

BOARD FOR THE TEACHING & TESTING OF SOUTH ASIAN LANGUAGES
NATIONAL SCHEME OF WORK (Primary 3) – SEMESTER ONE 2017

Week	Week Ending	Textbook; Mastery Book	Grammar and Vocabulary Book	Examination Practice
1	7 Jan		<ul style="list-style-type: none"> • Revision • Language specific Grammar components • Reading passages • Picture Description & Interpretation • Dictation etc. 	
2	14 Jan			
3	21 Jan			
4	28 Jan			
5	4 Feb	Chapter 1	Listening Comprehension Ex 1; Punctuations; Sect 7: Vocab Box 1	Exam Practice 1 (Paper 4)
6	11 Feb	Chapter 1	Spelling No. 1; Listening Comprehension Ex 2; Plurals, Verbs (Sentence Tag)	Exam Practice 1 (Paper 1 & 3)
7	18 Feb	Chapter 2	Listening Comprehension Ex 3; Synonyms (1-15); Antonyms (1-15); Sect 7: Vocab Box 2	Exam Practice 1 (Paper 2)
8	25 Feb	Chapter 2	Spelling No. 2; Listening Comprehension Ex 4; Nouns; Homonyms (1-7); Occupations (1-7); IPW Ex-1	Exam Practice 2 (Paper 4)
9	4 Mar	Chapter 3	Listening Comprehension Ex 5; Gender; Verbs (Gender Difference); Synonyms (16-30); Antonyms (16-30)	Exam Practice 2 (Paper 1 & 3)
10	11 Mar	Chapter 3	Spelling No. 3; Listening Comprehension Ex 6; Plurals; Homonyms (8-14); Occupations (8-14); Sect 7: Vocab Box 3; IPW Ex-2	Exam Practice 2 (Paper 2)
11	18 Mar	Chapter 4	Listening Comprehension Ex 7; Synonyms (31-45); Antonyms (31-45); Pronouns	Exam Practice 3 (Paper 4)
12	25 Mar	Chapter 4	Spelling No. 4; Listening Comprehension Ex 8; Sect 7: Vocab Box 4; Homonyms (15-21); Occupations (15-21); IPW Ex-3	Exam Practice 3 (Paper 1 & 3)
13	1 Apr	SA1 Pr 3 Oral Examination		
14	8 Apr	Chapter 5	Adjectives; Revision Ex (4-6); Sect 7: Vocab Box 5, Revision of Synonyms & Antonyms;	Exam Practice 3 (Paper 2)
15	15 Apr	Chapter 5	Spelling No. 5; GAV Revision Ex (1-9)	
16	22 Apr	SA1 Pr 3 Listening & Written Examination		
17	29 Apr	Education games – Puzzles, Dumb Charades etc		
18	6 May	SA1 Pr 3 Viewing of Examination Scripts		
19	13 May	Discuss the overall performance of class in SA1 & give feedback; Education games – Puzzles, Dumb Charades etc Assignments for Holidays (Read story books, watch relevant videos – List difficult words, Rewrite stories in own words)		

BOARD FOR THE TEACHING & TESTING OF SOUTH ASIAN LANGUAGES
NATIONAL SCHEME OF WORK (Primary 3) – SEMESTER TWO 2017

Week	Week Ending	Textbook; Mastery Book	Grammar & Vocabulary Book	Examination Practice
1	1 Jul	Chapter 6	Synonyms (46-60)	Exam Practice 4 (Paper 4)
2	8 Jul	Chapter 6	Spelling No. 6; Homonyms (22-28); Occupations (22-28) IPW Ex-4	Exam Practice 4 (Paper 1 & 3)
3	15 Jul	Chapter 7	Verbs-Tenses; Synonyms (61-75); Antonyms (46-60); Sect 7: Vocab Box 6	Exam Practice 4 (Paper 2)
4	22 Jul	Chapter 7	Spelling No. 7; Homonyms (29-35); Occupations (29-35); IPW Ex-5	Exam Practice 5 (Paper 4)
5	29 Jul	Chapter 8	Synonyms (76-90); Antonyms (61-75), Adverbs; Sect 7: Vocab Box 7	Exam Practice 5 (Paper 1 & 3)
6	5 Aug	Chapter 8	Spelling No. 8; Homonyms (36-42); Occupations (36-42); GAV Revision Ex (10-13); IPW Ex-6	Exam Practice 5 (Paper 2)
7	12 Aug	Chapter 9	Spelling No. 9; Synonyms (91-100); Antonyms (76-90); Conjunctions; Sect 7: Vocab Box 8	
8	19 Aug	Chapter 10	Spelling 10; Homonyms (43-50); Occupations (43-50); GAV Revision Ex (14-16); IPW Ex-7	
9	26 Aug	Chapter 11	Spelling 11; Prepositions; Antonyms (91-100); Revision of Synonyms, Homonyms & Occupations; GAV Revision Ex (17-19); IPW Ex-8	
10	2 Sept	Chapter 12	Spelling 12; Pronouns/ Possessives; GAV Revision Ex (20-23)	
11	9 Sept	Diagnostic Assessment - Exam Practice 6 (Paper 1, 2 & 3)		
12	16 Sept	Diagnostic Assessment - Exam Practice 6 (Paper 4)		
13	23 Sept	SA2 Pr 3 Oral Examination		
14	30 Sept	SA2 Pr 3 Listening & Written Examination		
15	7 Oct	SA2 Pr 3 Viewing of Examination Scripts		
16	14 Oct	Discuss the overall performance of class in SA2 & give feedback; Education games – Puzzles, Dumb Charades etc HOLIDAY ENRICHMENT ACTIVITIES – Assignment to be given to students		

Note: Examinations dates are tentative