Greek Community School of Calgary

Level 4 Curriculum ✓ green

Guiding Principles

- Learning activities will be meaningful and experiential.
- All vocabulary is to be taught with the proper article and accent (ο τόνος) and they should always visible and present.
- Mastery sequence for all levels is: Listening Comprehension, Oral Production, , Reading Comprehension, Written production
- Once a new concept has been introduced, it is to be worked on and then reviewed several times and in different ways until students demonstrate a mastery of that concept.

MASTERY:	Listening Comprehension	Oral Production	Reading Comprehension	Written Production
(automatic and internalized	Students will	Students demonstrate	Students will demonstrate	Students demonstrate
response applied & assessed in a	demonstrate	knowledge and express	comprehension of what they	knowledge and express
variety of contexts)	comprehension of what	opinions orally, in Greek,	have read, in Greek, through	opinions in phonetic
	they have heard, in	through their responses and	oral, visual or written	written form, in Greek,
	Greek, through oral,	presentations	confirmation	through their responses
In Level 4, the students will be able	visual or written			and written work
to:	confirmation			
Assign definite articles correctly (o,		✓		✓
η, το) to curricular words				
Assign indefinite articles correctly	✓	\checkmark		✓
(ένας, μία, ένα) to curricular words				
Use plural of definite articles (oı, oı,	✓	✓	✓	✓
τα)				
Use singular and plural nouns	✓	✓	✓	✓
Conjugate and use the following	✓	✓	✓	✓
verb as a base for conjugating all				
regular verbs in the present tense				
(κάνω) in all persons, in context				
Use possessive pronouns correctly	✓	✓	✓	✓
Use the above verbs in association	✓	✓	✓	✓
with the following curricular				
vocabulary: family relationships,				
food, modes of transportation,				
classroom items, activities, clothing,				
house and prepositions, domestic				
animals or favourite, animals and				

colors				
Use learned vocabulary to compose	✓	✓	✓	✓
short paragraphs, letters, cards,				
posters, oral				
presentations/speeches,				
visual/technological presentations				
about their feelings, health, leisure,				
personal hygiene and nutrition and				
also in conjunction with possessive				
pronouns				
Use accent (τόνο) correctly in	✓	✓	✓	✓
curricular language				
Use capitals to begin a sentence	✓	✓	✓	✓
Use periods and question marks to	✓	✓	✓	✓
conclude a sentence.				
Answer questions in complete	✓	✓	✓	✓
sentences using parts of the				
question to formulate their				
response				
Answer to the question που είναι	✓	✓	✓	✓
using prepositions				
Use a Greek/English dictionary to		✓		✓
find words				
Use the months of the year correctly	✓	~	✓	✓
in context				
Use the seasons correctly in context	✓	√	✓	✓
Tell time to the quarter hour	✓	✓	✓	✓
Describe the time of day as to	\checkmark	✓	✓	✓
before, after, morning, afternoon,				
evening				
Use ordinal numbers to ten correctly	✓	✓	✓	✓
in context				
Count using 100's and 1000's	✓	√	✓	√
Know and use in context, vocabulary	✓	*	✓	✓
relating to nutrition, leisure				
activities, personal hygiene and				
feelings				
Read known text fluently		✓	✓	
Follow classroom routines	✓	✓		
Follow classroom expectations	✓	✓		

DEVELOPING: Concepts will be introduced/ developed but no mastery expected and no formal assessment In Level 4, the students will be able to:	Listening Comprehension Students will demonstrate comprehension of what they have heard, in Greek, through oral, visual or written confirmation	Oral Production Students demonstrate knowledge and express opinions orally, in Greek, through their responses and presentations	Reading Comprehension Students will demonstrate comprehension of what they have read, in Greek, through oral, visual or written confirmation	Written Production Students demonstrate knowledge and express opinions in phonetic written form, in Greek, through their responses and written work
Be introduced to the nominative, genitive and accusative cases in context	✓	✓	✓	✓
Use exclamation marks and quotation marks.	✓		✓	
Be introduced to the words that change their endings in the plural form	✓	✓	✓	✓
Describe self and others in terms of physical traits.	✓	✓	✓	✓
Begin to assign definite and indefinite articles of unknown words by looking at the endings	√	√	√	√
Conjugate and use the verb κάνω as a base for conjugating all regular verbs in the future (continuous) in all persons, in context	√	√	√	✓
Create phrases and sentences in which the article and adjective agree with the noun	√	√	✓	√
Conjugate the nouns in all cases in singular and plural	✓	✓	✓	
Be introduced to the conjugation of common irregular verbs in all persons in the present tense	✓	✓		
Be introduced to the conjugation of regular verbs in the simple past				
Be introduced to negative expressions	✓	✓	✓	✓

History, Geography & Culture			
Have an understanding of Greek	✓	✓	
celebrations			
Recite the daily prayers		\checkmark	
Sing the Greek National Anthem		✓	
Greece's role in World War I	✓		
Christmas Around Greece –more in	✓		
depth			
Names of different countries,			
ethnicity and languages, Parts of			
Greece, Directions N,E,S,W, ahead,			
across, behind, left , right, etc.			
Dance Kalamatiano (basic)			