FOUNDATION PHASE ANNUAL TEACHING PLAN GRADE 3: LIFE SKILLS

GUIDELINES ON HOW TO USE THE ADJUSTED CURRICULUM FOR LIFE SKILLS IN FOUNDATION PHASE:

- Life Skills is the backbone to teaching and learning in Foundation Phase. This fact cannot be emphasized strongly enough. It enables "deep teaching and learning" when learners use the vocabulary, created Shared reading and writing texts, dictionary skills, creative writing and so forth.
- Beginning Knowledge and Personal and Social Well-being in the Life Skills curriculum are organized into topics. The use of topics is suggested as a
 means to integrate the content from the different study areas where possible and appropriate. Selected Life Skills topics in the CAPS for term 1 to 4 need
 to be covered
- The Life Skills Curriculum for Term 1 to 4 is encapsulated in this document.
- As in Term 2 to 4, the document includes Skills and Values, Core concepts and knowledge as well as possible resources to be used which is not included
 in CAPS.
- Life Skills content has been scaffolded in a coherent, simple manner across the allocated weeks for each Term.
- Four weeks has been allocated for 'Readiness" for Grade 1 which includes Perceptual development and Phonological awareness for learners **who may not be ready** for the formal curriculum. Learning and **teaching will continue after 2 weeks using the Topic as prescribed**. Read-aloud, Shared reading, games, sing-along, puzzle building continues as in the Topic "Me".
- The Grade 1 context will determine whether some learners will need longer than 4 weeks and those few learners can continue the "Readiness Programme and Phonological awareness" alongside **teaching**. YOU MAY ADJUST THE WEEKS TO TEACH THE LIFE SKILLS TOPICS IN TERM 1 depending on how many weeks the learners needed to "catch up".
- Grade 2 to 3 has an allocated 2 weeks for Baseline and orientation. You may use Term 4 Topics if you need to catch-up in Languages. Use the Topics, Content and skills to drive the Language teaching. YOU MAY ADJUST THE WEEKS TO TEACH THE LIFE SKILLS TOPICS IN TERM 1 depending on how many weeks your learners needed to "catch up".

PLEASE NOTE THE FOLLOWING WHEN TEACHING THE MORE PRACTICAL STUDY AREAS (NATURAL SCIENCE, TECHNOLOGY, CREATIVE ARTS AND PHYSICAL EDUCATION) OF LIFE SKILLS

- PLAY, is the most important pedagogy in Foundation Phase and cannot be neglected. This within COVID adherences.
- Learners need to feel that they belong and part of a group as this foster as sense of belonging and acceptance, especially in these times.
- Creative Art, Singing and movement is a form of therapy to counteract the stresses which may be present. Psycho-social and emotional support is one of our priorities.
- In most cases some activities have either been omitted or adapted to adhere to social distancing. THE ACTIVITIES MAY BE ADAPTED to suit each context.

GUIDELINES FOR SCHOOL-BASED ASSESSMENT:

- This will be a continuous, informal process through observation and mostly practical in nature. Learners are to have multiple opportunities before any formal recording or code is given.
- Beginning Knowledge and Personal well-being may be a written assessment, however topics which included practical such as recording weather, plant growth, making a plant holder can be used as an assessment for both Life Skills and Home Language. Similarly, an art piece and 'talking' about your art piece can be used both for CA and Oral...Listening and Speaking. Use a rubric (one for each) with specific descriptors for each of the skills and outcomes specific to the product (oral and the art piece)
- Use the SBA Guidelines You may adapt some of the rubrics.

We find ourselves in a very different "new normal" and we would like to remind you to take care of yourselves. Thank you for your dedication and drive to prepare our learners to be competent readers, critical thinkers and problem solvers.

		(GRADE 3 R	EVISED TEA	ACHING PLA	NS: LIFE S	SKILLS						
TERM 1 45 DAYS	WEEK 1	WEEK 2	WEEK 3	WEEK 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8	WEEK 9	WEEK 10			
	DAILY COVID-19 MEASURES: Daily hygiene routines are to be strictly followed: Remind learners of the daily routine. Encourage learners to stay at home when ill. Learners are to wear masks every day. Masks are only to be removed and placed in a safe place while they are eating. Supervise snack and lunchtime. Teach them to cover their mouth and nose with a flexed elbow or tissue when coughing or sneezing. Dispose of the used tissue immediately. Wash hands with soap and water often or sanitize your hands Sanitize and clean frequently touched surfaces or (5 table spoons of jik to 1 litre of water) toys, stationery, objects, etc. Introduce this practice as routine. Slogan: Keep your distance - Teach learners about social distancing and how to greet without touching. Help learners to cultivate compassion, increase resilience while building a safe environment and caring for others. Respond to learners' anxieties with love and care. Maintain a regular routine to keep the abnormal situation adapted to a "new normal". TEACHERS TO ENSURE THEIR OWN SAFETY AND THE SAFETY OF THEIR LEARNERS IN THEIR OWN CONTEXTS												
	Technology e Creative Arts Physical Eduknowledge of Every Life Sk of Covid-19, s Learners are PLEASE NOTE SKILLS ENAB	e.g. investigations [Visual Arts and cation will be importent knowledge ills lesson will consocial distancing, expected to complete EXECUTIVE FILE LEARNERS 1	, design, enquir Performing Arts lemented for on e.g. comprehe mmence with a what and when olete the DBE w	y skills, etc. Ens] should be integ e hour per week nsion pieces: "re 5-minute lesson to report to who orkbook activitie NTROL AND R MPULSES, PA	grated very stror grated very stror c, the 2 nd hour we eading for mean based on makin om, discussing we es and one or two EGULATE COG Y ATTENTION,	lary developmengly with Languill be utilised for ing", stories, pong learners awawhen a friend/favo written activities. SNITIVE AND SREMEMBER IN	ent is intentionally lages. r reading of Personems etc. are of Covid-19 ad amily member pasties or practical personems.	included to improven and and Social We dressing washing as away, etc. er week in a class DURS IS NOT WELAN AND ORGAN	ience, Natural Scie ve language. ell-being and Begin hands, healthy hal workbook for BK ar RITTEN INTO CAP NISE TIME AND M SE READ MORE	ning bits, symptoms nd PSW S BUT THESE ATERIALS			

	TERM 1 I5 DAYS	WEEK 1	WEEK 2	WEEK 3	WEEK 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8	WEEK 9	WEEK 10
	CAPS TOPICS:	ORIENTATION / BASELINE	ORIENTATION / BASELINE	ABOUT ME	ABOUT ME	FEELINGS	HEALTH PROTEC- TION	KEEPING MY BODY SAFE	KEEPING MY BODY SAFE	RIGHTS AND RESPONSIBI -LITY	RIGHTS AND RESPONSIB ILITY
	SKILLS AND VALUES: Compare Observe Communicate Identify/ Identity Ability to Respect Tolerance etc.	 To show respect, love and acceptance To demonstrate SKAVs 	 To show respect, love and acceptance To demonstrate SKAVs 	 Self-respect Sequential events Identity 	 Self-respect Calendar dates/years/ Sequential events Identity 	IdentifyCompareCommunicateHealthy expression	Ability to practice basic first aid	Identify dangerCommunicate	Ability to report abuse Communicate	IdentifyCompareRespectTolerance	IdentifyCompareRespectTolerance
AL AND SOCIAL WELL-BEING	CORE CONCEPTS & KNOWLEDGE REMEMBER to always be aware of activities to promote EXECUTIVE FUNCTION - Working memory Inhibitory control Self-regulation	 Orientation to rules and procedures Baseline 	 Orientation to rules and procedures Baseline 	Dates and eventsRecord	• Research / Ask adults • Record	 Understan d-ing own feelings Expressio n of feelings 	Know-ledge of what to do if injured	Knowl-edge of protecting oneself	Knowledge of contacts and what to do	Understand own rights and responsibili- ties	Understan d others' rights and responsibili -ties
PERSONAL	PRE- KNOWLEDGE	skills	Perceptual skillsEveryday knowledge	Perceptual skillsEveryday knowledge	Perceptual skillsEveryday knowledge	Perceptual skillsEveryday knowledge	Perceptual skillsEveryday knowledge	Perceptual skillsEveryday knowledge	Perceptual skillsEveryday knowledge	Perceptual skillsEveryday knowledge	Perceptual skillsEveryday knowledge

