[image: image1.jpg]

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

Subject: English Grammar

 Code:

Level: Secondary 2

 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. List the articles;
F.1.1.2. Distinguish between definite and indefinite articles;

F.1.1.3. Demonstrate knowledge by picking a sentence with correct article usage.
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. Define possessive nouns;

F.1.1.6. Define compound words;

F.1.1.7. Combine words to make compound words and pluralize them.

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. Define pronouns;

F.1.1.2. List the personal pronouns;
F.1.1.3. Convert proper or common nouns to pronouns;

F.1.1.4. Compare sentences using proper and common nouns with ones using pronouns and determine if the meanings are the same;

F.1.1.5. Define possessive pronouns;

F.1.1.6. Define antecedent in relation to pronouns;

F.1.1.7. Choose the correct antecedent that a pronoun refers to in given sentences.

Strand 1: Language for Communication
Sub – strand: Appositives
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 appositives;
F.1.1.2. Identify the correct usage of appositives with regard to punctuation;

F.1.1.3. Select the nouns that the appositive identifies within sentences.
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;
F.1.1.2. Explain the order adjectives take when more than one is used to describe a noun;

F.1.1.3. Categorize adjectives from given sentences into their correct grouping of ‘quality’, ‘size’, etc.;

F.1.1.4. Define comparative and superlative adjectives;

F.1.1.5. Choose between comparative and superlative 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. List the different types of adverbs;

F.1.1.3. Categorize adverbs from given sentences into their correct grouping of ‘manner’, ‘place’, etc.;

F.1.1.4. Choose suitable adverbs to complete sentences;

F.1.1.5. Determine adverb positioning within sentences.
Strand 1: Language for Communication
Sub – strand: Prefix and Suffix
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 common English suffixes and prefixes;
F.1.1.2. Replace multiple words in a sentence with suffixes or prefixes.

Strand 1: Language for Communication
Sub – strand: 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.1.1.2. Define the different types of sentences;

F.1.1.3. Give examples of the different types of sentences;

F.1.1.4. Define run-on sentences and the ‘ingredients’ needed to complete them, i.e. conjunctions, etc.
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:

F1.1.1.1. 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: 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: 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: Verbs and 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. Define the types of verbs;
F.1.1.2. Convert verbs from one tense to another;

F.1.1.3. Correctly change the tense of a sentence;

F.1.1.4. Differentiate between verbs and participles;

F.1.1.5. Combine sentences using different tenses.

Strand 1: Language for Communication
Sub – strand: Non-finite 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 verb forms that are non-finite verbs;
F.1.1.2. Label the verb forms within sentences;

F.1.1.3. Demonstrate knowledge by choosing the correct gerunds, participles or infinitives to complete sentences.
Strand 1: Language for Communication
Sub – strand: Active and Passive voice
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.

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. Define what a preposition is;
F.1.1.2. Demonstrate knowledge by completing sentences using correct prepositions;

F.1.1.3. Define what a prepositional phrase is;

F.1.1.4. Identify the prepositional phrases within given sentences.
Strand 1: Language for Communication
Sub – strand: Verb or Adjective with Preposition
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 verbs, adjectives and prepositions within sentences;
F.1.1.2. List verb preposition and adjective preposition pairs;

F.1.1.3. Demonstrate comprehension by choosing the correct verb preposition pair or adjective preposition pair to complete sentences.
Strand 1: Language for Communication
Sub – strand: Conjunctions and Connecting Words
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. Describe the different uses of conjunctions and the additional information or conditions they tell more about;

F.1.1.3. Demonstrate knowledge by choosing a suitable conjunction to combine or complete sentences.

Strand 1: Language for Communication
Sub – strand: Combining 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 how the conjunction ‘and’ can be used to combine two sentences;
F.1.1.2. Define how the conjunction ‘but’ can be used to combine two sentences;

F.1.1.3. Show understanding by separating sentences that are combined using the conjunctions ‘and’ and ‘but’;

F.1.1.4. Demonstrate knowledge by combining sentences using the conjunctions ‘and’ and ‘but’.
Strand 1: Language for Communication
Sub – strand: Independent and Subordinate Clauses
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 clause, an independent clause and a subordinate clause;
F.1.1.2. Label the different type of clauses in a selection of sentences;

F.1.1.3. Demonstrate knowledge by completing sentences with suitable subordinate clauses.

Strand 1: Language for Communication

Sub – strand: Compound and Complex 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 what a compound sentence is;

F.1.1.2. Define what a complex sentence is;

F.1.1.3. Separate compound sentences into independent clauses.
Strand 1: Language for Communication

Sub – strand: Adjective and Adverb Clause

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 adjective clause;

F.1.1.2. Define adverb clause;

F.1.1.3. Distinguish between adjective and adverb clauses and indicate the nouns and verbs they describe;

F.1.1.4 Demonstrate the correct usage of ‘who’, ‘that’, ‘which’, ‘whom’ and ‘whose’.

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: Knowledge of 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. Give examples of when commas, quotation marks, semicolons and apostrophes are used.

F.1.1.3. Demonstrate knowledge by correcting the quotation in a written passage.
Basic Standard of Learning:

	Semester
	Sub-strands
	Standards

	Semester 1
	Articles
	1.1

	
	Nouns
	1.1

	
	Pronouns
	1.1

	
	Appositives
	1.1

	
	Adjectives
	1.1

	
	Adverbs
	1.1

	
	Prefix and Suffix
	1.1

	
	Sentences
	1.1

	
	Subject and Predicate
	1.1

	
	Direct and Indirect Objects
	1.1

	
	Subject Verb agreement
	1.1

	
	Verbs and Tenses
	1.1

	
	Non-finite Verbs
	1.1

	Semester 2
	Active and Passive Voice
	1.1

	
	Prepositions
	1.1

	
	Verb or Adjective with Preposition
	1.1

	
	Conjunctions and Connecting Words
	1.1

	
	Combining Sentences
	1.1

	
	Independent and Subordinate Clauses
	1.1

	
	Compound and Complex sentences
	1.1

	
	Adjective and Adverb Clause
	1.1

	
	Synonyms and Antonyms
	1.1

	
	Knowledge of Vocabulary
	1.1

	
	Contractions
	1.1

	
	Punctuation
	1.1

References:

My World of English for Secondary 2. 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
11

