[image: image1.jpg]UNIVERSITY of CAMBRIDGE
International Examinations
Excellence in education

Cambridge
Secondary 1

Scheme of Work – Stage 7 English
Overview
	TERM 1
	TERM 2
	TERM 3

	1A Horror and suspense

(Sentence structure & punctuation skills; structural/ narrative/genre/ literary and grammatical features of horror and suspense texts; learners to write horror/suspense extract, using conventions and features)
	2A Non-fiction types
(Sentence structure & punctuation skills; structural/presentational/

linguistic features and conventions of a range of non-fiction text types – to inform, explain, argue, persuade, comment; note taking; write own non –fiction text type using conventions)
	3A Exploring pre-20th century fiction (Narrative structure/themes/literary/rhetorical and grammatical features; social, cultural and historical contexts; written response to a text extract, focusing on essential reading skills)

	1B Poetry – narrative and non-narrative

(Straightforward structural/ thematic/stylistic/ literary features of narrative poems; drama and role play; character diary entries; structural/literary features of non-narrative poems; written responses to poems)
	2B An introduction to journalistic writing

(Issues of bias and viewpoint in journalistic writing/ news websites; oral and written work covering features of journalistic commentary and interviews)
	3B Exploring pre-20th century drama (Dramatic structure/themes/literary, rhetorical and grammatical features; social, cultural and historical contexts; basic performance/conventions of gesture, movement, delivery, pace; writing – short drama script/extract)

	1C Getting to grips with genre

(Genre features of science fiction, fantasy, contemporary folk and fairy tales; narrative features of short stories; personal reading preferences/habits; book reviews; individual presentations)
	2C Contemporary non–fiction: expressing the self (Straightforward thematic/structural/ linguistic features of biography, autobiography, letters and diaries; written and oral work)
	3C Exploring pre-20th century poetry
(Themes/poetic and linguistic devices; social, cultural and historical contexts; comparison of contemporary and pre -20th century poems; written comparative response done in groups)

	
	
	ONGOING PHONICS, SPELLING AND VOCABULARY

	Framework Codes
	Learning Objective
	Learning Activities

	7PSV1

	Spell correctly most words used
	Teachers should use strategies which will help students remember words. For example:

- Break words up into syllables or look for words within words e.g. secret- ary; rest-au-rant; bus-i-ness; fri -end; care-ful; ar-gum-ent; for-ty; a-cross
- Devise mnemonics to remember spellings e.g. because – Big Elephants Can Always Upset Small Elephants; necessary – one collar, two sleeves.

To consolidate and extend knowledge/understanding, students could:

- Keep a spelling journal which could include: a list of high frequency words; individual spelling targets; ways to remember tricky spellings – highlighting/emboldening/increasing size of particular letters e.g. embarrassment; common homonyms and ‘tricks’ for remembering these; grids with a problematic spelling pattern sorted according to the rule/ pattern/exception; a list of words with silent letters; lists of words with a particular prefix; words with the same letter strings e.g. igh /high/sigh/tight/sight; suffixes added to a root word e.g. success/ful/ly

	7PSV2
	Increase knowledge of word families, roots, derivations, morphology and regular spelling patterns
	Teachers should revisit spelling rules/patterns as appropriate to students’ needs:

· Spelling of high frequency words, including common homophones e.g. eight/ate; grate/great; rain/reign/rein; to/too/two; there /their /they’re; cell/sell; knot/not; know/no; sum/some; week/weak; peace/piece; right/write
· Correct vowel choices, including vowels with common alternative spellings e.g. ay, a-e; ee-ea; ight,ite; unstressed vowels e.g. definitely, prepare, Wednesday; the influence of vowels on other letters, e.g. doubling consonant (beg, begged)
· Pluralisation, including ‘es’ endings, and words ending in y,f and vowels

· Adding ‘ing/ly/ed’ to words ending in ‘y’

· Similar endings such as cian, sion, tion, ary, ery
· Suffixes such as ‘ible, able, ful, fully, al, ic, ist, ive’.

· Common prefixes such as : un, im, il, ir, a/an, auto, contra, inter, micro, mal, super, post, pre, super, sub
· Common roots such as bio, aud, derm, graph, therm, phono, scribe, sequ
· The use of the apostrophe for omission and possession

To consolidate and extend knowledge/understanding, students could:

· Identify phonemes e.g. d-i-a-r-y ; collect and investigate words and categorise patterns/exceptions; categorise words with the same spelling/rules into different piles/columns; create word ladders by adding only one letter each time e.g. cough- rough- bough; play card/bingo games on words with the same letter strings/ patterns/rules; create word-webs e.g. tele/phone/graph/vision; use a dictionary to collect words with particular prefixes, suffixes etc; find particular spellings/patterns/strings in a range of texts e.g. newspapers, leaflets, reports; write a 100 word story using as many words as possible with a particular pattern/rule; play suffix games – root word, how many different suffixes can be added; play board games – e.g. Scrabble, Boggle, Snap; create a poster for a particular spelling rule/pattern; use Spellchecker; take part in spelling tests/competitions

	
	
	ONGOING PHONICS, SPELLING AND VOCABULARY

	Framework Codes
	Learning Objective
	Learning Activities

	7PSV3
	Use a dictionary and thesaurus effectively to further develop meaning

	The teacher should have a range of dictionaries in the classroom, model how and when they should be used -and the importance of the second and third letters stressed.

To consolidate and extend knowledge/understanding, students could:

· Locate meanings of particular words in texts

· Create individual/group dictionaries of words on subject/topic areas

· Discuss and agree a particular word definition, then compare to the dictionary definition

· Participate in dictionary/word finder contests

· Find the history of particular words using an etymological dictionary

· Find the different meanings to words such as: salt; pitch; fit; field

· Investigate the qualities of different dictionaries

There should be a set of thesauruses in the classroom for students to use. The teacher should model the use of the thesaurus when writing.

To consolidate and extend knowledge/understanding, students could:

· Use a thesaurus to find synonyms for well-used words such as said, went, got, nice - and create personal synonym banks

· Replace dull, clichéd use of language in a text (these words could be underlined) with more appropriate words from a thesaurus

· Use a thesaurus to replace key words in a text and consider how this affects nuance and meaning. Use an online thesaurus to improve partner’s written work

· Use a thesaurus as part of the success criteria for a particular task

	
	
	ONGOING PHONICS, SPELLING AND VOCABULARY

	Framework Codes
	Learning Objective
	Learning Activities

	7PSV4
	Learn a range of vocabulary appropriate to their needs, and use words precisely in speech and writing to clarify, and extend meaning, and to interest their audience
	In order to facilitate more precise vocabulary, teachers could ‘ban’ words such as went, nice, got, said, thing. New vocabulary could be introduced each week, and students rewarded/praised when they use these words in their writing or speaking.

