


ODI CAMPUS

FOUNDATIONAL ENHLISH (PLP)

DATE	SUBJECT	ACTIVITY
FOUNDATIONAL ENGLISH (PLP)		
20 July 2020	Foundational English	Module 3, unit 5. Look up for the meaning of each words in the vocabulary and add to the glossary alphabetically.
21 July 2020	Foundational English	Module 3, unit 5. Go through the lesson planned for week 30 (20 and 21 July 2020) and answer activity 1 and 2 from the workbook.
22 July 2020	Foundational English	Module 3, unit 6. Look up for the meaning of each words in the vocabulary and add to the glossary alphabetically.
23 July 2020	Foundational English	Module 3, unit 6. Read the comprehension on section 6.2, read the questions below and answer in full sentence without looking at the answer. Check how you pronounce the words and make sure you know what they mean.
24 July 2020	Foundational English	Module 3, unit 6. Look in for more adjectives from the Reader and see how the

rules of forming the
comparative and superlative
works. Do activities 1 and 2
from the work book.