REMEMBER to always be aware of activities to promote Executive Functioning-Working memory Inhibitory control Self-regulation ENSURE OPTIMAL USE OF DBE WORKBOOKS RESOURCES	& Mathematics	Baseline HL Mathematics CAPS – Previous year SKAVs of? covered	Timeline of own life - include date of birth, starting school, at least one interesting fact Timeline of own life - include date of birth, starting school, at least one interesting fact	object from my past – Show and tell	 Things that make me happy and things that make me sad Recognising feelings - such as anger, fear, worry, loneliness Good ways to express what we feel Apologies - how to say sorry Note: Use pictures, stories, rhymes, puppets and masks-Home Language 	Basic first aid practices in situations such as nose bleeds, animal bites, cuts and burns Basic health and hygiene - include not touching other people's blood	We are not safe with everyone Rules to keep my body safe Trusting 'Yes' and 'No' feelings How to say 'No' to any form of abuse	How to report abuse Note: This topic should focus on the prevention of physical and sexual abuse	Learners' rights and responsibilit ies Rights and responsibilit ies of others At home At school	Rights and responsibilities of others In our community In the environment
RESOURCES: Flashcards/ Vocabulary for Focus board and Word Wall Library books			DBE WB pg. 2-33D objects	DBE WB pg. 6-83D objects	DBE WB pg. 10-14ChartsVideo	DBE WB pg. 18-21ChartsVideoInvite a nurse	DBE WB pg. 22-24-ChartsVideo	 DBE WB pg. 26-27 Charts Invite a Police Officer 	DBE WB pg. 28-29ChartsVideo	DBE WB pg. 30 -31 Charts Video

REL	LIGIOUS AND OTHER SPECIAL DAYS CELEBRATED BY THE COMMUNITY SHOULD BE DISCUSSED AS THEY OCCUR THROUGH THE TERM
INFORMAL ASSESSMENT:	 The activities must be observed and assessed during daily lesson activities in Life Skills. Also note SKAVs that is developed and mastered for Home Language and Mathematics. Written activities can be given. Skills, knowledge application, attitude and values are not meant to be an assessment activity but rather should ensure that leaners are afforded opportunities to demonstrate these skills orally, practically and in written form. This must be done informally and ongoing.
SCHOOL BASED ASSESSMENT:	REFER TO DBE SBA Guidelines

	TERM 1 5 DAYS	WEEK 1	WEEK 2	WEEK 3	WEEK 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8	WEEK 9	WEEK 10
	CAPS TOPICS	ORIENTATION/ BASELINE	ORIENTATION/ BASELINE	ABOUT ME	ABOUT ME	FEELING S	HEALTH PROTEC- TION	KEEPING MY BODY SAFE	KEEPING MY BODY SAFE	RIGHTS AND RESPONSI- BILITY	RIGHTS AND RESPONSIBI -LITY
BEGINNING KNOWLEDGE	SKILLS AND VALUES: • Scientific Process Skills • Technological Process skills • Geographical skills • Inquiry • Interpretation • Values • Attitudes	 To show respect, love and acceptance To demon- strate SKAVs 	 To show respect, love and acceptance To demonstrate SKAVs 	 Identify Compare Represent in pictures, word in chronological order Communicate 	 Identify Compare Represent in pictures, word in chronological order Communicate 	No natural link	No natural link	No natural link	No natural link	The consituationChildren's rights	The consituationChildren's rights
IG KN			REM	•	be aware of activition nemory, Inhibitory c	•		nctioning:			
BEGINNIN	CORE CONCEPTS & KNOWLEDGE:	Orientation to rules and procedures Baseline	rules and procedures Baseline	 Understand time and change Represent time chronologi- cally According to events 	Understand that the time in your life is part of your History					Know-ledge of rights and how to exercise these	Knowledge of rights and how to exercise these
	CONTENT CAPS ENSURE OPTIMAL USE OF DBE WORKBOOKS	Baseline HL & Mathematics CAPS – Previous year SKAVs to Term covered	 Baseline HL & Mathematics CAPS – Previous year SKAVs to Term covered 	Timeline of own life - include date of birth, starting school, at least one	An interesting object from my past – Show and tell					 Children's rights Every child has a right to basic nutrition, shelter, health 	 Children's rights Every child has a right to basic nutrition, shelter,

FOUNDATION PHASE ANNUAL TEACHING PLAN GRADE 3: LIFE SKILLS

Reading for meaning (comprehension) of fictional and non-fictional text	interesting fact - My first tooth - My first step - First day at play school					care and social services as well as the right to be protected from maltreatment, neglect, abuse and degradation"	health care and social services as well as the right to be protected from maltreat- ment, neglect, abuse and degradation"
RESOURCES: Flashcards/ Vocabulary for Focus board and Word Wall Library books	DBE WB pg. 2-3 3D objects	• 3D objects	pg. • 3□	g. 59	•3D objects	Flash-cards- Vocabulary	Flash- cards- Vocabulary

WEATHER: WEATHER TO BE TAUGHT UNTIL LEARNERS CAN INDEPENDENTLY OBSERVE THE WEATHER AND CHANGE THE ICONS DAILY. THE WEATHER CHART SHOULD BE UPDATED DAILY THROUGHOUT THE YEAR.

- Predictions
- Minimum and maximum temperature
- Symbols (Celsius, weather forecast)
- Cloud cover
- Complete own weather chart Precipitation (rain), wind, etc. Complete own weather chart. Precipitation (rain), wind, etc. Develop knowledge and skills progressively

INFORMAL ASSESSMENT:

- The practical activities must be observed and informally assessed during daily lesson activities in Life Skills. Also note SKAVs that is developing, developed and mastered for Home Language and Mathematics
- Some written activities can be given.
- Skills, knowledge application, attitude and values are not meant to be an assessment activity but ensure that leaners are afforded opportunities to demonstrate these skills orally and practically.
- This is informal and ongoing

SCHOOL BASED ASSESSMENT:

REFER TO DBE SBA Guidelines

	TERM 1 45 DAYS	WEEK 1	WEEK 2	WEEK 3	WEEK 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8	WEEK 9	WEEK 10
	CAPS TOPICS	ORIENTATION / BASELINE	ORIENTATION / BASELINE	ABOUT ME	ABOUT ME	FEELINGS	HEALTH PROTECTION	KEEPING MY BODY SAFE	KEEPING MY BODY SAFE	RIGHTS AND RESPON- SIBILITY	RIGHTS AND RESPON- SIBILITY
	REMEMBER t	o always be awa	are of activities	to promote <i>E</i>	XECUTIVE F	FUNCTION - Wo	orking memory, In	hibitory conti	rol and Self-I	regulation	
	Learners to EACH have the	eir own ice cream						this is not pos	ssible, <i>draw</i> v	vith what is a	vailable
ARTS	Formal teaching of drawing and painting and other: exploring a variety of media			X							
CREATIVE ARTS	Introduce overlapping: behind, in front of							Х			
CRE	Variation of paper size and format: encourage working in different scale and degrees of detail			х				х			
			Le		•	(SCULPTURES) ou may adapt the					
	Clay modelling: animals, (pet) dragons, pinch pots and other					Х					
	Art elements: shape/form, texture			Х				Х			

IVE ARIS

 Teach simple modelling techniques: rolling, pinching, modelling; include surface textural treatment 					Х				
Use of tools: safety, consideration of others, sharing resources [COVID]					X				
				VISUAL LIT	ERACY				
Art elements: identify and name all art elements			x				х		
Use artworks and visual stimuli to relate to own work			х				х		
Own space at chair – LOCOMOTOR MOVEME			 If activity is n 	ot suited for s					
 Warming up: co-ordination of isolated body parts such as arms swinging, swaying 	Х								
Warming up by focusing on breathing: e.g. 'painting with your breath', 'panting like a dog', etc.	Х	х		х		X		х	х
Warming-up the voice and singing songs (unison, rounds and call and response songs) in tune and in time		х		х		х		х	х
Drama games: develop interaction and cause and effect such as counting games, name games, etc.			х						

 Playing rhythm patterns and simple polyrhythms in 										
2, 3 or 4 time on percussion			Χ		Х					
instruments – Use hands										
on their table										
Locomotor movement:										
skip/gallop forwards,										
backwards, sideways and turning in different										
pathways (diagonal, circles,						Х			X	
S-shapes, etc.)										
DEMARCATED SPACE										
Non-locomotor movements:										
bending, rising, reaching,						V			v	
co-ordinating arms and legs						X			Х	
in time to music										
Cooling down the body and										
relaxation: express moods						Х			Х	
and ideas through						Λ			Λ	
movement			IMDI	DOVIOE AND	INTERPRET					
(to be covered th	aroughout the tor	m) l lee own enace				vities if learners a	ro adanting v	vall to social	dietancina	
Listen to South African	iroughout the ten	iij Ose Owii space	at their chai	ii – Tou illay		vicies ii learriers ai	e adapting v	Veli to Social	uistancing	
music (indigenous and										
western) focusing on	v									
rhythm and beat, 2, 3 or 4	X									
time										
Perform notated rhythm										
patterns (notation or French										
note names or graphic										
scores) containing the			χ				Χ			
equivalent of semibreves,			,				Λ			
minims, crotchets, quavers										
and rests, using body percussion										
percussion										

Role play with beginning, middle, end using stimulus e.g. South African poem , story, song or picture	X			х		х		х		
Portraying character and objects in the role play using observation, imitation and exaggeration (own space)			X		X					Х
Learn and combine movements from South African dance e.g. Indian dance, Pantsula, with appropriate music (open space- take turns in small groups – will be done over days/weeks- May adapt to a chair dance)		X		х		X				
RESOURCES: Improvise	Poems, music,	CD player/ teleph	none/laptop, fla	shcard with m	nusic notes, flash	cards etc.				
INFORMAL ASSESSMENT:	Home Langu • Ensure that	s must be observ uage and Mathem leaners are afford e done informally	natics ded opportuniti	-	-	s in Life Skills. Also practically.	note SKAVs	that is develo	oed and maste	ered for
SCHOOL BASED ASSESSMENT:	REFER TO DB	E SBA Guideline	S							

	TERM 1 45 DAYS	WEEK 1	WEEK 2	WEEK 3	WEEK 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8	WEEK 9	WEEK 10		
	CAPS TOPICS	ORIENTATION BASELINE	ORIENTATION BASELINE	ABOUT ME	ABOUT ME	FEELINGS	HEALTH PROTEC- TION	KEEPING MY BODY SAFE	KEEPING MY BODY SAFE	RIGHTS AND RESPONSI -BILITY	RIGHTS AND RESPONSI -BILITY		
PHYSICAL EDUCATION	REMEMBER to always be aware of activities to promote EXECUTIVE FUNCTIONING-Working memory Inhibitory control Self-regulation	 PLAY IS THE NATURAL WAY LEARNERS LEARN AT THIS AGE AND STAGE OF DEVELOPMENT. PLAY SHOULD NOT BE WITHELD. Maintain social distancing. Activities has been modified to maintain social distancing. The activities are adapted for a classroom situation- where overcrowding exist- allow learners to be keep a safe distance outside the class. Locomotor activities can be practiced whilst learners are walking in and out of class in the morning or returning from interval. Navigating safely when responding to movement instructions Ensure that the lessons have the following activities: warm-up, main and cool down. You could combine some of the warming-up, locomotor and non-locomotor activities of creative games and skills with PE. Allow learners to use their own apparatus or alternatively use the apparatus in groups on different days to allow for sanitizing. All equipment to be washed down after every use (1 litre of water and 5 tablespoons of jik) PLEASE NOTE, THE THIRD TERM IN GRADE 3 IS MOSTLY LINKED TO SPORT - EVEN THOUGH ACTIVITIES HAVE BEEN PLOTTED PER WEEK, YOU MAY CHANGE THE ACTIVITIES TO SUIT YOUR NEED OR/AND CONTEXT - You may use Performing Arts activities and choreographed chair routines with movement. 											
亡					LATE	RALITY							
	Kick moving ball with left and right foot (individual activity) SANITISE after use X X												
			Add ga	mes and mo		THM be combined with	h Creative Games						
	 Athletics: crouch start in sprinting (on your marks get setgo!) 				X			Х					

 Athleti action off foo 	cs: long jump determining take- t				x			х			
RESOU Improvi		Own ball if poss	sible, or a rolled nev	vspaper ball	, painted cool	drink bottles with	a little sand (cone), lanes drawn c	n a surface or	demarcations	
INFORM ASSESS		Home La Ensure tl	rities must be obser inguage and Mathe nat leaners are affo formal and ongoing	matics rded opporti				Also note SKA\	's that is deve	loped and mas	tered for
SCHOO ASSESS	L BASED SMENT:	REFER TO DBI	E SBA Guidelines	Uses Solo							

GRADE 3 REVISED TEACHING PLANS: LIFE SKILLS

		GRAD	E 9 KEVISEL	I LEACHING F	LANS: LIFE S	NILL3			
	TERM 2 51 DAYS	WEEK 1-4	WEEK 5	WEEK 6	WEEK 7	WEEK 8	WEEK 9	WEEK 10	WEEK 11
	CAPS TOPICS:	TERM 1 "THEMES AND COVERAGE"	HEALTHY EATING	HEALTHY EATING	INSECTS	INSECTS	LIFE CYCLES	RECYCLING	RECYCLING
PERSONAL AND SOCIAL WELL-BEING	SKILLS AND VALUES: Compare Observe Communicate Identify/ Identity Ability to Respect Tolerance etc. CORE CONCEPTS & KNOWLEDGE REMEMBER to always be aware of activities to promote EXECUTIVE FUNCTION - Working memory Inhibitory control Self-regulation	Use Term 2 ATP OR extend weeks to cover Term 3 Topics linked to HL E.g. 2 weeks Day and Night and animals at night	Food groups A balanced diet Life and Living Healthy eating habits Good food in each group. Why each food group is good for us. Energy makes us move and work We need food to give us energy	Food groups A balanced diet Life and Living How do we make cheese? Where does bread come from? Energy makes us move and work We need food to give us energy					