To consolidate and extend knowledge/understanding, students could :

· Unscramble synonym anagrams of a particular word e.g. cold – yhiserv (shivery), ceiy (icey), and then use these in a sentence

· Sequence a range of synonyms e.g. hot, sweltering, boiling

· Focus on particular prefixes and suffixes each week. How many words can be created using these?
· Make a presentation, or engage in discussion on a particular topic, using key technical terms
· Highlight words they understand and don’t understand in texts, discuss in pairs, then clarify words still not understood with the teacher
· Underline emotive words used in extracts from speeches, adverts, arguments – then incorporate these in their own writing as appropriate to audience and purpose

· Write a short description of a place that is dirty and run down but first use the thesaurus to collect synonyms e.g. dirt, filth, broken, decay, derelict.

· Create vocabulary/ topic banks

· Select a word and talk about it without saying what the word is. Other students have to guess what the word is from the description. Teachers may need to model this technique first.

· Play ‘Blockbusters.’ The teacher could pick two teams, then ask Blockbuster style questions using subject specific vocabulary. ‘Blockbusters’ is a game in which participants answer trivia questions to complete a path across or down a game board of hexagons. The game board is 20 interlocking hexagons arranged in five columns of four. Each hexagon contains a letter of the alphabet. Contestants choose a letter and are asked a question whose correct answer will begin with that letter. (http://en.wikipedia.org/wiki/Blockbusters_(UK_game_show). For example, ‘What ‘S’ word means a word picture?’’

	
	
	ONGOING GRAMMAR AND PUNCTUATION: WRITING

	Framework Codes
	Learning Objective
	Learning Activities

	7GPw1
	Use a wide range of punctuation to make meaning clear, including generally accurate use of commas in complex sentences and to present dialogue

	Question and exclamation mark

If necessary, teachers could revisit the use of the question and exclamation mark.

To consolidate and extend knowledge/understanding, students could:

- Select some sentences from a newspaper article and add exclamation marks. Is the effect positive or negative?

- Reduce the amount of question and exclamation marks (these quantified) in an extract where they have been deliberately over used

- Highlight question and exclamation marks in different texts, and choose 2/3 effective examples

- Write an account of what they have done so far today; 5 (suitable) exclamation marks added. What difference does this make?

- Write a short speech for a class audience on a topic they feel strongly about. Use 5 rhetorical questions.

Commas

Teachers should ensure that students know how to use commas as follows. To mark off:

· The contrastive ‘but’ e.g. ‘I like bread, but not butter.’

· A subordinate clause, e.g. I like him, although not always; You can do this, if you work hard; Although it’s hot, it’s raining.- A noun phrase in apposition e.g. Mr Smith, 45 years old, was injured in an accident

· Direct address, e.g. Mr Smith, I like your hat; I think, Class 9, you are not well behaved

· Tag words, fillers e.g. Yes, you can come! Oh, I’m not sure. That’s it, of course!
- A parenthetic clause e.g. Jane, who is a nice girl, came to see me.
· An adverbial e.g. Yesterday at 6 o clock, we all made our way home; Slowly, we made our way home
· A non-finite clause e.g. Running, I slipped and fell; Exhausted, I slumped to the ground
To consolidate and extend knowledge/understanding, students could:
- Highlight the use of commas in a range of texts

- Move a subordinate clause, and comma, to different positions in a sentence

- Fill in the missing connectives and commas from a text

- Write a 200 word account of their day, using commas in as many different ways as possible. Each type used could be annotated by the student e.g. ‘Used a comma here, as it is a tag word.’

Dialogue

Teachers could give learners an extract of dialogue with commas missing. This would enable the teacher to ascertain levels of knowledge and understanding

To consolidate and extend knowledge/understanding, students could:

· Highlight the use of commas in dialogue in different texts, and work out when commas are used
· Construct their own section of dialogue, but omit the commas. This is then given to another student to complete.
· Working in pairs, write out a comic strip dialogue in written form, using commas, new lines, appropriate ‘said’ words etc. This could then be compared with the attempts of another pair. Are they the same?

	
	
	ONGOING GRAMMAR AND PUNCTUATION: WRITING

	Framework Codes
	Learning Objective
	Suggested Teaching and Learning Activities

	7GPw2
	Use correct grammar, including articles, word order and tenses in a range of genres and text types

	Teachers should be alert to the incorrect use of grammar in students’ writing, pursuing misconceptions, and modelling correct usage. Posters, aide memoires, laminated cards with rules and examples of correct/incorrect use will all be helpful.

To consolidate and extend knowledge/understanding, learners could:

· Correct examples of incorrect use

· Highlight shifts in tense in short extract

· Identify verb auxiliaries in a text e.g. have/has/had; is/was/were; do/did; may/might /must ought/shall/ should/will/would/could

· Construct a verb chain e.g. They start the match; They have started the match; Have they started the match?; Will they start the match?; The match has started etc

· Write a paragraph on what they did at the weekend in the past tense, then again in the present tense

· Take sentences from a text, re-order and give to a partner to write our correctly

· Move an adverbial round to different positions in a sentence e.g. quickly; by 5 o’clock

· Move clauses around in a sentence e.g. When the window flew open...

· Design a poster/aide memoire on the correct use of tenses/ articles, with examples

	
	
	ONGOING GRAMMAR AND PUNCTUATION: WRITING

	Framework Codes
	Learning Objective
	Learning Activities

	7GPw3

	Clarify relationships between ideas with an increasingly accurate and growing use of connectives

	Teachers should ensure that students are familiar with the following categories of connectives and how they can be used within and between sentences, and to link paragraphs:

Sequence: Firstly, Secondly, Finally, Next

Time: Later, The following morning, Years later, After a while, When I finished, To begin with

Position: Besides, Nearby, Over there, On the other side

Logic: Therefore, So, Subsequently

Change: However, Although, On the other hand, Yet
To add: Also, Another, Moreover

Example: For example, For instance

Comparing: Similarly, Likewise

To consolidate and extend knowledge/understanding, students could:

· Investigate a range of texts on how connectives are variously used, then categorise these in a grid according to type e.g. sequence, time. Students might well discover other categories of connectives!

· Incorporate different connectives to a sentence, so that its meaning changes every time

· Connect some very simple sentences together with suitable connectives, and see the transformation! e.g. A young boy walked towards the river. He was bored. He picked up a stone. He threw the stone. A man was on the other side of the river. The stone hit the man on the head. He was angry. The boy ran away.
· Insert the correct connectives missing from a text extract – cloze exercise

· Change the connectives on a piece of writing which has over-used then so/also.

