sand .	Application and correct use of countable and non-countable nouns	Knowledge and Appreciation of use of countable and non-countable nouns
Irregular Nouns	8.4.10.2 Change irregular nouns from singular to plural	e.g. agendum/agenda, radius/radii, crisis/crises, memorandum/memoranda, appendix/appendices, goose/geese, ox/oxen etc.	Application of irregular nouns	Knowledge and Appreciation of irregular nouns
Determiners	8.4.11.1 Use no determiner before nouns, which are almost proper nouns,	Determiners e.g. The robber is in prison now. Will you go home after you	Application of determiners correctly	Knowledge and Appreciation

	8.4.11.2 Use no determiners before plural nouns referring to a class 8.4.11.3 Use 'the' with singular nouns to represent a class.	leave school? She went to court for hearing. e.g. Cows are grazing. e.g. <i>The</i> leopard is a very fast runner.		of determiners correctly
Intensifiers	8.4.14.1 Use intensifiers appropriately	Intensifiers e.g. very, much, too, fairly, rather, quite, almost, nearly e.gMy answer is quite different from yours. (quite means 'completely')	Application of intensifiers correctly	Knowledge and Appreciation of intensifiers correctly
Coordinators	8.4.15.1 Use <i>And</i> ' or ' <i>but</i> ' to join words, phrases and clauses.	'And' or 'but' e.g. John and Mary are friends but they do not go to the same school.	Application of coordinators correctly	Knowledge and Appreciation of Coordinators correctly
	8.4.16.1 Use Adjectives to describe the subject of a sentence 8.4.16.2 Use Adjectives to describe the object of a sentence	Subject complement (SC) e.g. The chief (S) is (V) kind (Adj/SC). Object Complement(OC) e.g. They (S) painted (V) my car (O) red.(Adj/OC)	Application of adjectives correctly	Knowledge and Appreciation of adjectives correctly
Subject-verb agreement	8.4.17 Use subject- verb agreement in sentences	Subjects such as all, some, many, every, any or each These words always take a verb in <i>third person</i> . Words always Singular: <i>Each</i> , <i>neither</i> , <i>none</i> , <i>Either</i> , <i>every</i> ,	Application of subject-verb agreement correctly	Knowledge and appreciation of correct usage of subject- verb

		much Words always Plural: both, many Words are singular if they refer to non-count noun eg No water, all sugar, most food, anytime Words that refer to count noun are plural eg no lions, all of them, some babies, all men, most young people etc		agreement
Comparisons	8.4.17.1 Use comparison structures to compare two equals	"asas", "the sameas" and "like" e.g. He runs <u>as</u> fast <u>as</u> lightening. Our neighbor's car is <u>the same</u> <u>as</u> ours.	Application of structures used in comparing things	Knowledge and Appreciation of structures used in comparing things
	8.4.17.2 Use comparison structures to compare unequals	Not soas eg She is <u>like</u> her father. / She is <u>just like</u> her father.		
	8.4.17.3Use the comparatives and superlatives to compare persons and objects	e.g. My mother is <u>not as</u> strict <u>as</u> my father./My mother is <u>not so</u> strict <u>as</u> my father "morethan" e.g. State House		

_		Т	I		
			is more spacious than our house "-erthan" e.g. My shirt is brighter than yours. "the most" e.g. This is the most exhausting work I have ever done. The Nile is the longest river in Africa.		
	Reason	8.4.18.1 Use appropriate structures to express reason	Structures for expressing reason Because, since, as e.g. Machalu has not come to school because/since/as she is unwell.	Application of structures used in expressing reason	Knowledge and Appreciation of structures used in expressing reason
	Purpose	8.4.19.1 Use appropriate structures to express purpose	Structures used to express purpose eg • Infinitive + verb e.g. Chola went to the market to buy fruits. • 'so as to'/ 'in order to' e.g. All girls were vaccinated so as to/ in order to protect them from cervical cancer. • for + noun e.g. The History Club went to Mfuwe for a tour. • 'so that'/'in order that'	Application of structures used in expressing purpose	Knowledge and Appreciation of structures used in expressing purpose

		 e.g. She worked extra hard so that/in order that she could have a better future. in case' e.g. Store these grains in case there is a drought. 		
Result	8.4.20.1 Use appropriate structures to express result	Structures used to express result Eg 'therefore', 'for this reason', 'as a result', 'so', 'such a that', 'consequently' e.g. The teacher was very understanding. Therefore,/For this reason,/ As a result,/ Consequently, all the pupils liked her.	Application of structures used in expressing result	Knowledge and Appreciation of structures used in expressing result