CONTENT: CAPS ENSURE OPTIMAL USE OF DBE WORKBOOKS Reading for meaning (comprehension) of fictional and non- fictional text	- Vitamins - fruit and vegetables -	 Food groups Proteins - eggs, beans, meat, nuts Dairy - milk, cheese, yoghurt A balanced diet 	No natural links to PSW
RESOURCES: Flashcards/ Vocabulary for Focus board and Word Wall Library books RELIGIOUS	Workbook: 34-41 • 3D • Charts • Video	 DBE Workbook: 34-41 3D Charts ATED BY THE CON	IMUNITY SHOULD BE DISCUSSED AS THEY OCCUR THROUGHOUT THE TERM
INFORMAL ASSESSMENT	Language and Mathematics.Written activities can be given.	e and values are not kills orally, practically	ly lesson activities in Life Skills. Also note SKAVs that is developed and mastered for Home meant to be an assessment activity but rather should ensure that leaners are afforded y and in written form.
SCHOOL BASED ASSESSMENT:	REFER TO DBE SBA Guidelines		

	TERM 2 51 DAYS	WEEK 1-4	WEEK 5	WEEK 6	WEEK 7	WEEK 8	WEEK 9	WEEK 10	WEEK 11
	CAPS TOPICS:	TERM 1 "THEMES AND COVERAGE"	HEALTHY EATING	HEALTHY EATING	INSECTS	INSECTS	LIFE CYCLES	RECYCLING	RECYCLING
	SKILLS AND VALUES: e.g. Observe Compare Conservation Measure Cause & Effect Communicate Values, Care etc.		●Investigate "Find out" ●Process ●Communicate	●Investigate "Find out" ●Process ●Communicate	InquiryObservingComparingClassifying	InquiryObservingComparing	Inquiry Observing Comparing	InquiryObservingComparing	 Technological process skills Investigate Design Make Evaluate Communicate
NLEDGE	L	earner talk, discussi		Working memory	y, Inhibitory contro	oromote Executive I and Self-regulatio Diving, thinking ar	n	utmost importance	
EGINNING KNOWLEDGE	KNOWLEDGE: Conceptual Key points		●How to make bread	●How to make cheese ●Understand processes	 Life and Living Types of insect Movement Body parts Characteristics Usefulness Harm 	 Life and Living Types of insect Movement Body parts Characteristic Usefulness Harm 	Life and Living Life cycle is Classify the animal Stages of the Life cycle	Energy and Change • Re-using • Recycling • Reducing • Decompose:	 List solutions to help reduce littering. Become active citizens
B	CONTENT: CAPS ENSURE OPTIMAL USE OF DBE WORKBOOKS		How to make bread https://youtu. be/NqkREe0 wvkM Why does bread rise?	How to make cheese https://youtu.be/gRagqbCIKgc gc	 Characteristics of an insect: The body Different insects such as a fly How do insects help us? How do some insects harm us? 	The Life Cycle of the Amphibian-Frog The Life Cycle of the Bird-chicken The Life Cycle of the Bird-chicken	What happens to our waste document • Reusing (things that can be used) Recycling (used things that can be made into something new)	Developed their technological process skills. Understand the meaning of the terms REDUCE, RE-USE and RECYCLE. Develop awareness towards littering by classifying the	

FOUNDATION PHASE ANNUAL TEACHING PLAN GRADE 3: LIFE SKILLS

Reading for meaning (comprehension) of fictional and non-fictional text			 Reducing (use less) What cannot be recycled Recycling at home and at school Making compost out of things that can "rot" decompose 	type of rubbish that can/can't be recycled.	
RESOURCES: Flashcards/ Vocabulary for Focus board and Word Wall Library books	• DBE WB 1 pg.42 – 46 • 3D • Make a pet Motel	• DBE WB 1 pg.42 & 45	• DBE WB 1 pg. 50 - 57.	• DBE WB pg. 59	• DBE WB 1 pg. 58 - 60

WEATHER: WEATHER TO BE TAUGHT UNTIL LEARNERS CAN INDEPENDENTLY OBSERVE THE WEATHER AND CHANGE THE ICONS DAILY. THE WEATHER CHART SHOULD BE UPDATED DAILY THROUGHOUT THE YEAR.

- Predictions
- Minimum and maximum temperature
- Symbols (Celsius, weather forecast)
- Cloud cover
- Complete own weather chart Precipitation (rain), wind, etc. Complete own weather chart. Precipitation (rain), wind, etc. Develop knowledge and skills progressively.

Complete own wea	ather chart - Fredipitation (fair), which, etc. Complete own weather chart. Fredipitation (fair), which, etc. Develop knowledge and skills progressively.
INFORMAL ASSESSMENT:	 The practical activities must be observed and informally assessed during daily lesson activities in Life Skills. Also note SKAVs that is developing, developed and mastered for Home Language and Mathematics Some written activities can be given. Skills, knowledge application, attitude and values are not meant to be an assessment activity but ensure that leaners are afforded opportunities to demonstrate these skills orally and practically. This is informal and ongoing
SCHOOL BASED ASSESSMENT:	REFER TO DBE SBA Guidelines

	TERM 2 51 DAYS	WEEK 1-4	WEEK 5	WEEK 6	WEEK 7	WEEK 8	WEEK 9	WEEK 10	WEEK 11		
	CAPS TOPICS:		ORIENTATION HEALTHY EATING	HEALTHY EATING	INSECTS	INSECTS	LIFE CYCLES	RECYCLING	RECYCLING		
				REMEMBER to always be aware of activities to promote Executive Functioning : Working memory, Inhibitory control and Self-regulation							
		Learners to EAC	H have their own ice o		ATE IN 2D their own statione	ery (pritt, scissors, per	ncil crayons, crayo	ns etc.)			
10	Formal teaching of drawing and painting etc. exploring a variety of media		х		х		х				
CREATIVE ARTS	Similar to previous term; include emphasis on greater awareness of the body in motion; overlapping.		Х		х		Х				
CRE				CREATE IN 3D	(BOX SCULPTUF	RES)					
	Teach and extend simple construction techniques to create box sculpture: stacking, joining, surface decoration							х	х		
	Spatial awareness: same as before: extend conscious awareness of working in space			X							
				VISUA	L LITERACY						
	Use of art elements and design principles in		Х		х						

	description and discussion; introduce balance								
	Use artworks and visual								
	stimuli to relate to own					Х			
	work					Α			
•	Description of own artwork:								
	use art vocabulary								
	consciously		Х		Х			Х	
					AMES AND SKILL				
		ir – Teacher to be	aware of learners - If	activity is not suited	for some learners	do another activity e.	g. develop core st	rength using chair r	outines
	Warming up: focus on								
	posture, alignment of knees over the middle toes		Х	Х			Х	Х	Х
	when bending and pointing		^	Λ			^	Λ	X
	feet								
	Warming up: focus on								
	articulation and vocal tone								
	using rhymes, songs,				Х	Х			
	creative games and tongue twisters.								
	Rhythm games: listening								
	skills, recall contrasting								
	rhythm patterns, keep a				X	Χ			
	steady beat, use different								
	timbres								
	Developing control, co- ordination, balance and								
	elevation in jumping							Х	
	actions with soft landings							,	
	(At tables – watch learners								
	balance and core strength)								
	Locomotor and non-		X	Χ			V		V
	locomotor movements with		,				X		Х
	coordinated arm								