· Talk for a minute retelling the story of their favourite book/film without using ‘and/then’

· Take a comic strip with the dialogue removed. One-line commentary written under each box, connectives to drive narrative along e.g. Next; Later; Subsequently; After this. Act out in freeze-frames, managed by a narrator.

	
	
	ONGOING GRAMMAR AND PUCTUATION: WRITING

	Framework Codes
	Learning Objective
	Learning Activities

	7GPw4

	Provide clarity and emphasis in writing, a variety of sentence lengths, structures and subjects

	Teachers should emphasise the importance of varying sentence length, structure and subject. Students should know that sentence subjects can be varied in the following ways:

· Through a reference chain e.g.The old man/ He/Mr Smith/An elderly gentleman

· With an adverbial e.g. Quite soon; Slowly

· With a connective e.g. However, Next day

· With a non-finite clause e.g. Tired, I fell asleep quickly; Running quickly, I caught the bus

· With a connective e.g. If you want, I’ll come round later; As you are here, you can stay

To consolidate and extend knowledge/understanding, students could:

· Investigate short extracts from a range of texts and record the frequency of variety in sentence length and subject.

· Keep a daily tally of how many short sentences they use – and highlight

	7GPw5

	Use a range of increasingly complex sentence structures to communicate meaning and to give fluency to their writing

	The guidelines/activities already suggested on, 7GPW1 and 7GPW4 apply to 7GPW5.

To consolidate and extend knowledge/understanding, students could:

· See how many ways they can link simple sentences, using different connectives e.g. It was raining. John went for a walk. He fell in the river.

· Add to a main clause, e.g. England lost the match, the following clauses: 1 x ‘and’, 1 x ‘but’, 2 x subordinating connectives. Remember commas!

· Join up 3/4 simple sentences by adding subordinating connectives only – and commas

· Keep a tally of how many complex sentences they use. For one day only, all complex sentences written in a different colour

· A poster/aide memoire devised which explains a complex sentence, lists connectives and connective phrases

	
	
	ONGOING READING: FICTION AND POETRY

	Framework

Codes
	Learning Objective
	Learning Activities

	7Rf2
	Use inference and deduction to recognise implicit and inferred meanings
	Inference/deduction is an important reading skill for students to acquire. Teachers’ work on this will vary according to the text being studied. However, the importance of visualisation, narrative hooks, connotation, knowledge of narrative/genre are taught. Teachers should also model how to read back, as well as forwards in a text to find links between events and themes. Giving students a picture/photograph to ‘read’ will often make clear the skills of inference.

To consolidate and extend knowledge/understanding, students could:

- Underline literal information and then predict what is going to happen next

- Highlight words/phrases in a fiction extract which are to do with behaviour, thoughts, senses

- In a short fiction extract, underline words which show how a character speaks, moves, looks. What clues do these give about the character?

- Use some of the following approaches to help with inference: thought-maps; guided tours; Venn diagrams; tension graphs; hot seating

- Create a ‘character line’ of how a character changes throughout a text

- Create spider diagrams exploring the connotation of particular words e.g. white, green, peace. Compare these with a partner. Are they the same?

- Underline words in a poem understood, and compare with a partner.

- From the title of a poem/story predict what is going to happen next.

- Read first chapters from different genres and predict what is going to happen next.

- Match beginnings and ends of texts/poems

	7Rf6
	Give an informed personal response to a text and provide some textual reference in support
	Teachers should ensure that students recognise the importance of using appropriate textual evidence to support reading points. They should model how to use quotations effectively, and the difference between explicit and embedded quotes, e.g. We can tell that Mary feels happy when she goes to school because it says, ‘ QUOTE’ ; Mary’s happiness when she goes to school, QUOTE, is very obvious to the reader.‘

To consolidate and extend knowledge/understanding students could:

· Work in 3’s. One to put forward a point about a character, the other to explain what this point means, the other to find evidence. This could be done on different coloured slips of paper

· Keep an ongoing character profile backed up by quotations

· Be given a point about a character, theme, plot etc, and asked to find the quotation which proves this

· Complete a character wheel – that is, six quotations which reveal different aspects of the character

· Match up a card in one colour which has a point or piece of information with a card in another colour which has the corresponding quotation

· Choose a statement about a character in a book from a list offered and then find a quote which backs it up

· Collect/highlight quotations in a text extract which convey a theme e.g. trust, friendship

	
	
	ONGOING READING: NON-FICTION

	Framework

Codes
	Learning Objective
	Learning Activities

	7Rn1
	Extract the main points and relevant information from a text or ICT source, using a range of strategies such as skimming and scanning
	Teachers need to ensure that students know the difference between skimming and scanning and when it is appropriate to use each of these reading strategies.

· Scanning: a fast reading technique to look for specific information in a text – such as a phone number, TV schedules, timetables, lists, catalogues or web pages for information - the concentration is on finding a particular answer/piece of information. Students should be shown how to move the eye quickly across and down the page, using a pen to help ‘steer’ it. Teachers should model thinking aloud as they scan down a text for information.

· Skimming: used to quickly identify the main ideas of a text, carried out at a speed three to four times faster than normal reading. Again, teachers should model the process. A pen can be used to help ‘push’ the eye across 7/9 words at a time, only pausing on punctuation marks. Learners need to have a specific purpose/questions for both skimming and scanning.

To consolidate and extend knowledge/understanding, students could:

· Scan a text for specific information/answers to questions, using highlighting

· Scan a text, highlighting particular types of words – e.g. positive, negative

· Take a question such as ‘ Why does it rain?’, and skim through 2/3 texts using only the index, contents, chapter headings, boxed information, bullet points, and make an immediate assessment of which book would be most useful

	7Rn2
	Make relevant notes to select, collate and summarise ideas from texts
	Teachers should ensure that students know of some of the more straightforward ways of making notes and summarising. These could include:

· Removing all non-essential words from sentences i.e. all those words apart from nouns and verbs

· Deleting determiners the/a/an from texts

· Only removing prepositions e.g. with, on, if the whole phrase goes e.g. with no shoes on

· Reducing down a long sentence, removing one word at a time, asking learners to judge when: it still makes complete sense; makes sense, but sounds like notes; makes sense but the meaning has changed; stops making sense.