PART 5: SUMMARY

PREAMBLE

At this level, summary consists of four parts which are listed below:

- Types of summaries
- Best Titles
- Sentences Summaries
- Paragraph Summaries
- Prose Summaries
- Tabulation skills

The teacher should be innovative enough to source information where it is not readily available.

GENERAL OUTCOMES:

• Show understanding of basic summary skills such as composing of titles, identifying important information in passages or stories

COMPETENCES:

- Able to choose the best title from a list of options and justify
- Able to compose a title which adequately and concisely describe the passage
- Able to write effective prose summaries
- Able to condense information from texts into tables, charts, graphs etc

Component		Specific Outcomes	Knowledge	Skills	Values
	Topic				
Summary			Note summary	Application of	Knowledge and
	Types of	8.5.4 Identify types of	Prose summary	summary skills	appreciation of
	summaries	summaries.	Filling in the blanks		summary skills
	Summary	8.5.Summarise given passages	Best Title	Application of	Knowledge and
	•		Sentence summary	summary skills	appreciation of
			Paragraph summary		summary skills
			Prose summary		-
	Tabulation	8.5.7 Tabulate information from	Obtaining specific information from texts	Application of	Knowledge and
	Skills	passages into tables, charts and graphs.	into tables, charts and diagrams	tabulation skills	appreciation of tabulation skills

GRADE 9

PART 1: LISTENING AND SPEAKING

PREAMBLE:

The Grade 9 Listening and Speaking component is also divided into Three (3) Sections as listed below:

- a. Oral Communication Skills
- b. Stress and Rhythm
- C. Sound

It must be noted that while the topics remain the same at Grade 9 as those for Grade 8, the situations and the level of difficult of the competencies to be acquired by learners are varied. At this level, pupils are mostly exposed to situations they are likely to experience outside school. For example when asking for public services, meeting strangers, seeking employment and being interviewed. Teachers should spend at least 40 minutes a week on this section.

GENERAL OUTCOMES:

- Acquire knowledge, skills and values to enable them communicate effectively in and outside school situations
- Demonstrate basic skills of communicating effectively in situations they are likely to meet in and out of school.

COMPETENCIES:

- Able to express feelings, thoughts, experiences and convictions clearly and effectively in speech using English
- Able to comprehend what has been spoken in English language without misplacing meaning
- Listen and speak in English language competently and effectively in various situations both in and out of school.

Component	Topic	Specific Outcomes	Knowledge	Skills	Values
9.1 Listening and Speaking	Oral Communication		• Asking for public services eg Would you kindly show me where the post office is located? May I please use the Bathroom?	Application of correct vocabulary when asking for public services	Knowledge and appreciation of vocabulary used when asking for public services
			 Meeting strangers eg. Can I help you? Or Good morning? My name is Do you mind telling me yours? 	Application of correct vocabulary when meeting strangers	Knowledge and appreciation of vocabulary used when meeting strangers
			 Seeking employment eg. Good morning Sir? My name is Could you please employ me as a gardener? Being interviewed 	Application of correct vocabulary when seeking for employment Application of correct	Knowledge and appreciation of vocabulary used when seeking for employment Knowledge and appreciation of
			Show good manners when responding to questions eg observe good posture, Say Yes	vocabulary when being interviewed	vocabulary used when being interviewed

		madam/sir.		
Stress and	9.1.2 Produce stressed and	Eg ce/ment	Application of	Knowledge and
Rhythm	unstressed syllables in connected speech according to	Co/nnect	correct vocabulary when	appreciation of vocabulary used
	normal and rhythm patterns	i/ <u>ma</u> /gine	asking for public services	when asking for public services
	9.1.3 Recognise the meaning conveyed by emphatic stress	Eg He <u>smokes</u> heavily. (smoking dangerously)	Application of correct	Knowledge and appreciation of
		She <u>dressed</u> to kill. (dressed very posh)	vocabulary when asking for public services	vocabulary used when asking for public services
Sounds	9.1.4 Discriminate and articulate words which have strong and weak forms	eg. Some boys have gone. Or Can you lend me some money?	Application and use of correct forms of weak and strong words	Knowledge and appreciation of correct forms of weak and strong words
	9.1.5 Discriminate and articulate contracted forms of words	Eg. Can not/ Cant Have not/ Haven't You have/ You've	Application of correct vocabulary when asking for public services	Knowledge and appreciation of vocabulary used when asking for public services

