

[image: image1.jpg]Reader Ship

[image: image1.jpg]
	Summer Primary 1 Total English Skills

	
	(MON) / (TUE)
	(WED) / (THUR)
	(FRI) / (SAT)

	
	Grammar & Usage

	Reading

	Writing and Comprehension

Games for problem solving

	Week 1

	Nouns

Names of a Person, Place or Thing
	‘Splat’ by Joyce O’Connor
	Telling Sentences

Asking Sentences

Sentence Sense Review

	Week 2
	Verbs
Action Verbs

Linking Verbs: Is, Am, Are

Has and Have
	‘Splat’ by Joyce O’Connor
	Comprehension Warm-up

Logic Games

	Week 3
	Nouns and Verbs
Pronouns
	‘The Wind Blew’ by Pat Hutchin
	Predicting Outcomes

Logic Games

	Week 4
	Adjectives

Describing Words

Adjectives that tell what kind, how many and what colour
	‘The Wind Blew’ by Pat Hutchin
	Sequencing

Writing sentences to express sequences

	Week 5
	Plural Nouns

More than One
	‘The Night Before Summer Vacation’ by Natasha Wing
	Following Directions

Making Deduction

	Week 6
	Punctuations and Sentence Sense

Capital Letter and Period

Questions and Exclamations
	‘The Night Before Summer Vacation’ by Natasha Wing
	Expanding Sentences & Writing Stories

Riddles

[image: image2.emf]

* Home reading will be assigned.

	Summer Primary 2 Total English Skills

	
	(MON) / (TUE)
	(WED) / (THUR)
	(FRI) / (SAT)

	
	Grammar & Usage
	Reading
	Writing and Comprehension

	Week 1

	Grammar: Nouns

Proper and Common Nouns

Articles
	‘Young Cam Jansen’ series by David A Adler
	Comprehension Warm-Up

Main Idea

Recalling Details

	Week 2
	Grammar: Plural Nouns

Add ‘s’ and ‘es’

Words Ending in’y’

Irregular Plural Nouns
	‘ Young Cam Jansen’ series by David A Adler
	Writing : Sentence about a Picture

Using Details to tell the Main Idea

Using Exact Words

Proofreading Sentences

	Week 3
	Grammar: Verbs

Identifying Verbs

Singular Verbs

Helping Verbs
	‘Science Vocabulary Reader’

	Creative Writing

Imagine that…

Pretend that…

	Week 4
	Grammar: Present – Past

Present-Tense Verbs
Past-Tense Verbs

Irregular Verbs
	‘Science Vocabulary Reader’

	Writing a Personal Story I

Topic Sentence

Grouping Ideas to Story

Write about a personal story

	Week 5
	Pronouns

Possessive Pronouns

Singular and Plural Pronouns
	‘The Snow Day from the Black Lagoon’
	Writing a Personal Story II

Using Synonyms

Proof read a personal story

Write about a personal story

	Week 6
	Sentence Sense

Subjects and Predicates

Combining Sentences

Word Order
	‘The Snow Day from the Black Lagoon’
	Writing a Personal Story III

Sequencing Events

A Practice Personal Story

Writing a Personal Story

	Summer Primary 3 Total English Skills

	
	Grammar & Usage (MON /TUE)
	Reading (WED / THUR)
	Comprehension and Writing (FRI / SAT)

	Week 1
	Grammar: Nouns Proper and Common Nouns

Plural and Singular Nouns
	‘The Bailey School Kids Jr’ ’series by Marcia T Jones and Debbie Dadey OR ‘Black Lagoon Adventures’ series by Mike Thaler
	Comprehension - Reading Skills: Main Idea I

Main Idea: Identifying Relevant Information

Finding the Main Idea in Simple Comprehension Exercises

Identifying the Main Idea Sentences in a Paragraph

	Week 2
	Grammar: Verbs

Verbs: Present, Past and

Future Tense

Simple Present and

Present Continuous

Past and Irregular Past
	‘The Bailey School Kids Jr’ ’series by Marcia T Jones and Debbie Dadey OR ‘Black Lagoon Adventures’ series by Mike Thaler
	Writing - Writing a Personal Narrative

Identifying a Beginning, a Middle and an Ending Sentence in a Paragraph
Write a Short Paragraph of a Personal Narrative