To consolidate and extend knowledge/understanding, students could:

· Reduce news stories to headlines

· Summarise points/ideas etc in a non-fiction text in five sentences or bullet points; one side of a post card, using headings, sub-headings and highlighting to draw attention to essential points

· Create a mind map/spider diagram of the main points of a chapter/ text extract

· Use a note grid, with ‘Main Points’ on one side, ‘Supporting detail’ on the other

· Make handwritten notes from a text, then afterwards highlight only those words that are essential

· Underline topic sentences, key words, then copy these down as notes

	
	
	ONGOING WRITING: FICTION AND POETRY

	Framework

Codes
	Learning Objective
	Learning Activities

	7Wf1
	Develop different ways of generating, organising and shaping ideas, using a range of planning formats or methods
	Teachers should ensure that learners are familiar with narrative form and structure – that is, orientation, problem, complication, resolution - and the function of character and setting.

To consolidate and extend knowledge/understanding students could:

· Create thought/idea maps or spider diagrams to formulate initial ideas

· Use ‘question plan’ grids. Who is in the story? Where does it take place? When does it happen? What happens? How does it end?

· Create character profiles/grids, with details of physical appearance, gesture etc

· Fill in a 6 stage narrative plan – opening which establishes characters and setting; build up – development of characters and their world; problem – complications; a series of events as characters try to overcome, sort out the problems; resolution – they sort it out; end – they reflect on what has happened, look forward.

· Use storyboards, story maps

Paragraph boxes with topic sentences

	7Wf2

	Understand the conventions of standard English and how to use them consistently in writing
	This learning objective crosses over with some features of 7GPR1 re formal/informal English. Teachers may wish to focus on common errors of Standard English, some of which are as follows: :

· Standard English forms of the verb ‘to be’, i.e. present tense, I am, he/she/it is; we are/you are ; past tense, I was, he/she/it was; we were/you were/they were

· Regular verbs in the past tense e.g., I write it/I wrote it/I have written it. Other verbs are: break, bite, choose, drive, eat, fall, forget, give, hide, shake, speak, take

· Irregular verbs past tense e.g. I drink it/ I drank it/ I have drunk it. Other verbs are : ring, sing, sink, spin, spring, stink, swim
· Negatives – i.e. use of never, anybody, nothing to make negative statements. Only one negative can be used in a sentence, so ‘I don’t want no ice cream’ is incorrect. The informal ‘ain’t ‘is also unacceptable in Standard English. Sentences for learners to work with are: I haven’t seen no one; I didn’t do nothing; I never knew nothing about it; I never saw him looking smart; I didn't want no trouble; I didn’t hardly survive

· Pronouns e.g. Pass me them sweets; He was the one what said it; He said give us it back; They stole me shoes; Me and friend went to school; They wanted it for theirselves; missing off the ‘ly’ on adverbs e.g. I always write nice/ The man shouts very loud

Confusion over the use of well/good e.g. The boys played good.

	7Wf6
	Use vocabulary precisely and imaginatively to clarify and extend meaning and create specific effects
	This learning objective crosses over with some features of 7PSV4. Teachers should encourage students to gather precise vocabulary before starting a written task. For example, use a thesaurus to gather banks of suitable words, or with a descriptive task focused on a hot day on the beach, words could be collected from the categories of heat, beach, sand, sea, waves etc. Synonym banks for well-used words such as’ said/went/ got/nice’ etc will also steer learners into more precise usage.

To consolidate and extend knowledge/understanding, students could:

· Change the vocabulary when an angry character walks into a room, then a happy one, then a shy one etc. The precise use of adjectives, verbs and adverbs will be important!

· Collect/highlight examples of writers’ effective use of vocabulary

· Keep a vocabulary notebook with new words added regularly. These could be categorised e.g. heat, cold, happiness, sadness, fear, dirt, cleanliness etc

· Verb chains e.g. flutter-flicker-wave. Devise effective noun phrases e.g. The forlorn, forgotten tree

· Use similes to create specific visual effects e.g. His hand fluttered towards me like a limp piece of litter.

	
	
	ONGOING: SPEAKING AND LISTENING

	Framework

Codes
	Learning Objectives
	Learning Activities

	7SL1

7SL3

7SL5

7SL6

	Speak for a variety of purposes, such as to explain, describe, narrate, explore, analyse, imagine, discuss, argue and persuade

Use a range of vocabulary appropriate to context, and use language to clarify meaning and to interest and convince their audience

Develop the ability to listen courteously to others and be sensitive to turn taking

Begin to make sensitive contributions to group discussions, engaging with complex material, making perceptive responses and showing awareness of a speaker’s aims

	Teachers should ensure that students are clear on how speaking and listening can be managed through different purposes/ forms. Speaking frames vocabulary banks and question stems will be helpful.

Explanation (e.g. Why speech marks are used in dialogue) General introduction to indicate what is to be explained; a series of logical points which explains the process/ application; point out pitfalls/misconceptions; connectives to explain points e.g. so, because, therefore; simple present tense; connectives of sequence/time such as next, once you have done this; visual illustrations, diagrams; technical terms contextualised/explained

Descriptions (e.g. Description of bedroom) General introduction/context to description; description divided into sections/chunks – e.g. room by room; speaker to take on voice/connectives of a commentator e.g. Let us go next to...; noun phrases

Narrate e.g. A first hand account of an event/ incident: first person; narrative structure – orientation, problem, complication, resolution, reflection; different speaking voices; chronological connectives such as then, next, meanwhile.

Explore/Discuss: With both types of talk, learners need to be sure what their intended outcome is, and how it is to be achieved. If a group activity, this organisation should allow speakers to contribute, others to listen and question, and agreement ultimately sought. As well as a clear purpose, clear roles need to be given, e.g. chairperson/manager (runs the discussion, ensures everyone sticks to the point and sums up at the end; scribe (keeps clear notes of all key points and decisions); timekeeper (monitors the time, and moves the discussion on if necessary). There should be ground rules: everyone has a chance to speak/show you are listening/use question stems which help clarify and move points on such as: can you explain a bit more?/I agree with what you have just said because/I disagree with you because/That’s an interesting point of view, I had not thought of that/could you give me another example of x, so that I am convinced etc. The chairperson/timekeeper could use stems such as: We need to stay on task, so can we move on/You haven’t spoken yet, would you like to give us your opinions on this/So what is going to be our agreed point. Completion of a self assessment sheet will help learners reflect on their participation.

Analyse: This requires more systematic investigation. Many of the processes involved in exploration could be adopted. Imagine: e.g. character. Drama type techniques will obviously be applicable, such as hot seating, thought tapping, role play.

Argue: If a group task, many of the specifications for discussion apply. If an individual speaking task, learners need to; introduce and state argument; make 2/3 points in favour of their argument and exemplify these through example, research, expert opinion, personal anecdote. Some linguistic/rhetorical features should be used such as: sets of 3, repetition, rhetorical questions, personal pronouns; repetition

Persuade: Persuasion crosses over into argument. A simple persuasive focus could be taken – such as ways to persuade young people to eat healthy food, and some of the features of argument adopted. Effective persuasive speeches – such as those of Martin Luther King and Mandela - could be used to show the use and impact of the argumentative, rhetorical and linguistic features just specified.