PART 2: READING

PREAMBLE

The Reading Syllabus consists of four main components which are divided into four sections as follows:-

- Intensive Reading
- Extensive Reading

GENERAL OUTCOMES:

- Understand the different types of reading materials which they are likely to meet both inside and outside school
- Read efficiently at a speed appropriate to the text and to the purpose of reading
- Read critically and make discriminating judgements
- Read for enjoyment

COMPETENCES:

- Read different types of writing and show understanding;
- Read a variety of texts critically and make discriminating judgments;
- Read efficiently at a speed appropriate to the text and to the purpose of reading
- Read at a speed of 250 words per minute with comprehension
- Scan a piece of writing to locate information within specified time

Component	Topic	Specific Outcomes	Knowledge	Skills	Values
READING	Intensive Reading	9.2.4 Read a variety of texts and do follow up activities	 Silent reading and comprehension Recalling facts and inferring meaning Reading aloud Identifying and expressing the main ideas Deducing meaning of unfamiliar words and idiomatic expressions by using contextual clues 	Application of intensive reading skills	Knowledge and appreciation of intensive reading
	Extensive Reading	9.2.8 Read a variety of materials with understanding Apply reference skills in locating information using different reference materials	Efficient reading;Rapid reading but with comprehension Skimming and scanning Eg Using telephone directory Encyclopedia and Periodicals	Application of efficient reading, silent reading, reference reading skills	Knowledge and appreciation of efficient reading, silent reading, reference reading skills

9.2.10 Read critically a variety of appropriate types of writing and make discriminating judgement Text analysis: themes, characterization, language Comparing different types of reading materials; Authors' point of view, readers' opinion
9.2.10 Read critically a variety of appropriate types of writing and make discriminating judgement 9.2.10 Read critically a variety Comparing different types of reading materials; Authors' point of view,
of appropriate types of writing and make discriminating judgement Comparing different types of reading materials; Authors' point of view,
and make discriminating of reading materials; judgement Authors' point of view,
judgement Authors' point of view,
randors' oninion
l leaders oblinion
Understanding and working
out meanings of unfamiliar
words and phrases
The state of the s
Inferring information that is
not directly stated
Follow sequence of events
of events in texts and
recognize how language is
used to indicate these
used to indicate these

PART 3: COMPOSITION

PREAMBLE

This section consists of topics which are listed below:

- Descriptive Writing
- Letter Writing
- Narrative Writing
- Report Writing
- Essay Writing
- Filling in Forms

At this stage, it is expected that learners produce kinds of writing which show masterly of English know-how. Learners must display competence in the following aspects:

- General Layout- the beginnings of paragraphs must be well indented. Paragraphs must be consistent.
- Legibility the handwriting must be clear. Capitals and ordinary letters must be distinguished in written work.
- **Punctuation** By this time, learners should be able to apply punctuation marks appropriately in their compositions

GENERAL OUTCOMES:

- Produce kinds of writings which will be required of them when they leave School
- Produce kinds of writings which will be expected of them in other subjects

COMPETENCIES:

- Express in writing their personal ideas, thoughts, opinions, knowledge and feelings
- Write in an appropriate style to suit particular audiences
- Write effective letters both formal and semi- formal as would be required of them
- Produce simple descriptions, reports, narratives and essays effectively
- Fill in any given forms without difficulty