				•		•			
	movements in time to								
	music								
RTS	Cooling down and relaxation: lying down on back breathing in and out visualizing colour as a stimulus		X	X			X		X
Æ A	(to be co	vered throughout t	he term) Use own spa		AND INTERPRETYOU may add acti	T vities if learners are	adapting well to	social distancing	
	Interpret and rehearse		, , , , , , , , , , , , , , , , , , , ,		,		,		
CREATIVE ARTS	South African songs: rounds, call and response.		X		Х		X		X
	Movement sentence								
	showing beginning, middle								
	and end on a selected topic			X		X		X	
	working in small group – Alternate with PE			^		^		^	
	INFORMAL ASSESSMENT:	Language an Ensure that le	must be observed and Mathematics eaners are afforded of done informally and o	pportunities to demo	Ť	es in Life Skills. Also r s practically.	note SKAVs that is	developed and ma	astered for Home
	SCHOOL BASED ASSESSMENT:	REFER TO DBE	SBA Guidelines						

	TERM 2 51 DAYS	WEEK 1-4	WEEK 5	WEEK 6	WEEK 7	WEEK 8	WEEK 9	WEEK 10	WEEK 11
	CAPS TOPIC:		ORIENTATION HEALTHY EATING	HEALTHY EATING	INSECTS	INSECTS	LIFE CYCLES	RECYCLING	RECYCLIN G
PHYSICAL EDUCATION	REMEMBER to always be aware of activities to promote Executive Functioning: Working memory, Inhibitory control and Self-regulation PLAY IS THE NATURAL WAY LEARNERS LEARN AT THIS AGE AND STAGE OF DEVELOPMENT. PLAY SHOULD NOT BE WITHELD. • Maintain social distancing. • Activities has been modified to maintain social distancing. • The activities are adapted for a classroom situation- where overcrowding exist- allow learners to be keep a safe distance outside the class. • Locomotor activities can be practiced whilst learners are walking in and out of class in the morning or returning from interval. • Navigating safely when responding to movement instructions • Ensure that the lessons have the following activities: warm-up, main and cool down. You could combine some of the warming-up, locomotor and non-locomotor activities of creative games and skills with PE. • Allow learners to use their own apparatus or alternatively use the apparatus in groups on different days to allow for sanitizing. • All equipment to be washed down after every use (1 litre of water and 5 tablespoons of jik) PLEASE NOTE, EVEN THOUGH ACTIVITIES HAVE BEEN PLOTTED PER WEEK, YOU MAY CHANGE THE ACTIVITIES TO SUIT YOUR NEED OR/AND CONTEXT								
HYSICAL	Use own space at their ch		d area outside with cloace, do not do the lo	ear markings (lanes				time dependent on t	he number of
P	Simulation (adapt) activities such as running like a horse, walk like a duck, jump like a frog, [waddle like a penguin], etc. on the spot								
	PERCEPTUAL MOTOR								
	Catch and throw a ball. Ball made from pape r, easier to control	paper,							

			LATEI	RALITY			
Hand apparatus sequences such as short ribbons or scarf that requires left and right actions or similar kind.		х		x			
			SPORTS A	ND GAMES			
Indigenous games 5 stones played solo on their table			х		Х		х
INFORMAL ASSESSMENT:	Language and N	ers are afforded oppo			SKAVs that is dev	eloped and mastered	for Home
SCHOOL BASED ASSESSMENT:	REFER TO DBE S	SBA Guidelines					

GRADE 3 REVISED TEACHING PLANS: LIFE SKILLS

	ORADE 5 REVISED TEACHING TEAMS. EILE SKILLS								
	TERM 3 52 DAYS	WEEK 1-4	WEEK 5	WEEK 6	WEEK 7	WEEK 8	WEEK 9	WEEK 10	WEEK 11
	CAPS TOPICS:		PUBLIC SAFETY	PUBLIC SAFETY	POLLUTION	HOW PEOPLE LIVED LONG AGO	SPACE	SPACE	CONSOLIDA- TION OF TOPICS
SOCIAL WELL-BEING	SKILLS AND VALUES: Compare Observe Communicate Identify/ Identity Ability to Respect Tolerance etc.	Use Term 2 ATP OR extend weeks to cover Term 3 Topics linked to HL E.g. 3 weeks Public Safety 2 weeks Pollution and 2 weeks How people lived long ago etc.	 What to do in the face of danger Understand how to protect themselves 	 What to do in the face of danger Understand how to protect themselves 					
PERSONAL AND SOCI	CORE CONCEPTS & KNOWLEDGE REMEMBER to always be aware of activities to promote EXECUTIVE FUNCTION - Working memory Inhibitory control Self-regulation	is in gray or con	Dangerous placesSafetySigns	Dangerous placesSafetySigns					
	CONTENT: CAPS		Dangerous places to play - include rubbish dumps, train tracks,	Dangerous places:-Construction sitesRubbish dumps			No natural	links	

ENSURE OPTIMAL USE OF DBE WORKBOOKS Reading for meaning (comprehension) of fictional and non- fictional text	roads, construction sites Riding trains and taxis safely Dangers of electricity Poisonous and inflammable substances Signs that warn us of danger chooses -Train tracks -Roads -Riding trains and taxis safely -Riding trains and taxis safely
RELIGIOUS ANI INFORMAL ASSESSMENT:	 OTHER SPECIAL DAYS CELEBRATED BY THE COMMUNITY SHOULD BE DISCUSSED AS THEY OCCUR THROUGHOUT THE TERM The activities must be observed and assessed during daily lesson activities in Life Skills. Also note SKAVs that is developed and mastered for Home Language and Mathematics. Written activities can be given. Skills, knowledge application, attitude and values are not meant to be an assessment activity but rather should ensure that leaners are afforded opportunities to demonstrate these skills orally, practically and in written form. This must be informal and continuous
SCHOOL BASED ASSESSMENT:	REFER TO DBE SBA Guidelines

	ERM 3 2 DAYS	WEEK 1-4	WEEK 5	WEEK 6	WEEK 7	WEEK 8	WEEK 9	WEEK 10	WEEK 11
CAPS TOPICS:		TERM 1 "THEMES AND COVERAGE"	PUBLIC SAFETY	PUBLIC SAFETY	POLLUTION	HOW PEOPLE LIVED LONG AGO	SPACE	SPACE	CONSOLIDATION OF TOPICS
OWLEDGE	SKILLS AND VALUES: • Scientific Process Skills • Technological Process skills • Geographical skills • Inquiry • Interpretation • Values • Attitudes	Use Term 2 ATP OR extend weeks	REMEMBE	•	 What is pollution, types Cause and effect on the people and environment. Find out – Investigate "research" 		 Understanding our world and beyond; what it is comprised of Find out – Investigate "research" 	 Understanding our world and beyond; what it is comprised of Find out – Investigate "research" 	
BEGINNING KNOWLEDGE	KNOWLEDGE:	Learner talk, dis	cussion, explorati	9	eut", problem solving Energy and Change Pollution, Different types Effects on people and the environment	•	Planet Earth and Beyond	Planet Earth and Beyond Satellites and Observing the sky	
	CAPS CONTENT: ENSURE OPTIMAL USE OF		No nat	ural link	 What pollution is Different types of pollution - water, land, air, noise 	Stories and experiences of older family and community member	Earth from space - what it looks like (land, sea, clouds)	 Names of the planets, Telescopes What is Space travel 	

