

Basic Concepts and Outcomes Learning

English Language

Fifth Grade

Publisher

The Ministry of Education

Directorate of Curricula and School-Textbooks

All rights reserved to the Ministry of Education
Jordan - Amman /P. O. Box (1930)

The authorship of this educational material was supervised by:

Dr. Nawwaf Al-Aqil Al-Ajarmah/Secretary General for Educational Affairs

Dr. Najwa Dheifallah Alqubelat / Secretary General For Administration and Financial Affairs

Dr. Mohammed Salman Kenanah /Director General for Curricula and Textbooks Directorate

Dr. Osama Kamel Jaradat / Director for Curricula Directorate

Dr. Zayed Hasan Okour / Director of Textbooks Directorate

Zeyad Khalil Al-Harasis/ Foreign Languages Curriculum Member

Coordination& Follow-up: Dr. Zobaida Hasan Abushwemeh / Head of Vocational Subjects Division.

Authoring committee of learning material

Nisreen Ibrahim Abu Yahya

Abdalrahman Abdallah Judeh

Suha Abdul Razzaq Slim

Editor: Zeyad Khalil Al-Harasis

Copy Editor: Narmin Dawod Al-Azza

Designer: Ziad “Mohd Adnan” Mehyar

Illustrator: Fayza Fayez Haddad

Production: Dr. Abd Al-Rahman Abu Suailiq

Proofreader and reviewer: Manal Fahed Aburumman

Content

	Topic	Page
Lesson	1 Recognizing letter-sound relationships	5
Lesson	2 Introducing oneself and others	7
Lesson	3 Appreciating value of Jordanian culture	9

Based on the vision of the Ministry of Education; to achieve quality and distinguished education that suits the needs of students, and potentially provides learners with the basic skills necessary to adapt to the requirements and challenges of life, equipped with knowledge, skills and values that help build their personalities in a balanced way, this learning material was based on basic concepts and outcomes of the English language subject for fifth graders. This material forms the basis of students' competence, and focuses on the most important concepts that enable the student to smoothly move to the next stage, thus, without a learning gap. The concepts were selected and condensed, then presented in a light manner to ensure more indulgence in the learning process through activating self-learning strategy. In addition, parents are invited to participate in this learning process. The educational content in this booklet includes four topics, each of which includes the basic concepts of learning English language skills.

Therefore, this content was based on achieving the following outcomes:

- recognise the sounds of consonant combinations in the English alphabet
- be able to introduce information about one self and others
- use simple sentences to express the values of Jordanian culture

Lesson 1

Recognizing letter-sound relationships

Key words

English Alphabet Letter-
Sound- Shop - Crayon- Brush
- Sleep

Outcome

Students are expected to:
recognise the sounds of
consonant combinations in
the English alphabet

Chair

CH

beach

Ghost

GH

Laugh

Phone

PH

Graph

Shower

SH

Cash

They

TH

Mouth & Teeth

1 Look and complete

fr

or

fl

ozen

ag

uit

og

ower

y

gr

or

gl

obe

ove

ape

ocery

ass

ass

2 Look and complete and match

a.

sh

.....op

b.

cr

.....ayon

c.

br

.....ush

d.

sl

.....leep

Lesson 2

Introducing oneself and others

Key words

Introducing-Scientific
Experiment -Street - Park
Library - Laboratory

Outcome

Students are expected to:
be able to introduce information
about oneself and others.

1 Read, look and complete

street park library laboratory

a-I usually read a book at the

b-My friend never plays football in the

c-We always do scientific experiments in the

d-We sometimes ride our bikes at the

2 Read and answer

- A: What do you do after school?

B: I

- A: Do you want to play football with us? B:

Lesson 3

Appreciating value of Jordanian culture

Key words

appreciating- value -
Jordanian-culture
environment - tent- camels
- sewed-save

Outcome

Students are expected to:
use simple sentences to express
the values of Jordanian culture

- What do these people do as a daily routine?

a- Maha always brushes her teeth at 6:15.

b- The boys never go to school by bus.

They go on foot.

c- I always wake up early, at 6:00 o'clock.

d- My mother always cooks lunch at 2:30.

1 Read and complete

From: Ahmad and Rana

To: Grandma and Grandpa

Dear Grandma and Grandpa,

Last week, we went to Petra with our school. It IS a beautiful city.

Dad told us it was built by the Nabataeans. They are Arab people from the past. They lived in Petra, and built their homes in rocks. Our teacher, Miss Lana, told us that she will take us in a class trip to Petra again. We love Jordan. It is a beautiful country.

Love,

Ahmad and Rana

tents

camels

sewed

lived

keep

Last week, we visited the desert of Rum in a class trip. We saw some tents and horses. People in the past in and moved from one place to another onThe teacher told us that people their clothes by hand. We need to our country clean for more visitors to come and enjoy.

2 Read and write

~~riding horses~~ reciting Quran swimming in Aqaba
~~playing tennis~~ running reading books about Jordan
 playing computer games

a- What does Rana like doing?

Rana likes playing tennis.

b- What does Ahamd like doing?

Ahmad likes riding horses.

c- What do the children like doing?

They like

d- What do you like doing?

I like

e- What do your friend like doing?

How do you feel about your performance in....?

Fair

Good

Excellent

Lesson1 : Recognizing letter-sound relationships	
Lesson 2 : Introducing oneself and others	
Lesson 3 : Appreciating value of Jordanian culture	