Component	Topic	Specific Outcomes	Knowledge	Skills	Values
Composition	Unguided compositions	9.3.1 Write unguided simple compositions	Narratives(write a conversation)	Application of Narrative writing skills	Knowledge and awareness of narrative writing skills
			Descriptives (eg Educational trip, Sports day, Caught in a rain storm.) Clarity and relevance Use of describing words- adjectives/adverbs when describing things/actions Use of 1 st person/3 rd person acceptable Eg I/We, he/she/they	Application of descriptive writing skills	Knowledge and awareness of descriptive writing skills
		9.3.2 Write letters	Formal letter eg To the press, Application letter, Semi- formal; eg To Headteacher, Friend's parents Address(es) Salutation Introduction Body of letter Conclusion Language Register (should not imply over familiar or rude) Relevance and clarity	Application of letter writing skills	Knowledge and awareness of letter writing skills
		Write Curriculum Vitae	C.V features should include Date	Application of C.V writing skills	Knowledge and awareness of writing

		Names Date of Birth Place of Birth Academic qualification Experience Interests Referees		C.V
Fill	ing in forms	Filling relevant information in a variety of forms	Application of knowledge of filling in forms with relevant information	Knowledge and awareness of filling in forms with relevant information
Wri	ite Essays	Writing essays Topic must be on current issues/community concerns Use of Main title/sub-titles	Application of Essay writing skills	Knowledge and awareness of Essay writing skills
Wri	ite Reports	Logical presentation of points In paragraphs Title and sub titles Correct punctuation Correctness of language Use of reported speech	Application of report writing skills	Knowledge and awareness of report writing skills

PART 4: STRUCTURE

PREAMBLE:

This section consists of the following topics:

- Tenses- The Present Simple Tense for habitual actions
- Parts of speech- Reflexive Pronouns, Phrasal verbs, Relative Clauses, Determiners,
- Concepts- Reason, Purpose, Result, Contrast, Condition
- The Direct and Reported Speech

GENERAL OUTCOMES:

- Show understanding of the rules of grammatical concepts learnt
- Apply the rules of grammatical concepts learnt in both speech and written

COMPETENCIES:

- Able to apply the rules of grammar correctly in both speech and written as required
- Able to transform all types of sentences; statements, questions, commands etc from Direct speech into Reported speech

Component	Topic	Specific Outcomes	Knowledge	Skills	Values
Structure	Tenses	9.4.1 Use Present Simple Tense for habitual actions	Eg Peter goes to school every day.	Application of correct use of present tense	Knowledge and awareness of correct use of present tense
		Use the Present Perfect Tense	She has gone to buy a book. (has/have +		

		participle)		
	9.4.2 Use the Past Perfect Tense Use the Past Perfect Continuous Tense	Eg He had finished writing when the teacher told him to stop.	Application of correct use of present tense for habitual actions	Knowledge and awareness of correct use of present tense for habitual actions
Parts of Speech: Pronouns	9.4.3 Use pronouns	Reflexive Pronouns Eg herself, himself, themselves,	Application of correct use of pronouns	Knowledge and awareness of pronouns
Adverbs	9.4.4 Use Adverbs	Adverbs of degree; Hardly, Scarcely, Barely/ mean almost not/none 1. Hardly had the teacher entered the classroom than/when the bell rung. 2. There was barely a scratch on his car.		
		3. There was Scarcely any exam leakage in		

Phrasal Verbs	9.4.5 Use Phrasal Verbs appropriately	the 90s. 4. She had just sat down when the bell rung. Phrasal Verbs Eg. 1. She put out the fire. 2. He has moved out of the flat. 3. He took off his shirt.	Application of correct use of phrasal verbs	Knowledge and awareness of phrasal verbs
Relative clauses	9.4.6 Use Relative Clauses	Eg the girl who wins the race will get the price. The car which he bought last week has broken down.	Application of correct use of present tense for habitual actions	Knowledge and awareness of correct use of present tense for habitual actions
Determiners	9.4.7 Use determiners	Eg Any friend of yours is a friend of mine. Either Tumelo or	Application of correct use of determiners	Knowledge and awareness of correct determiners

			Sibusiso can drive the car. Neither Musonda nor Mwansa knows the answer.		
	iestion and swer tags	Use questions and answer tags	Types of question tags: Falling tune(used when speaker is sure about the fact and is just inviting listener to agree) eg Mrs. Gondwe is a teacher, isn't she? Yes, she is. Rising tune (used when speaker isn't sure of fact and is indeed asking a question	Application of question and answer tags	Knowledge and awareness of question and answer tags
Rea		9.4.8 Use appropriate structures to express reason	Structures used to express reason; for, because of and on account of Eg 1. She could not go to	Application of correct vocabulary for expressing reason	Knowledge and awareness of correct vocabulary for expressing reason

