[image: image1.jpg]


Saint Gabriel’s Foundation
The Learning Strand and Standard/Indicators

Subject: English Grammar


      Code: 

Level: Secondary 1


      Semester: 1 & 2 

Strand 1: Language for Communication

Sub – strand: Articles

Standard F.1.1: Understanding of and capacity to interpret what has been heard and 


     read from various types of media, and ability to express opinions 


     with proper reasoning.
Indicators:

F.1.1.1. Define and list the articles;

F.1.1.2. Distinguish between definite and indefinite articles; 

F.1.1.3. Demonstrate knowledge by choosing a sentence with correct article usage.

Strand 1: Language for Communication

Sub – strand: Adjectives 

Standard F.1.1: Understanding of and capacity to interpret what has been heard and 


     read from various types of media, and ability to express opinions 


     with proper reasoning.
Indicators:

F.1.1.1. Define adjectives and their types;

F.1.1.2. Demonstrate knowledge by describing different classroom objects;

F.1.1.3. Choose suitable adjectives to complete sentences.

Strand 1: Language for Communication

Sub – strand: Adverbs 

Standard F.1.1: Understanding of and capacity to interpret what has been heard and 


     read from various types of media, and ability to express opinions 


     with proper reasoning.
Indicators:

F.1.1.1. Define adverbs;

F.1.1.2. Determine adverb positioning within sentences;

F.1.1.3. Choose suitable adverbs to complete sentences.

Strand 1: Language for Communication

Sub – strand: Comparison of Adjectives and Adverbs 

Standard F.1.1: Understanding of and capacity to interpret what has been heard and 


     read from various types of media, and ability to express opinions 


     with proper reasoning.
Indicators:

F1.1.1.1. Define adjectives and adverbs;

F.1.1.2. Define how to form the comparative and superlative forms of adjectives and adverbs;

F.1.1.3. Choose between comparative and superlative adjectives and adverbs to complete sentences.

Strand 1: Language for Communication

Sub – strand: Pronouns

Standard F.1.1: Understanding of and capacity to interpret what has been heard and 


     read from various types of media, and ability to express opinions 


     with proper reasoning.
Indicators:


F.1.1.1. List the subject pronouns;

F.1.1.2.   List the object pronouns;

F.1.1.3.   List the possessive pronouns; 

F.1.1.4.   Demonstrate knowledge by choosing suitable pronouns to complete sentences; 

F.1.1.5.   List the demonstrative pronouns; 

F.1.1.6.   List the distributive pronouns;

F.1.1.7.   Explain when relative pronouns are used;

F.1.1.8.   Complete sentences with the correct pronoun (demonstrative, distributive or relative); 

F.1.1.9.   Define antecedent in relation to pronouns;

F.1.1.10. Choose the correct antecedent that a pronoun refers to in given sentences.

F.1.1.11. Understand reFexive and emphatic pronouns.

Strand 1: Language for Communication

Sub – strand: Prepositions

Standard F.1.1: Understanding of and capacity to interpret what has been heard and 


     read from various types of media, and ability to express opinions 


     with proper reasoning.
Indicators:

F.1.1.1. List the prepositions of time;

F.1.1.2. Demonstrate knowledge by completing sentences using the correct prepositions of time;

F.1.1.3. Complete sentences using the correct preposition.

Strand 1: Language for Communication

Sub – strand: Conjunctions

Standard F.1.1: Understanding of and capacity to interpret what has been heard and 


     read from various types of media, and ability to express opinions 


     with proper reasoning.
Indicators:

F.1.1.1. Define conjunctions;

F.1.1.2. List some common English conjunctions;

F.1.1.3. Complete sentences choosing suitable conjunctions.

Strand 1: Language for Communication

Sub – strand: Subject and Predicate

Standard F.1.1: Understanding of and capacity to interpret what has been heard and 


     read from various types of media, and ability to express opinions 


     with proper reasoning.
Indicators:

F.1.1.1. Define subject and predicate;

F.1.1.2. Identify the subjects and predicates of sentences;

F.1.1.3. Demonstrate knowledge by rearranging words to make meaningful sentences.

Strand 1: Language for Communication

Sub – strand: Types of Sentences

Standard F.1.1: Understanding of and capacity to interpret what has been heard and 


     read from various types of media, and ability to express opinions 


     with proper reasoning.
Indicators:

F.1.1.1. Define sentences;

F.1.1.1. List the types of sentences;

F.1.1.2. Explain what types of sentences are used when expressing statements, questions, orders, etc.; 

F.1.1.3. Break down sentences into subjects and predicates;

F.1.1.4. Choose suitable punctuation marks to terminate sentences correctly.

Strand 1: Language for Communication

Sub – strand: Direct and Indirect objects.

Standard F.1.1: Understanding of and capacity to interpret what has been heard and 


     read from various types of media, and ability to express opinions 


     with proper reasoning.
Indicators:

F.1.1.1. Define what a direct and indirect object is;

F.1.1.2. Distinguish between direct objects and indirect objects within sentences;

F.1.1.3. Demonstrate knowledge by underlining direct and indirect objects within sentences.

Strand 1: Language for Communication

Sub – strand: Nouns 

Standard F.1.1: Understanding of and capacity to interpret what has been heard and 


     read from various types of media, and ability to express opinions 


     with proper reasoning.
Indicators:

F.1.1.1. Define a noun;

F.1.1.2. List the different types of nouns; 

F.1.1.3. Identify the different types of nouns in given sentences;

F.1.1.4. Define the rules for pluralizing nouns;


F.1.1.5. Change sentences with singular nouns into plural ones;

F.1.1.6. Define appositives;

F.1.1.7. Identify the correct usage of appositives with regard to punctuation; 

F.1.1.8. Select the nouns that the appositive identifies within sentences.