Scheme of Work – Stage 7 English
UNIT 1A: HORROR AND SUSPENSE
Context:
Unit 1A focuses on horror and suspense. Teachers may decide to work with extracts from texts, or focus on one text.
Outline:
Unit 1A begins with a focus on learners’ writing skills – punctuation, sentence structure, type and length. There is then an investigation of the genre, narrative, literary and linguistic features of horror and suspense texts. Learners will then write their own horror/suspense extract, using a ‘tool box’ of techniques. As is the cases with all Units, a range of activities have been put forward, offering teachers a choice from which to select.
Knowledge/skills:

Sentence structure and punctuation; stylistic, linguistic and rhetorical features of the horror/suspense genre across both reading and writing; narrative structure of horror/suspense texts; precise vocabulary use; speaking and listening skills of discussion, reflection and evaluation; strategies for correct spelling.

	
	Unit 1A: Horror and Suspense

	Framework Codes
	Learning Activities

	7PSV1, 7PSV3, 7PSV4, 7PSV5, 7GPr2, 7GPr3, 7GPw1, 7GPw2, 7GPw4, 7GPw5, 7GPw6, 7Rf1, 7Rf3, 7Rf4, 7Rf5, 7Rf7, 7Wf1, 7Wf2, 7Wf3, 7f4, 7Wf6, 7Wf7, 7Wf8, 7Wf10, 7Wn2, 7SL1, 7SL5,​​​ 7SL6
	Sentence and punctuation skills required to write subsequent horror/suspense extract.
· Punctuation range, including commas in complex sentences; different sentence structures (simple, compound, complex); variation in sentence length, subject, structure; correct grammar, standard English and formality. (See ONGOING GRAMMAR AND PUNCTUATION: WRITING)
Literary and linguistic features of horror/suspense texts

· Students to share favourite extracts from horror/suspense books.

· Vote in groups for most effective extract. Points of tension highlighted, then one student from each group to read aloud to the class, using appropriate intonation/pace*

· Students to complete a genre grid on horror/suspense texts re: typical features of plot, setting, characters, dialogue, mis en scene

Typical

C/ters

Plot

Setting

Dialogue

Mis en scene

Horror

Suspense

· Orally, class collectively to construct a tense sequence – one sentence each – which stretches out narrative time e.g. walked along the long, lonely road. It was dark. Very dark. Footsteps echoed...

· Horror/suspense extract analysed for evidence of literary/linguistic devices such as: narrative hooks; dialogue to move plot along; shifts in narrative pace; characters’ thoughts of fear/emotion e.g. My heart was beating furiously; darkness, smell, decay; extreme weather; unexpected noise; short sentences; rhetorical questions; similes; strong verbs; onomatopoeic verbs; fronted adverbs of degree e.g. slowly

· Writing of horror/suspense extract
· Scenario for horror/suspense extract presented i.e. Approaching an old house, entering, then going through an unknown door - ending on a point of tension*

· Students could plot ideas through a spidergram, and then given the opportunity to share initial ideas, receive feedback

· Students to engage in some preparatory vocabulary work e.g. collecting synonyms for key words such as darkness, decay, stench
· Success criteria provided, so students are clear what is expected :

HORROR/SUSPENSE WRITING

Tension built up and narrative time stretched

Yes
No
Partial
Errors
Focus on darkness, decay, smell, extreme weather

Repetition; rhetorical questions; similes

Strong verbs

Effective vocabulary

Some short sentences

Varied sentence subjects

Varied sentence structures

Commas used correctly

Spelling largely correct

Teacher comment

Assessment/ evaluation

Students should use the success criteria sheet as a helpful check list. How frequently students’ skills fall into the ‘No’ and ‘Partial’ columns will help teachers decide on their subsequent targets. Those activities marked * could be seen as suitable for teacher/self/peer assessment

Scheme of Work – Stage 7 English
UNIT 1B: NARRATIVE AND NON-NARRATIVE POETRY

Context:
Unit 1B focuses on narrative and non-narrative poems. Some poems have been suggested, but ‘The Highwayman’ by Alfred Noyes is put forward as the main poem for study. However, teachers are free to make their own choice of poetry for study.
Outline:
Unit 1B begins with a focus on the poem, ‘The Highwayman’, and its thematic/narrative/ballad features – and this is then followed by an in-depth exploration of linguistic and rhetorical devices. The differences between narrative and non-narrative poems are managed through a comparative task.
Knowledge/skills:

Features of narrative and non-narrative poems; analysis/comment on poets’ manipulation of literary, rhetorical and grammatical features; reading skills of inference and deduction, textual evidence; issues of plot, character and theme; linguistic, stylistic features of diary/blog writing; note-taking; speaking and listening skills of discussion, collaboration, presentation; key sentence structure and punctuation skills
	
	Unit 1B: Poetry – narrative and non-narrative

	Framework Codes
	Learning Activities

	7PSV1, 7PSV3, 7PSV4, 7PSV5, 7GPr1, 7GPr3, 7GPw1, 7GPw2, 7GPw4, 7GPw5, 7GPw6, 7Rf1, 7Rf2, 7RFP3, 7Rf4 , 7Rf5, 7Rf6, 7Rf8, 7Rf9; 7Rn2; 7Wf3, 7Wf4, 7Wf6, 7Wf7, 7Wf9, 7Wf10, 7Wn1, 7Wn2, 7SL1, 7SL2, 7SL4, 7SL5, 7SL6, 7SL7, 7SL8

	Getting to know ‘The Highwayman’

· Teacher to read poem, ‘the Highwayman’, and students to join in refrain

· Working in groups, students to prepare choral readings of the poem

· Working in pairs, students to study illustrations of the poem, and outline the story of the poem in 6 frames/post-it notes. These then stuck on wall. Teacher to clarify story and address any misconceptions. Students asked to put forward words/phrases they do not understand. Alternatively, these could be written on post it notes, and handed to the teacher to later clarify.