Pui	9.4.9 Use appropriate structures to express purpose	school for her uniform was wet. 2. The school was closed because of typhoid. 3. On account of passing the exam, his father bought him a bicycle. using in case Purpose Eg Take this umbrella in case it rains.	Application of correct vocabulary for expressing purpose	Knowledge and awareness of correct vocabulary for expressing purpose
Res	9.4.10 Express result using <i>enough</i> with infinitive 'to' and <i>Tooto</i>	Result • She is old enough to drive • The water is too cold to drink.	Application of correct vocabulary for expressing result	Knowledge and awareness of correct vocabulary for expressing result
Con	9.4.11 Express contrast using <i>in</i>	Contrast eg	Application of correct vocabulary	Knowledge and awareness of correct

	spite of/ Despite/Whereas/ While 1. Some others	 In spite of / Despite the bad weather, they continued working. Doctors' salaries have been increased whereas/while nurses' salaries have remained the same. 	for expressing contrast	vocabulary for expressing contrast
Condition	9.4.12 Use the three basic conditional sentence patterns; <i>Probable</i> , <i>Improbable</i> and <i>Impossible</i>	The three basic conditional sentence patterns; Probable- eg If the teacher comes, we will stand up. Improbable – eg if the teacher came, we would stand up. Impossible-eg If the teacher had come, we would have stood up.	Application of correct vocabulary for expressing condition	Knowledge and awareness of correct vocabulary for expressing condition

Direct /Ind Speech	9.4. 13 Transform sentences from Direct speech into Reported speech	a. The girls are in the School Hall, says Sr. Mary. b. Sr. Mary said(that) the girls were in the school hall.	Application of Direct speech and Reported speech	Knowledge and awareness of Direct speech and Reported speech
		Questions eg a. Where are you going Patricia? Asked Tom. b. Tom asked Patricia where she was going.		

PART 5: SUMMARY

PREAMBLE

This section consists of the following topics:

- Short messages
- Sentence summaries
- Filling in details in frameworks
- Constructing frameworks eg tables, graphs, maps, charts from given information

At Grade 9 level, summary should be focused on applying the basic summary skills acquired thus far. Learners are expected to develop a growing awareness of the importance of relevance and brevity in summary writing and be able to apply the skills where necessary.

GENERAL OUTCOMES:

- Should be able to write a note summary containing specific information obtained from given passages
- Show understanding of the difference between content/functional words
- Able to apply summary skills as required of them in different situations

COMPETENCES:

- Able to interpret messages using complete sentences
- Able to write a single sentence summary of a passage
- Able to fill in details in frameworks using information from passages
- Able to construct frameworks eg tables, graphs, maps, charts etc

Component	Topic	Specific Outcomes	Knowledge	Skills	Values
Summary	Short Messages	9.5.1 Write Short Messages System (SMS) using correct abbreviations	Writing short messages, sms, abbreviation Eg: Pple (people), sth (something) etc	Application of summary skills in writing short messages	Knowledge and awareness of summary skills in writing short meassages
	Advertiseme nts	9.5.3 Compose advertisements.	Composing adverts Eg: Car for sale, Price negotiable, Contact Brevity Clarity Using persuasive language	Application of summary skills in composing adverts	Knowledge and awareness of summary skills in composing adverts
	Note Summaries	9.5.4 Write Note summaries	Content and Functional words, leaving out less important words	Application of summary skills in writing note summaries	Knowledge and awareness of summary skills in writing note summaries
	Prose Summary	Write Prose Summary	Condensing long texts into short ones maintaining key points; Content/functional words Avoiding repetitions, examples, unnecessary details	Application of summary skills in writing prose summaries	Knowledge and awareness of summary skills in writing prose summaries
	Tabulation	Tabulate information from given passages	Constructing charts, tables graphs etc (Brevity, Clarity, creativity etc)	Application of summary skills in tabulating information in graphs, maps etc	Knowledge and awareness of summary skills in tabulating information in graphs, tables etc