Strand 1: Language for Communication

Sub – strand: Verbs 

Standard F.1.1: Understanding of and capacity to interpret what has been heard and 


     read from various types of media, and ability to express opinions 


     with proper reasoning.
Indicators:

F.1.1.1. Define the types of verbs;

F.1.1.2. Explain the rules for forming the simple past tense of regular verbs; 

F.1.1.3. Match the base forms of irregular verbs in the simple past tense with those in the simple present tense;

F.1.1.4. Change the tense of sentences.

Strand 1: Language for Communication

Sub – strand: Tenses 

Standard F.1.1: Understanding of and capacity to interpret what has been heard and 


     read from various types of media, and ability to express opinions 


     with proper reasoning.
Indicators:

F.1.1.1. List the types of verbs;

F.1.1.2. Describe how the present continuous tense is formed; 

F.1.1.3. Describe when the present continuous is used;

F.1.1.4. Correctly change the simple present tense of a sentence into the present continuous tense;

F.1.1.5. Describe how to form the future simple tense and the present continuous tense as a future tense;

F.1.1.6. Complete sentences using the future simple tense and the present continuous tense as a future tense.

Strand 1: Language for Communication

Sub – strand: Active and Passive 

Standard F.1.1: Understanding of and capacity to interpret what has been heard and 


     read from various types of media, and ability to express opinions 


     with proper reasoning.
Indicators:

F.1.1.1. Define active and passive voice;

F.1.1.2. Differentiate between sentences using the active and passive voice;

F.1.1.3. Rearrange sentences from active voice to passive and vice versa.

Strand 1: Language for Communication

Sub – strand: Subject Verb Agreement

Standard F.1.1: Understanding of and capacity to interpret what has been heard and 


     read from various types of media, and ability to express opinions 


     with proper reasoning.
Indicators:

F.1.1.1. Identify the subjects of sentences;

F.1.1.2. Identify verbs within  sentences;

F.1.1.3. Demonstrate knowledge by choosing the correct verb form to complement the subject.

Strand 1: Language for Communication

Sub – strand: Idioms

Standard F.1.1: Understanding of and capacity to interpret what has been heard and 


     read from various types of media, and ability to express opinions 


     with proper reasoning.
Indicators:

F.1.1.1. Define idioms;

F.1.1.2. Rewrite the idioms in given sentences with suitable verbs to explain their meaning.
Strand 1: Language for Communication

Sub – strand: Synonyms and Antonyms

Standard F.1.1: Understanding of and capacity to interpret what has been heard and 


     read from various types of media, and ability to express opinions 


     with proper reasoning.
Indicators:

F.1.1.1. Define synonyms and antonyms;

F.1.1.2. Demonstrate understanding by giving examples of both;

F.1.1.3. Match synonyms and antonyms from  two given lists;

F.1.1.4. Show further knowledge by replacing words in sentences with words of similar or opposite meaning.

Strand 1: Language for Communication

Sub – strand: Vocabulary

Standard F.1.1: Understanding of and capacity to interpret what has been heard and 


     read from various types of media, and ability to express opinions 


     with proper reasoning.
Indicators:

F.1.1.1. Demonstrate vocabulary by word explanation;

F.1.1.2. Choose the correct words to complete blanks in sentences;

F.1.1.3. Identify which words don’t belong in a particular grouping.
Strand 1: Language for Communication

Sub – strand: Contractions

Standard F.1.1: Understanding of and capacity to interpret what has been heard and 


     read from various types of media, and ability to express opinions 


     with proper reasoning.
Indicators:

F.1.1.1. Define contractions;

F.1.1.2. Distinguish between contractions and possessives;

F.1.1.3. Demonstrate understanding by contracting words in given sentences;

F.1.1.4. Convert contractions to their ‘non contracted’ form. 
Strand 1: Language for Communication

Sub – strand: Punctuation

Standard F.1.1: Understanding of and capacity to interpret what has been heard and 


     read from various types of media, and ability to express opinions 


     with proper reasoning.
Indicators:

F.1.1.1. List the forms of punctuation;

F.1.1.2. Categorize punctuation marks into those that indicate emotion and those that don’t;

F.1.1.3. Summarize the uses of punctuation in an essay and properly use each form of punctuation.

Basic Standard of Learning:

	Semester
	Sub-strands
	Standards

	Semester 1
	Articles
	1.1

	
	Adjectives
	1.1

	
	Adverbs
	1.1

	
	Comparison of Adjectives & Adverbs
	1.1

	
	Pronouns
	1.1

	
	Prepositions
	1.1

	
	Conjunctions
	1.1

	
	Subject and Predicate
	1.1

	
	Types of Sentences
	1.1

	
	Direct and Indirect Objects
	1.1

	
	Nouns
	1.1

	
	Verbs
	1.1

	Semester 2
	Tenses
	1.1

	
	Active and Passive 
	1.1

	
	Subject - Verb agreement
	1.1

	
	Idioms
	1.1

	
	Synonyms & Antonyms
	1.1

	
	Vocabulary
	1.1

	
	Contractions
	1.1

	
	Punctuation
	1.1


References:

My World of English for Secondary 1. 2nd Edition, Black Swan Private Limited, India.

Ministry of Education, The Basic Education Core Curriculum (2008). Thailand

Noted by:


Approved by:

_____________________________   

_______________________________

        Head, Academic Affairs


School Director

PAGE  
10