FOUNDATION PHASE ANNUAL TEACHING PLAN GRADE 3: LIFE SKILLS

WORKBOOKS Reading for meaning (comprehension of fictional and non- fictional text	Effects of pollution on people Effects of pollution on the environment	Objects used by older family and community members Selections of old pictures and photographs How people lived then and now (change and continuity).	 Stars and planets - what they are Names of the planets, Telescopes Space travel 	 What are Satellites and information we get. Note: Where possible, visit a planetarium or observatory 	
RESOURCES: Flashcards/ Vocabulary for Focus board & Word Wall Library books	• DBE WB 2: page 8-13 • Video	DBE WB 2 pg. 14-23 Invite a senior citizen	• DBE WB 2 pg. 26-31 • Video • Charts		

WEATHER: WEATHER TO BE TAUGHT UNTIL LEARNERS CAN INDEPENDENTLY OBSERVE THE WEATHER AND CHANGE THE ICONS DAILY. THE WEATHER CHART SHOULD BE UPDATED DAILY THROUGHOUT THE YEAR.

- Predictions
- Minimum and maximum temperature
- Symbols (Celsius, weather forecast)
- Cloud cover

Complete own weather chart - Precipitation (rain), wind, etc. Complete own weather chart. Precipitation (rain), wind, etc. Develop knowledge and skills progressively.

INFORMAL ASSESSMENT:

- The practical activities must be observed and informally assessed during daily lesson activities in Life Skills. Also note SKAVs that is developing, developed and mastered for Home Language and Mathematics
- Some written activities can be given.
- Skills, knowledge application, attitude and values are not meant to be an assessment activity but ensure that leaners are afforded opportunities to demonstrate these skills orally and practically.
- This is informal and ongoing

SCHOOL BASED ASSESSMENT:

REFER TO DBE SBA Guideline

	TERM 3 52 DAYS	WEEK 1-4	WEEK 5	WEEK 6	WEEK 7	WEEK 8	WEEK 9	WEEK 10	WEEK 11			
	CAPS TOPICS:	TERM 1 "THEMES AND COVERAGE "	PUBLIC SAFETY	PUBLIC SAFETY	POLLUTION	HOW PEOPLE LIVED LONG AGO	SPACE	SPACE	CONSOLIDA- TION OF TOPICS			
	REMEMBER to always be aware of activities to promote Executive Functioning : Working memory, Inhibitory control and Self-regulation											
	CREATE IN 2D											
	Drawing and painting: exploring a variety of media			Х		Х						
CREATIVE ARTS	Increased observation and interpretation of pattern and printmaking in the personal world; include overlapping, border patterns, shape within				X							
	shape, repetition Design principles: conscious application and naming of contrast, proportion, emphasis and balance						Х					
	Teach pattern and printmaking with found objects and different media for sensory-motor experience		х									
					CREATE IN 3D Construction)							

	Craft from recyclable							
	materials: patterned							
	frames for own artworks,					Χ	Х	
	containers for classroom,							
	etc.							
	Art elements: naming							
	and using geometric and		Χ					
	organic shapes/ forms		Λ					
	Emphasis on pattern and						V	
	surface decoration for						Х	
	craft objects							
			VIS	UAL LITERACY				
		 <u> </u>						
	Increase awareness of							
	pattern and							
	printmaking in Africa,							
	e.g. Ndebele painting,							
	beadwork, decorative				Х			
	ceramics: looking,							
S	talking, listening about							
	pattern							
¥	pattern							
ш			CREATIVI	GAMES AND SK	II I S			
CREATIVE ARTS				at their chair – Of				
\leq	Warming up body:							
2	combine body parts and							
S	isolations e.g. make		Χ		Х		Χ	
	circles with wrists and		Λ		A		Λ	
	hips simultaneously							
	Warming up voice:							
	focus on expressiveness	v		V		v		
	and involvement in	X		X		X		
	poetry, rhymes and							
	creative drama games							
	Observation and							
	concentration skills:							
	drama activities like		X		X			
	building a mime							
	sequence in pairs, etc.							

	Body percussion to							
	accompany South	X						
ļ	African music (recorded			Х		х		
ŀ	or live), focusing on			^		^		
	cyclic							
	(circular) rhythm patterns							
ŀ	Linking movements in						X	
	short movement				Х			
	sentences and				^			
	remembering them							
	Swaying combined with							
	spinning movements	X		Х		X		
	soothing music.							
	Cooling down body and							
	relaxation: stretching							
	slowly in different							
	directions with slow and		X	Х		х	X	
	soothing music		,.			,	,	
			III DON					
				ISE AND INTERPR				
ļ	0		USE OWI	space at their cha	air			
ļ	Create a movement							
l	sentence in small groups			X				
l	and use it to make							
ļ	patterns							
ļ	Compose cyclic							
ŀ	rhythm patterns based				V			
l	on South African music.				X			
ļ	Focus on appropriate							
ļ	tempo /dynamic choices							
ļ	Classroom dramas:							
ļ	illustrate different							
l	characters through vocal	Х		Х				X
ŀ	and physical							
ŀ	characterization e.g.							
	moving and speaking							

as the mother, the								
grandfather, the doctor,								
etc.								
Poetry performances in								
groups e.g. choral verse								
combined with			Χ		X		Х	
movement and gestures-			^					
performed at their seats								
INFORMAL	The activities	s must he observed :	and assessed during	ı daily lesson activit	l ties in Life Skills Also	note SKAVs that	is developed and ma	stered for Home
ASSESSMENT	Language at	nd Mathematics	and doocood danny	daily 1000011 dollvit	iico iii Elic Okiiio. 7 koo	TIOLO OIV WS LIIAI	. 15 developed and ma	Stored for Floring
ACCECCIMENT	Encure that	leaners are afforded	annortunities to den	nonetrato thoso skill	le practically			
	• This is inform	nal and continuous.	opportunities to den	ionstrate these skill	is practically.			
SCHOOL BASED	DEEED TO DE	BE SBA Guidelines						
	KEPEK TO DE	SE SDA Guidelliles						
ASSESSMENT:	FOUN	DATION PHASE LIFE SKILLS						
		GRADES 1-3						
	With the second	30						

