RANCANGAN PENGAJARAN TAHUNAN PRASEKOLAH 2020
	BULAN
	TUNJANG BAHASA KOMUNIKASI – BAHASA INGGERIS
	CATATAN

	
	STANDARD
KANDUNGAN
	STANDARD
PEMBELAJARAN
	STANDARD
PRESTASI

	

	Januari –
Februari

	BI 1.1 Listen to and identify sounds

BI 1.2 Listen to and respond appropriately

BI 1.3 Listen to, understand and respond in a variety of contexts

BI 2.1 Illustrate the correct manner in handling books

BI2.2 Applysoundsofletters to recognise words

BI 2.4 Develop interest in reading independently for enjoyment

BI 3.2 Develop writing skills

	BI1.1.1 Listen to and identify common sounds in the environment

BI1.1.2 Listen to and respond to stimulus given:
(i) environ mental sounds
(ii) voice sounds
(iii) rhythm and rhyme
(iv) alliteration

BI1.1.3 Listen to and identify rimes in nursery rhymes and		songs

BI1.2.1 Listen to and recite nursery rhymes

BI1.2.2 Listen to and sing songs

BI1.2.3 Listen to and repeat greetings

BI1.2.4 Listen to and follow simple instructions

BI1.2.5 Listen to and enjoy simple stories

BI1.2.6 Listen to and recite poems and rhymes

BI1.2.7 Listen to and respond to stories

BI 1.3.1 Use simple sentences to participate in daily conversations with manners to:
i. exchange greetings
ii. show appreciation
iii. introduce oneself
iv. express feelings
v. make simple request

BI 2.1.2 Recognise the basic features of a book.

BI 2.1.3 Read books in the correct manner:
i. left to right
ii. top to bottom
iii. distance between eyes and the book

BI 2.1.4 Show awareness that print conveys meaning by doing pretend reading

BI2.2.1 Recognise letters of the alphabet by their:
(i) shape
(ii) name
BI2.2.2 Recognise small letters of the alphabet

BI2.2.3 Recognise capital letters of the alphabet

BI2.2.4 Name letters of the alphabet

BI 2.4.1 Recognise and name the pictures in books

BI 3.2.1 Write recognisable letters

*BI 3.2.2 Copy and write small letters

*BI 3.2.3 Copy and write capital letter
	

BI 1
Listen to and respond appropriately
(BI 1.2)

BI 2
Respond to conversation appropriately
(BI 1.3)

BI 3
Read single syllable words
(BI 2.2)

BI 5
Write words and phrases
(BI 3.2)
	

	MAC- MEI
	
BI 1.2 Listen to and respond appropriately

BI 1.3 Listen to,understand and respond in a variety of contexts

BI 2.2 Apply sound of letters to recognise words

BI 2.3 Demonstrate understanding of a variety texts in the form of printed and non- printed materials

BI2.4 Develop interest in reading independently for information and enjoyment

BI 3.2 Develop writing skills

	
*BI1.2.1 Listen toandrecitenursery rhymes

*BI1.2.2 Listen toandsingsongs

BI1.2.4 Listen toandfollowsimple instructions

*BI1.2.5 Listen toandenjoysimple stories

*BI1.2.6 Listen toandrecitepoemsand rhymes

*BI1.2.7 Listen toandrespondtostories

*BI 1.3.1 Use simple sentences to participate in daily conversations with manners to:
(ii) show appreciation
(iv) express feelings
 (v) make simple request

*BI1.3.2 Talkabout favouritethingsand activities

BI1.3.3 Listen toandrespondtooral texts

BI 2.2.5 Recoqnise and sound out letters of the alphabets

*BI 2.2.6 Recognise and sound out initial, medial and ending sounds in a word

*BI 2.2.7 Blend phonemes (sounds) to form single syllable words

BI 2.3.2 Read familiar words printed in the surroundings
BI 2.3.3 Recognise and read high frequency / sight words

*BI 2.4.1 Recognise and name pictures in books

BI3.2.1 Writerecognisable letters
BI3.2.2 Copyand write small letters
BI3.2.3 Copyand write capital letters
BI 3.2.4 Copy words in legible print
BI 3.2.7 Communicate ideas and information by using
 Drawing , marks, symbols and writing with invented
 spelling
	
BI 1
Listen to and respond appropriately
(BI 1.2)

BI 2
Respond to conversations appropriately
(BI 1.3)

BI4
Read single syllable words
(BI 2.2)

BI 5
Write words and phrases
(BI 3.2)
	