Features of narrative poems/ballads

· Teacher to explore with students features of narrative poems/ballads i.e. tell good stories with strong characters, setting, plot, high level of narrative tension; strong themes – e.g. love, jealousy, murder; originally oral – so rhyme, rhythm and repetition/refrain used to give musical quality and help listener remember; every day direct speech/ voices so that the teller could dramatise. These features written centrally e.g. whiteboard - or students to take notes, one point to one post-it note

· Teacher to read through ‘The Highwayman’ again. Learners to raise their hand (or fill in a grid) when they ‘spot’ features of a narrative poem/ballad

· Working in pairs, students asked to highlight features in poem typical of horror/suspense texts e.g. darkness; similes; strong verbs; noises. This highlighting in different colours could be done on the computer, as a word processing exercise.
Literary and linguistic features of ‘The Highwayman’

· Teacher to begin annotation of poem for literary, linguistic and rhetorical features i.e. repetition; simile; metaphor; alliteration; assonance; consonance; onomatopoeia; contrast of colours; repetition; rhyme; personification; punctuation range, and discuss with students the impact of these on meaning. Process then completed by students working in groups.

· Students, individually, to make up a series of questions on literary/linguistic techniques used in ‘The Highwayman’ for another student to answer.*

Features of character and narrative

· 3 large strips of paper stuck on the classroom wall, respectively headed, ‘Highwayman, Ostler, Beth’. Students to write what they know about each character, backed up with a reason/quote. These then discussed and clarified

· Strategies such as thought-tracking, conscience alley and thought bubbles used to explore the characters in more depth

· Class discussion - Why did the Ostler do it? What clues are given earlier in the poem? What would you like to ask him?

Personal response to poem

· Students could write a diary entry as either the Highwayman or the Ostler i.e. one entry before the poem, one entry just before Beth’s death, one entry after she dies.

· Teacher to take students through the main features of diary and blog writing e.g. first person; focus on feelings, thoughts and intentions; often short/incomplete sentences; rhetorical questions and exclamation marks. Diary/blog examples could be provided.

· Working in pairs, students could read their diary/blog entries in role to each other. Partners could award a mark of 1, 2 or 3 on how authentic they found it.

· Those diary entries scoring ‘1’ in pairs, to be read to the whole class *

Non-narrative poems

· Students presented with – or find their own – 2/3 non narrative poems.
· Working in pairs, students to complete a grid charting the differences between narrative and non-narrative poems, and feed back.
Feature

Narrative poem

Non-narrative poem

Plot/story with orientation, problem, complication and resolution

Yes

No

S/times

Yes

No

S/times

Characters

Direct speech

Setting/place which is important

Weather to set the mood

Themes e.g. love, forgiveness, hatred

Literary and linguistic effects e.g. simile, metaphor, personification, alliteration, assonance, consonance, rhyme, repetition

​​​​​S*= sometimes

Students could collect both narrative and non-narrative poems and make up their own poetry anthology
Assessment/ evaluation

Students’ responses to the poetry questions* and diary entry* could be assessed for specific reading and writing skills.

Scheme of Work – Stage 7 English
UNIT 1C: GETTING TO GRIPS WITH GENRE
Context:
Unit 1C focuses on the genre features of science fiction, fantasy, contemporary folk and fairy tales, and this is then followed through into learners’ own reading preferences.
Outline:
Unit 1C takes learners through an exploration of genre and the ways in which it impacts on what writers write about and how. The genres of science fiction, fantasy, folk/fairy tales are explored through reading, writing, speaking and listening. Learners’ reading preferences are explored and targets suggested.

Knowledge/skills:

Genre features (including literary and linguistic techniques) across both reading and writing; inference and deduction; key sentence and punctuation skills; note taking; the speaking and listening skills of discussion, collaboration, explanation, persuasion, description

	
	Unit 1C Getting to Grips with Genre

	Framework Codes
	Learning Activities

	7PSV1,7PSV3,7PSV4,7PSV5,

7GRw1,7GPw2,7GPw4,7GPw5, 7GPw6,7Rf1,7Rf2,7Rf3,7Rf5,7Rf6,7Rf7,7Rf9,7Wf1,7Wf2,7Wf3,7Wf4, 7Wf5, 7Wf6,7Wf7,7Wf8,7Wf9, 7Wn1, 7Wn2, 7SL1, 7SL2,7SL3,
7SL4, 7SL5, 7SL6, 7SL7
	Genre

· Students given different genre text extracts and asked to work out the genre. Discussion of typical genre features (and examples) of: folk and fairy tale; science fiction; school; detective/crime; horror; mystery/suspense; western; fantasy

· Working in pairs, students to complete genre grid. Then compare with that of another pair. Differences worked through so that general agreement is reached.

Typical

Features

C/ters

Plot

Setting

Dialogue

Mis en scene

book/film/TV eg

Folk and fairy tales

Science Fiction

Fantasy

Etc

Playing around with genre

· Students to continue two of the genre beginnings detailed below. Teachers may decide to revise sentence structure/punctuation skills before students embark on this task.*
· Rosie tossed her auburn hair restlessly and gazed out of the window. Why hadn’t Roger returned her call? May be Jackie was right to warn her that he was a bit of a wolf...; Monday: Granny started going dead weird on me. She’s got this terrible moustache. So embarrassing! And she keeps wanting me to snuggle close to her...; ‘Oh, come on, don’t be so jolly boring! Vote that we take a short cut through the woods’, urged Peter. ‘Sammy would love a good run...’ Werewolves are only found in kid’s tales. Ruth reminded herself of the fact, not for the first time, as she made her way down the dark alleyway. But she still could hear the soft patter of feet behind her, and in her mind last night’s dream lingered...’

· Within groups, students to read aloud what they consider to be their best effort – and, if possible, in a voice appropriate to the genre. What did they learn about genre from doing this activity?*
· Students to brainstorm feasible genre mixes e.g. fairy tale + school; fantasy + comedy.

· Students to keep a diary of different genres/genre mixes encountered over the course of a week’s reading, watching television etc *

Fantasy and science fiction

· Working in pairs, students to choose 2 fantasy texts from a list, and, using the Internet, make notes about the story, culminating in a 60 word plot summary.*
· Students to fill in a tick Yes/No grid as to whether fantasy text has genre features such as: human beings who can travel through time/future or past/other lands; magic; wizards; witches; goblins; angels; anthropomorphism; monsters; vampires; wizards; witches; goblins; story based around a quest; good versus evil etc

· Students given a 2-minute slot to persuade the class to read it.
· Teacher to read a short science fiction story from either ‘Red Hot Reads’ by Karin Littlewood or ‘The Puffin Book of Science Fiction’ by Nicolas Fisk and Mark Harris. General class discussion. Are the stories believable? Similarities of genre features with fantasy?

· Genre features of science – fiction (grid?) .e.g. future; time and space travel; inventions; life in other worlds; invasion of Earth by beings from other planets. Teacher to show learners some science fiction covers/titles.
· Working in groups, students to brainstorm what they think the future will be like in 100 years. This could be managed so the predicted outcomes are largely positive. Each group to share their brainstorm with the rest of the class. Based on this, a plot scenario suitable for a science fiction book created – orientation/problem/ complication/resolution. If time, a book cover could be created.