	TERM 3 52 DAYS	WEEK 1 - 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8	WEEK 9	WEEK 10	WEEK 11				
	CAPS TOPICS:	TERM 1 "THEMES AND COVERAGE"	PUBLIC SAFETY	PUBLIC SAFETY	POLLUTION	HOW PEOPLE LIVED LONG AGO	SPACE	SPACE	CONSOLIDA- TION OF TOPICS				
PHYSICAL EDUCATION	REMEMBER to always be aware of activities to promote Executive Functioning: Working memory, Inhibitory control and Self-regulation	 Maintain soci Activities has The activities Locomotor ac Navigating sa Ensure that the locomotor and Allow learners All equipment 	 PLAY IS THE NATURAL WAY LEARNERS LEARN AT THIS AGE AND STAGE OF DEVELOPMENT. PLAY SHOULD NOT BE WITHELD. Maintain social distancing. Activities has been modified to maintain social distancing. The activities are adapted for a classroom situation- where overcrowding exist- allow learners to be keep a safe distance outside the class. Locomotor activities can be practiced whilst learners are walking in and out of class in the morning or returning from interval. Navigating safely when responding to movement instructions Ensure that the lessons have the following activities: warm-up, main and cool down. You could combine some of the warming-up, locomotor and non-locomotor activities of creative games and skills with PE. Allow learners to use their own apparatus or alternatively use the apparatus in groups on different days to allow for sanitizing. All equipment to be washed down after every use (1 litre of water and 5 tablespoons of jik) PLEASE NOTE, EVEN THOUGH ACTIVITIES HAVE BEEN PLOTTED PER WEEK, YOU MAY CHANGE THE ACTIVITIES TO SUIT YOUR										
PHYSIC	Use own space at their c	chair or a demarc					earners take turns	7 or 8 at a time	dependent on the				
	Non - locomotor movements like twisting, turning, bending, curling, combined coordinated in groups.		х		Х		х						
	Jumping while standing (watch landing- bend knees)			х									

leaping, simulating actions- (adapt)kangaroo, springbuck, rabbit.					Х		х				
, ,	BALANCE Could be done walking from the line-up to the classroom										
Stand and walk on tip toe and heel		X	be done walking i	X	the diagonomi		Х				
Crawling on hands and knees			X		X						
Balance walking forward and backward (space needed)				х			Х				
INFORMAL ASSESSMENT:	Home LanguageEnsure that lea	The activities must be observed and assessed during daily lesson activities in Life Skills. Also note SKAVs that is developed and mastered for Home Language and Mathematics Ensure that leaners are afforded opportunities to demonstrate these skills practically. This is informal and continuous.									
SCHOOL BASED ASSESSMENT:	REFER TO DBE	SBA Guidelines									

	GRADE 3 REVISED TEACHING PLANS: LIFE SKILLS										
TERM 4 47 DAYS	WEEK 1-3	WEEK 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8	WEEK 9	WEEK 10			
CAPS TOPICS:	CAPS TOPICS: TERM 1 "THEMES AND COVERAGE" PROCESSE			DISATERS AND WHAT WE SHOULD DO	DISATERS AND WHAT WE SHOULD DO	ANIMALS AND CREATURES THAT HELP US	ANIMALS AND CREATURES THAT HELP US	CONSOLIDATION OF TOPICS			
SKILLS AND VALUES: • Compare • Observe • Communicate • Identify etc.	Use Term 3 ATP OR extend weeks to cover Term 3 Topics linked to HL E.g. 3 weeks Process and processes etc.	No natural links • Identify • Identify									
CORE CONCEPTS & KNOWLEDGE REMEMBER to always be aware of activities to promote EXECUTIVE FUNCTION			No na	atural links		Food we eatClothes I wear	Food we eat Clothes I wear				
RELIGIOUS	AND OTHER SPEC	AL DAYS CELEB	RATED BY THE C	OMMUNITY SHOUL	D BE DISCUSSED	AS THEY OCCUR	THROUGHOUT T	HE TERM			
INFORMAL ASSESSMENT:	Language and NWritten activitiesSkills, knowledg opportunities to	activities must be observed and assessed during daily lesson activities in Life Skills. Also note SKAVs that is developed and mastered for Home guage and Mathematics. Item activities can be given. Item activities can be given. Item activities and values are not meant to be an assessment activity but rather should ensure that leaners are afforded portunities to demonstrate these skills orally, practically and in written form. Item activities in Life Skills. Also note SKAVs that is developed and mastered for Home guage and Mathematics. Item activities are developed and mastered for Home guage and Mathematics. Item activities to developed and mastered for Home guage and Mathematics. Item activities to developed and mastered for Home guage and Mathematics. Item activities to developed and mastered for Home guage and Mathematics. Item activities to developed and mastered for Home guage and Mathematics. Item activities to developed and mastered for Home guage and Mathematics. Item activities to developed and mastered for Home guage and Mathematics. Item activities to developed and mastered for Home guage and Mathematics. Item activities to developed and mastered for Home guage and Mathematics. Item activities to developed and mastered for Home guage and Mathematics. Item activities to developed and mastered for Home guage and Mathematics. Item activities to developed and mastered for Home guage and Mathematics. Item activities to developed and mastered for Home guage and Mathematics. Item activities to developed and mastered for Home guage and Mathematics. Item activities to developed and mastered for Home guage and Mathematics. Item activities to developed and mastered for Home guage and Mathematics. Item activities to developed and mastered for Home guage and Mathematics. Item activities to developed and mastered for Home guage and Mathematics. Item activities to developed and mastered for Home guage and Mathematics. Item activities to developed and mastered for Home guage and Mathematics.									
SCHOOL BASED ASSESSMENT:	CHOOL BASED DEFER TO DRE CRA Cuidelines										

	hasia adusation										
	TERM 4 7 DAYS	WEEK 1-3	WEEK 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8	WEEK 9	WEEK 10		
	CAPS TOPICS:	TERM 1 "THEMES AND COVERAGE "	PRODUCTS AND PROCESSES	PRODUCTS AND PROCESSES	DISATERS AND WHAT WE SHOULD DO	DISATERS AND WHAT WE SHOULD DO	ANIMALS AND CREATURES THAT HELP US	ANIMALS AND CREATURES THAT HELP US	CONSOLIDATION OF TOPICS		
BEGINNING KNOWLEDGE	SKILLS AND VALUES: • Scientific Process Skills • Technological Process skills • Geographical skills • Inquiry • Interpretation • Values • Attitudes		Matter and material • Understanding processes	Matter and material Plants The earth	Cause and Effect Types of disaster Other phenomena Storms and strong winds	Cause and Effect Types of disaster Other phenomena Storms and strong winds	• Animals that give us food and/or clothes • Animals that work for us	• Animals that give us food and/or clothes • Animals that work for us			
	KNOWLEDGE:		 Plants Products and Processes Materials Preserving observe, compare, communicate 	 Plants Products and processes Materials Preserving Observe, compare, communicate 	 Types of disasters and other phenomena The effect on the people and environment 	 Types of disasters and other phenomena The effect on the people and environment 	Animals that provide food and/or clothes Animals are helpful to human beings Observe, compare, communicate	Animals that provide food and/or clothes Animals are helpful to human beings Observe, compare, communicate			
	CAPS CONTENT:		Plants What we get from plants Process - from	Plants What we get from plants Process - from	Types of disaster Floods Fire	Types of disaster Floods Fire	Animals that give us food and/or clothes Bees Chickory	Animals that give us food and/or clothes Bees Chickense			
	ENSURE OPTIMAL USE OF DBE WORKBOOKS		sugar cane to sugar • The earth • What we get from the earth Process - from clay to brick	sugar cane to sugar • The earth - What we get from the earth • Process - from clay to brick	Other phenomena Lightening Earthquakes Storms and strong winds	Other phenomena Lightening Earthquakes Storms and strong winds	- Chickens - Cows - Sheep • Animals that work for us - Dogs - guide dogs, watch	- Chickens - Cows - Sheep • Animals that work for us			

FOUNDATION PHASE ANNUAL TEACHING PLAN GRADE 3: LIFE SKILLS

Reading for meaning (comprehension) of fictional and non-fictional text	Note: Use personal experiences as well as newspaper and television reports of disasters	Note: Use personal experiences as well as newspaper and television reports of disasters	dogs, sniffer dogs -Donkeys and horses • Note: Find and read stories about other animals, like dolphins, that have helped people	- Dogs - guide dogs, watch dogs, sniffer dogs - Donkeys and horses • Note: Find and read stories about other animals, like dolphins, that have helped people	
RESOURCES: Flashcards/ Vocabulary for Focus board and Word Wall Library books	DBE WB: Pg. 34-37DBE WB Pg. 34-35Video	 DBE WB: Pg. 34-37 DBE WB Pg.34-35 Video 	• DBE WB Pg. 52-60 • Video	• DBE WB Pg. 62 -64 • Video	

WEATHER: WEATHER TO BE TAUGHT UNTIL LEARNERS CAN INDEPENDENTLY OBSERVE THE WEATHER AND CHANGE THE ICONS DAILY.
THE WEATHER CHART SHOULD BE UPDATED DAILY THROUGHOUT THE YEAR.