	Week 3
	Grammar: Pronouns and Possessive Possessive Nouns

Pronouns

Posessive Pronouns
	‘The Bailey School Kids Jr’ ’series by Marcia T Jones and Debbie Dadey OR ‘Black Lagoon Adventures’ series by Mike Thaler
	Comprehension - Reading Skills: Main Idea & Detail Sentences

Main Idea in Paragraphs

Sentences that Support and Does Not Support the Main Idea

Noting Details

	Week 4
	Grammar: Adjectives and Adverbs Adjectives and Adverbs
Adjectives and Nouns
	‘Horrible Harry’ Series by Suzy Kline

‘Junie B’ series by Barbara Park
	Writing - Writing Skills: Informative Writing I Identifying Main Idea and Details in a Paragraph

Comparing Information Paragraphs

	Week 5
	Grammar: Articles and Commas

Prepositions

Articles

Commas
	‘Horrible Harry’ Series by Suzy Kline

‘Junie B’ series by Barbara Park
	Comprehension – Reading Skills: Making Inferences

Using Logic to Figure out the Meaning of Words

Making Inferences in Figuring out the Meaning of the Story

	Week 6
	Grammar: Parts of Speech and Writing Sentences

Parts of Speech

Complete the Sentences

Completing a Story
	‘Horrible Harry’ Series by Suzy Kline

‘Junie B’ series by Barbara Park
	Writing – Informative Writing II

Making a List and Write a Paragraph

Write about Farm Animals

Practice Paper

	Summer Primary 4 Total English Skills

	
	Grammar & Usage (MON / TUE)
	Reading(WED/THUR)
	Comprehension and Writing (FRI / SAT)

	Week 1
	Grammar: Nouns
Noun as Subject, Direct Object & Indirect Object

Proper and Common Nouns, Abstract and Concrete Nouns
	‘The Jacket’ by Andrew Clements or other titles
	Comprehension - Reading Skills: Context Clue
Comprehension Passages: ‘Passengers Cars’, ‘News Stories’, ‘Samuel Clements’

	Week 2
	Grammar: Verbs Tenses
Verbs: Present, Past and Future Tense

Verb Forms, Principal Parts of Verbs

Irregular Verbs (To be continue in week 3 if time allows)
	‘The Jacket’ by Andrew Clements or other titles
	Writing – Persuasive Writing

Write a Persuasive Paragraph
Plan and Draft a Persuasive Paragraph

Revise and Publish a Persuasive Paragraph

	Week 3
	Grammar: Adjectives

What is an Adjective?

Adjectives That Tell How Many and What Kind

Adjectives That Compare
	‘The Jacket’ by Andrew Clements or other titles
	Comprehension – Reading Fables
Practising Exercises: Various Fables

Skills Involved: Cause and Effect, Main Idea, Sequencing, Predicting

	Week 4
	Grammar: Adverbs
Adverbs that Tell How, Where and When

Adverbs that Compare

Adverbs or Adjectives
	‘Stuart Little’ by E.B.White or other titles
	Writing – A Story
Write a story: characters, setting and plot

Plan and Draft a Story

Revise and Publish a Story

	Week 5
	Grammar: Subject and Object
Which Noun is the Subject

Subjects and Verbs

Complete Sentences
	‘Stuart Little’ by E.B.White or other titles
	Comprehension – Reading Fiary Tales
Reading Various Fairy Tales

Skills involved: Recognizing Details, Making Inference,

Brainstorming, Making Comparison and Characterization

	Week 6
	Grammar: Four Kinds of Sentences
Conjunctions

Statements and Questions

Exclamation and Request

Using Commas Correctly
	‘Stuart Little’ by E.B.White or other titles
	Writing – Writing Skills: Summarizing
Summarizing the comprehension passages

Summarizing an Autobiography

Writing an Autobiography

	Summer Primary 5-6 Total English Skills

	
	Grammar & Usage (MON / TUE)
	Reading (WED / THUR)
	Writing & Comprehension (FRI / SAT)

	Week 1
	Four Kinds of Sentences

Complete and Simple Subjects, Complete and Simple Predicates

Compound Subjects and Compound Predicates

Simple and Compound Sentences, Conjunctions
	‘The Giraffe and the Pelly and Me’ or other titles by Roald Dahl
	Comprehension Works: Kites