	JUN - OGOS
	BI 1.2 Listen to and respond appropriately

BI 1.3 Listen to, understand and respond in a variety of contexts

BI 2.2 Apply sounds of letters to recognise words

BI 2.3 Demonstrate understanding of a variety texts in the form of print and non- print materials

BI 2.4 Develop interest in reading independently for information and enjoyment

BI 3.2 Develop writing skills

	*BI1.2.1 Listen toandrecitenursery rhymes

*BI1.2.2 Listen toandsingsongs

BI1.2.4 Listen toandfollowsimple instructions

*BI1.2.5 Listen toandenjoysimple stories

*BI1.2.6 Listen toandrecitepoemsand rhymes

*BI1.2.7 Listen toandrespondtostories

*BI 1.3.1 Use simple sentences to participate in daily conversations with manners to:
 (ii) show appreciation
(iv) express feelings
(v) make simple request

*BI1.3.2 Talkabout favouritethingsand activities

BI1.3.3 Listen toandrespondtooral texts

*BI1.3.4 Talkabout familiaractivities and experiences

BI1.3.5 Talkabout stories heard

*BI1.3.6 Role playfamiliardailysituations

BI 2.2.5 Recoqnise and sound out letters of the alphabets

*BI 2.2.6 Recognise and sound out initial, medial and ending sounds in a word

*BI 2.2.7 Blend phonemes (sounds) to form single syllable words

BI2.3.2 Readfamiliarwordsprintedin the surroundings

BI 2.3.3 Recognise and read high frequency/sight words

BI2.3.4 Read simple phrases

BI 2.4.2 Read texts independently
BI 2.4.3 Read and respond to texts read

BI 3.2.4 Copy words in legible print
BI 3.2.5 Copy simple phrases in legible print
BI 3.2.6 Copy simple sentences in legible print
BI 3.2.7 Communicate ideas and information by using
 Drawing , marks, symbols and writing with invented
 spelling
	BI 1
Listen to and respond appropriately
(BI 1.2)

BI 2
Respond to conversation appropriately
(BI 1.3)

BI 3
Read single syllable words (BI 2.2)

BI 4
Read phrases and sentences
(BI 2.3)

BI 5
Write words and phrases
(BI 3.2)

	

	
September - November
	BI 1.2 Listen to and respond appropriately

BI 1.3 Listen to,understand and respond in a variety of contexts

BI 2.2 Apply sounds of letters to recognise words

BI 2.3 Demonstrate understanding of a variety texts in the form of print and non –print materials

BI 2.4 Develop interest in reading independently for information and enjoyment

BI 3.2 Develop writing skills
	BI1.2.1 Listen toandrecitenursery rhymes

*BI1.2.2 Listen toandsingsongs

BI1.2.4 Listen toandfollowsimple instructions

*BI1.2.5 Listen toandenjoysimple stories

*BI1.2.6 Listen toandrecitepoemsand rhymes

*BI1.2.7 Listen toandrespondtostories

BI 1.3.1 Use simple sentences to participate in daily conversations with manners to:
(ii) show appreciation
(iv) express feelings
(v) make simple request

*BI1.3.2 Talkabout favouritethingsand activities

BI1.3.3 Listen toandrespondtooral texts

*BI1.3.4 Talkabout familiaractivities and experiences

BI1.3.5 Talkabout stories heard
*BI1.3.6 Role playfamiliardailysituations

BI 2.2.5 Recoqnise and sound out letters of the alphabets

*BI 2.2.6 Recognise and sound out initial, medial and ending
sounds in a word

*BI 2.2.7 Blend phonemes (sounds) to form single syllable
words

BI2.3.2 Readfamiliarwordsprintedin the surroundings
BI 2.3.3 Recognise and read high frequency/sight words
BI 2.3.4 Read simple phrases
BI2.3.5 Read simple sentences

BI2.4.2 Read texts independently

BI2.4.3 Read and respond to texts read

BI3.2.6 Copy simple sentences in legible print

BI3.2.7 Communicate ideas and information by using drawing, marks, symbols and writing with invented spelling

BI3.2.8 Write words and phrases in legible print
	
BI 1
Listen to and respond appropriately
(BI 1.2)

BI 2
Respond to conversations appropriately
(BI 1.3)

BI 3
Read single syllable words (BI 2.2)

BI 4
Read phrases and sentences
(BI 2.3)

[bookmark: _GoBack]
BI 5
Write words and phrases
(BI 3.2)

	