Folk/fairy tales

· In pairs, students to recount favourite fairy/folk tale

· Class discussion – main narrative ingredients re hero/heroine/villain/magic/rags to riches/problems/happy ever after/key moral etc

· In pairs, students to agree on one fairy story, and rewrite – or retell – as a modern update*

Personal Reading (Teacher to select as appropriate)

· Sections of a genre wheel filled in relation to students’ own reading, then genre reading targets set accordingly

· Students given a reading trail with genres to encourage students to read beyond the familiar

· Students to complete a reader profile sheet, leading to a reading passport with suggested books to read and targets. Signed by parents.
· Individual reading record established for one book. Complete daily – number of pages read, bullet point comments on character/plot/themes; summary comment on whether learner would recommend to a friend; email to author; 3 quotations from the book they would like to keep/remember*

· Reading journal where a different note form is used each day – bullet points; spider gram; grid flow charts. Which form did learners find the most suitable?

· Book talk by students, using speaking frame. e.g The reason I chose this book was... (blurb, cover, recommendations, review, link with TV/ film, read others by the same author. enjoy this genre). Briefly, this book is about...The reason I enjoyed this book was....A section which really interested me was because... A feature of the language used which was interesting was...What I like about this author is...The kind of person who would enjoy this book is...*
· Display around the class of students’ recommended reads and favourite lines from books

· Book quiz of the week e.g. quotes – what genre? Other books by this author? Complete the book title? The story so far – can you predict what is going to happen next?

· Students encouraged to use teenage review websites e.g. www.cool-reads.co.uk

Assessment/ Evaluation

· Opportunities for teacher/self/peer assessment are presented on those activities marked *

Scheme of Work – Stage 7 English
UNIT 2A: NON–FICTION

Context:
Unit 2A focuses on the presentational, organisational, linguistic and rhetorical features of non-fiction texts – to inform, explain, describe, argue, persuade, and comment
Outline:
Students first explore the features of information/advice texts, then apply the knowledge and understanding to the writing of their own advice text for new students to the school. The features of effective description and comment are then covered through a speaking and listening activity. Students also investigate the features of argue and persuade texts, and then incorporate these in the writing of their own non- fiction text, using ICT.

Knowledge /skills:

Across reading and writing, the presentational, organisational, linguistic and literary features of the non-fiction texts/purposes – to inform, explain, describe, argue, persuade, and comment ; inference and deduction; writers’ techniques and their impact on meaning; key presentational features of speaking and listening; collaboration, discussion, participation skills; key writing and punctuation skills.
	
	Unit 2A: Non-fiction

	Framework Codes
	Learning Activities

	7PSV1, 7PSV3, 7PSV4, 7PSV5, 7GPR1, 7GPR2, 7GPR3, 7GPW1, 7GPW2, 7GPW3, 7GPW4, 7GPW5, 7GPW6, 7RFP4, 7RFP5, 7RNF1, 7RNF2, 7RNF3, 7RNF4, 7WFP4, 7WNF1, 7WNF2, 7SL1, 7SL2, 7SL3, 7SL4, 7SL5, 7SL7, 7SL9
	Information/advice texts

· Students to explain a problem they have (with school work, parents, finance etc) on a post it notes – another student pick up/ give response. These read out, followed by discussion – what difficulties did students experience with this task?

· Teacher to explore with students rationale of advice/inform texts e.g. to connect personally with reader; to reassure; to provide information; to offer choice so that the recipient feels empowered

· Students asked to find examples of the following features in a simple advice text (there are many suitable on teenage advice sites) e.g. problem page letter: personal pronouns e.g. I, you, me; modal verbs e.g. can, should, would, will, may, must, ought; imperative verbs e.g. ‘Explain to your friend that they ...Tell them that...’; friendly, informal language and reassurance; elision e.g. ‘You’re, it’s’; choices provided. This highlighting in different colours could be done on the computer, as a word processing exercise.

· Working in pairs, one student to write a problem page letter (a list of suggestions may need to be given) and the other to write a reply, using as many of the features of successful advice writing as possible*
· Task – write an advice/information text for a new student to the school, including the following sub headlines: Welcome; School day; Break time and lunch; Teachers; What to expect and how to best fit in. Students to work as a pair on this task, writing a paragraph each, using a simple Success Grid mark sheet to assess each other’s efforts. e.g., perhaps reading their ‘best’ paragraph to the rest of the class*
Yes
No
Partial
Errors
Personal pronouns

Modals

Imperatives

Ellison e.g. you’re, it’s

Friendly, informal style

Reassurance offered

Choices offered

Precise information

Inform, explain, describe

· Teacher to ask selected student to describe their house/bedroom to the rest of the class
Using this as an example of spontaneous speech, teacher to point out the differences between spontaneous and prepared spoken language :
Spontaneous

Prepared

Incomplete utterances e.g. yes...that was...yes...

Complete sentences

Vague language e.g.’ sort of

Language definite

Fillers ‘you know/ I mean’

No fillers, redundancies

Repetition e.g. ‘I just want to say, ... want to say’

Repetition only used when intended to

Over use of and/ then/so as connectives, often used to join utterances

Order can be haphazard

Order often made clear for reader e.g. First ...Next

Intensifiers e.g.’ Really great; very nice’

Uses more adverbs/ noun phrases so that the reader is clear about what is going on e.g. He came quietly; the large, imposing house
Sentence order, ‘He’s useless, that singer.’

Sentences more likely to be Subject -Verb – Object e.g. The singer is useless

· Teacher to explain that if students want to use spoken language to convey an accurate representation, they need to use more features of prepared than unprepared language

· In pairs, each student to explain how to do something e.g. ride a bike/make a cake/play soccer/use the internet, and these then evaluated by the other member/s of the group. What makes an explanation clear? Learners could devise their own success criteria.*

Persuade, argue

· Students to write on a post-it note what they know on how to write a persuasive/informative text e.g. adverts/ leaflets. These stuck on wall, informing the teacher on what areas need to be subsequently focused upon, clarified