Reading Skills: Main Idea/ Recalling Details

Writing a Paragraph Summary

	Week 2
	Prefixes

Learn about Prefixes and Word Root

Define Words with the Help of Prefixes and Word Root
	‘The Giraffe and the Pelly and Me’ or other titles by Roald Dahl
	Writing: Building Paragraphs

Writing Skills: Organizing Paragraphs with a Topic Sentence and Support Sentences

Writing Skills: Paraphrasing (if time allows)

	Week 3
	Suffixes

Defining Words with the help of Suffixes and Word Roots

Changing the Correct Forms of the Words (verbs, adjectives, and nouns)
	‘The Giraffe and the Pelly and Me’ or other titles by Roald Dahl
	Comprehension Works: Fun with Photography

Reading Skills: Generalizations

	Week 4
	Phrases and Clauses

Predicate Nominatives, Predicate Adjectives

Combining Dependent and Independent Clauses

Forming Combine and Compound Sentences
	‘Math Rashes & Other Classroom Tales’ by Douglas Evans
	Writing: Outlining a Speech

Writing Skills: Outlining

Writing a Short Speech

	Week 5
	Avoiding Sentence Fragments and Run-on Sentences

Combining Sentences to Avoid Choppy Writing, Compound Sentences

Commas with Sentences, Other Punctuation within Sentences
	‘Math Rashes & Other Classroom Tales’ by Douglas Evans
	Writing: Summarizing a Personal Narrative

Writing Skill: Summarizing

Summarizing a Personal Narrative

	Week 6
	Adjective Clauses, Adverb Clauses, Noun Clauses

Participles and Participial Phrases

Gerunds and Gerunds Phrases

Infinitives and Infinitive Phrases

Dangling Participles and Infinitives, Misplaced Modifiers
	‘Math Rashes & Other Classroom Tales’ by Douglas Evans
	Writing: Different Points of View

Reading Skills: It’s Your Opinion

Persuasive Writing

2013 Summer schedule: Mon , Wed, Fri or Tue , Thur, Sat

Section 1

Week 1 – 2

Mon, Wed, Fri

15 to 26 July

Tue, Thur , Sat

16 to 27 July

Section 2

Week 3 - 4

Mon, Wed, Fri

29 July to 9 Aug

Tue, Thur , Sat

30 July to 10 Aug

Section 3

Week 5 - 6

Mon, Wed, Fri

12 to 23 Aug

Tue, Thur , Sat

13 to 24 Aug

Summer program Total : 6 weeks

*Extra supplementary worksheets will be provided to quick-learners.

2013 Summer schedule: Mon , Wed, Fri or Tue , Thur, Sat

Section 1

Week 1 – 2

Mon, Wed, Fri

15 to 26 July

Tue, Thur , Sat

16 to 27 July

Section 2

Week 3 - 4

Mon, Wed, Fri

29 July to 9 Aug

Tue, Thur , Sat

30 July to 10 Aug

Section 3

Week 5 - 6

Mon, Wed, Fri

12 to 23 Aug

Tue, Thur , Sat

13 to 24 Aug

Summer program Total : 6 weeks

2013 Summer schedule: Mon , Wed, Fri or Tue , Thur, Sat

* Home reading will be assigned.

Section 1

Week 1 – 3

Mon, Wed, Fri

15 July to 2 Aug

Tue, Thur , Sat

16 July to 3 Aug

Section 2

Week 4 – 6

Mon, Wed, Fri

 5 to 23 Aug

Tue, Thur , Sat

6 to 24 Aug

Summer program Total : 6 weeks

* Home reading will be assigned.

Section 1

Week 1 – 3

Mon, Wed, Fri

15 July to 2 Aug

Tue, Thur , Sat

16 July to 3 Aug

Section 2

Week 4 – 6

Mon, Wed, Fri

 5 to 23 Aug

Tue, Thur , Sat

6 to 24 Aug

Summer program Total : 6 weeks

�

Summer schedule: Mon , Wed, Fri or Tue , Thur, Sat

Section 1

Week 1 – 3

Mon, Wed, Fri

\

15 July to 2Aug

Tue, Thur, Sat

\

16 July to 3 Aug

Section 2

Week 4 – 6

Mon, Wed, Fri

 5 to 23Aug

Mon, Wed, Fri

 6 to 24 Aug

Summer program Total : 6 weeks