- Predictions
- Minimum and maximum temperature
- Symbols (Celsius, weather forecast)
- Cloud cover
- Complete own weather chart Precipitation (rain), wind, etc. Complete own weather chart. Precipitation (rain), wind, etc. Develop knowledge and skills progressively.

INFORMAL ASSESSMENT:

- The practical activities must be observed and informally assessed during daily lesson activities in Life Skills. Also note SKAVs that is developing, developed and mastered for Home Language and Mathematics
- Some written activities can be given.
- Skills, knowledge application, attitude and values are not meant to be an assessment activity but ensure that leaners are afforded opportunities to demonstrate these skills orally and practically.
- This is informal and continuous.

SCHOOL BASED ASSESSMENT:

REFER TO DBE SBA Guidelines

	TERM 4 47 DAYS	WEEK 1-3	WEEK 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8	WEEK 9	WEEK 10			
	CAPS TOPICS:	TERM 3 "THEMES AND COVERAGE"	PRODUCTS AND PROCESSES	PRODUCTS AND PROCESSES	DISATERS AND WHAT WE SHOULD DO	DISATERS AND WHAT WE SHOULD DO	ANIMALS AND CREATURES THAT HELP US	ANIMALS AND CREATURES THAT HELP US	CONSOLIDATION OF TOPICS			
	REMEMBER to always be aware of activities to promote Executive Functioning : Working memory, Inhibitory control and Self-regulation											
	CREATE IN 2D Learners to EACH have their own ice cream container with their own stationery (pritt, scissors, pencil crayons, crayons etc.)											
XTS	Drawing and painting: exploring a variety of media				х		х					
CREATIVE ARTS	Drawing overlapping, body in motion, compositions of more than two people				х		х					
CRE/	CREATE IN 3D (CONSTRUCTING) Each learner has their own paper mâché in container											
	Teach craft technique of paper mâché: create objects by pasting, cutting, tearing, smoothing			х					х			
	Art elements: texture, shape/form					Х	Х					
	Design principles: conscious use and naming of proportion, balance, contrast											

	Spatial awareness:								
	extend conscious								
	awareness of working in			Х				X	
	space								
	Spo. Sc								
				VISU	AL LITERACY				
	Art elements: identify								
	and name all art			Х		Х	Х		
	elements			A			Α		
	Design principles: name								
	Design principles, name								
	and use contrast,				Х				
	proportion, emphasis								
	and balance								
	Questions to deepen								
	and extend observation								
	of elements and design						X		
	principles								
	r								
		<u> </u>		CREATIVE	GAMES AND SK	ULS			
			Use ow	n space at their c			ed		
	Warming up activities:								
တ	focus on lengthening								
7			Χ		Х		Х	X	
¥	and curling the spine		^		Λ		^	^	
G									
PERFORMING ARTS	Creative drama games:								
\geq	develop focus and								
Ö	visualisation e.g.								
Ľ.	throwing' on imaginary								
监	throwing' an imaginary			v			v		
<u> </u>	ball concentrating on			Х			X		
	size, shape and								
	weight								

-	Responding to stimuli						
	like pictures, phrases,						
	idioms, drama games,	v	v		v	v	
	poems or rhymes to	X	Х		Х	X	
	explore body language,						
	gestures						
	and facial expression						
	Locomotor: show						
	control and a strong						
	back e.g. walk with			Х	Χ		
	pride, march like a						
	soldier, etc.						
	Cooling down body and						
	relaxation: lie on back						
	tightening/contracting						
	all the muscles, make						
	tight fists, clench						
	shoulders,	Χ		X		X	
	then release all the						
	muscles making body						
	heavy on the floor, etc.						
			IMPROVIS	E AND INTERP	RET		
40	Listening to South						
TS	African music: focus on						
٨R	how tempo, dynamics,			v	.,		
3 /	timbre contribute to			X	Х	X	
N	unique sound						
Ξ	amquo oouna						
PERFORMING ARTS	Listening to and identify						
Ĕ	prominent South African						
ER	instruments, explore						
Ы	unique qualities of		Х		Х		
	instruments		,		,,		

Creating a mood: use verbal dynamics, expressive sounds and movement, use poem, picture or song		X		X	Х		
Creating movements based on pictures, movement sentence (sequence), showing beginning, middle, end			Х			Х	
INFORMAL ASSESSMENT:	Language and MEnsure that leanThis is informal a	lathematics ers are afforded opp and continuous.			Also note SKAVs	that is developed and	mastered for Home
SCHOOL BASED ASSESSMENT:	REFER TO DBE S	BA Guidelines					

	TERM 4 47 DAYS	WEEK 1-3	WEEK 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8	WEEK 9	WEEK 10
CAPS TOPICS:		TERM 3 "THEMES AND COVERAGE"	IES AND AND AND PROCESSES		DISATERS AND WHAT WE SHOULD DO	WHAT WE WHAT WE		ANIMALS AND CREATURES THAT HELP US	CONSOLIDATION OF TOPICS
PHYSICAL EDUCATION	SKILLS: REMEMBER to always be aware of activities to promote EXECUTIVE FUNCTIONING-Working memory Inhibitory control Self-regulation	 Maintain socia Activities has been activities as Locomotor activities as Locomotor activities as Navigating safe Ensure that the locomotor activities Allow learners All equipment 	I distancing. Deen modified to make are adapted for a claivities can be practicely when responding lessons have the vities of creative gare to use their own apto be washed down	aintain social dista assroom situation- ced whilst learner g to movement in following activitie mes and skills with paratus or alterna after every use (*	ancing. - where overcrowding s are walking in and structions s: warm-up, main a th PE. atively use the appara	g exist- allow learners out of class in the mo nd cool down. You atus in groups on diff tablespoons of jik)	s to be keep a safe dorning or returning from could combine some ferent days to allow for MAY CHANGE THE	istance outside the com interval. of the warming-up, low sanitizing.	lass. ocomotor and non-
HYSI					PERCEPTUAL M	OTOR			
a.	Shadow imitations: one learner is the shadow of another learner and copies movements			X		X			X

			RHYTHM			
Rhythmic sequence with or without apparatus.		X	Х		Х	
INFORMAL ASSESSMENT:	Language and I	Mathematics ners are afforded op	daily lesson activitie	note SKAVs that is de	eveloped and maste	ered for Home
SCHOOL BASED ASSESSMENT:	REFER TO DBE	SBA Guidelines				