· Following terms explained as necessary, with students asked to highlight examples in adverts, holiday brochures, estate agents blurb, extract from speech arguing or point etc. Students to work in pairs, looking for just 2/3 devices: Antithesis – a pair of opposites placed together for effect; repetition – words, phrases repeated for emphasis; Rhetorical question - a question where no answer is expected, and which makes it seem as if the writer is speaking to the reader; triad or tri-colon - a set of 3 words or phrases within a sentence e.g. ‘You need love, hope and faith’; alliteration e.g. ‘happiness and health’; assonance – the repetition of vowel sounds in nearby words. It is used to reinforce the meanings of words or to set the mood e.g. she trailed in the wake of his frail shadow; consonance - the repetition of particular consonants in words near to each other for emphasis and effect e.g. Clunk, click; I hate it; personal pronouns e.g. I, you. me, them ,they, us, we, they, our; emotive language e.g. starving, homeless; technical language e.g. the compound dioxethylnitrate in our shampoo; beginning sentences with ‘And’ or ‘But’ so as to simulate a conversational feel; slang/colloquialisms e.g. kids, guys, cool; short sentences; brackets; similes; metaphors; qualifying adverbs such as ‘only, just, quite; comparative adjectives e.g. best, furthest; elision e.g. ‘they’re’. Students could then report what they have found, how the device varies across different non-fiction texts – and put forward their theories on why they think these features have been used
Presentational/layout devices of non-fiction texts
· Using a magazine advert, teacher to take students through main presentational features of advertisements e.g. colours, images, sizes, position, angle, cropping, background, font size, font type, font variation etc. Organisational devices e.g. boxes, headlines, bullet points, emboldening, underlining etc

· Working in groups, students to investigate other texts – e.g. a page from a science text book, a recipe - for presentational and organisational devices

· Teacher to explain why each device has been used in terms of reading purpose. e.g. anticipation that the reader may only read the main headline/caption – then jump to a box, then a few bullet points, then the final sentence. They are therefore more likely to pick up on words in bold, a larger font, underlined. Unless engaged in close reading, many readers are unlikely to read long paragraphs or long sections of text.

· Students to use ICT to create their own non-fiction text for a particular audience/purpose using suitable presentation and organisational devices *
Assessment/evaluation

· Those tasks marked * are suitable for self/peer/teacher assessment

Scheme of Work – Stage 7 English
UNIT 2B: AN INTRODUCTION TO JOURNALISTIC WRITING
Context:
Unit 2B focuses on the main features of journalistic writing, including bias and viewpoint
Outline:
Unit 2B begins with an investigation of the structural and linguistic features of newspaper reports, and corresponding rationale for these, with students then able to incorporate these in a newspaper report of their own. An exploration of bias and viewpoint follows, with students writing a report from two different points of view.

Knowledge/skills:
Structural features and linguistic features of newspaper reports; paragraphing; topic sentences; cohesive devices; key sentence and punctuation skills including the noun phrase in apposition and direct speech; literary features e.g. simile, metaphor, pun, hyperbole, alliteration, and their effect on meaning; presentational features of reports and web sites in relation to audience and purpose; key skills of discussion, collaboration

	
	Unit 2B: An Introduction to Journalistic Writing

	Framework Codes
	Learning Activities

	7PSV1, 7PSV3, 7PSV4, 7GPW1, 7GPW2, 7GPW3, 7GPW4, 7GPW5, 7GPW6, 7RNF1, 7RNF2, 7RNF3, 7RNF4, 7WFP1, 7WFP2, 7WFP4, 7WFP5, 7WFP6,, 7WNF2, 7WNF2, 7SL1, 7SL2, 7SL5, 7SL6, 7SL7, 7SL9
	Basic features of journalistic writing

· Teacher to explain/model how report structure is based on reader being hooked in, and then perhaps only reading first / second paragraphs, skimming to the end. Very different from a ‘story’ in the key narrative happenings are given first.

· Teacher to show students a variety of headlines, pointing out how they provide an initial narrative hook. Specific features used to further entice the reader e.g. emotive language, alliteration, rhyme, puns.

· Students given range of different newspaper reports and asked to ascertain the function of the first paragraph. Teacher to explain that the first paragraph/sentence of newspaper report sums up the story, providing a quick overview, and generally attends to the 5 X W’s of a newspaper story i.e. who, where, when, what, why – although precise details/names not usually given. e.g. A teenager was saved from drowning by a brave childhood friend.

· Next paragraph (and possibly the next) feeds in names, ages, and further details. Starting to answer in more depth the questions, Who? Where? What? When? Often the ‘why?’ question may be answered in subsequent paragraphs.

· Subsequent paragraphs ‘report’ the story through bringing in comments and differing viewpoints from witnesses/ experts in the form of direct speech - rather like a live interview as is seen on television news

· Final paragraph indicates what will happen in the future e.g. Funeral next week; trial held in 6 years time. An expert voice often brought in to complete the story, e.g. ‘We can assure the public there will be no more reoccurrences.’

· A newspaper story is not told – but reported e.g. Mr. Smith told us; It seems that...; Comments from witnesses show. The comments/quotes of the interviewees can be used to ‘tell’ the story e.g. I really thought I was going to die. I was so glad when I saw....etc

· Students could be given some newspaper related activities e.g. from a newspaper article find examples of a headline, sub headline, caption, noun phrase in apposition (e.g Ahmed Mahou, 66, a schoolteacher from central Cairo); find the range of synonyms used for ‘told us’ ; sequence headlines in order of effectiveness and compare with choice of another pair; collect headlines and give to another pair and ask them to guess story; create own headlines so that mundane events are made to seem dramatic through emotive vocabulary, hyperbole, alliteration, assonance, consonance, puns, similes etc; write first paragraph for 4/5 headlines, and then check against the original; match the right photograph to the right newspaper headline; annotate a newspaper article to make clear the structural order ; cut down comments/ quotes in newspaper interview comments so that the key points/viewpoints still come over
· Students asked to either write a contemporary report based on folk/fairy tale focused upon in Unit 1A or report of a rescue/act of bravery by a student at the school. Writing frame provided with space for headline; sub headlines; overview paragraph; paragraph 2 ; witness/expert comment paragraph etc*
Bias and viewpoint

· Teacher to explain terms ‘bias’ and ‘viewpoint’ and how these features can be detected in newspaper reports and related material. e.g. Emotive language, ‘A disgraceful event occurred last night which brings this country to shame’; Stereotyping, ‘Young hoodlums; personal pronouns, ‘I am sure you will agree that ...; ’choice of interview comments used in a report e.g. Teenager who has ‘free’ views; older member of the community with more conservative views; Use of modals to qualify assertions such as ‘can/could/might/may’; opinions of writer explicit e.g. this cannot go on.

· Working in pairs, students to analyse a newspaper article for bias and viewpoint, highlighting and annotating for evidence. The compare with another pair, and reach agreement *

· Two reports from different newspapers compared – which one shows more bias? Evidence from each pair listed on board, and then discussed with teacher *

· Fairy/folk tale already written about from two different angles of bias/viewpoint e.g. positive and negative *

Investigation of news websites

-Working in groups, students to conduct a mini-research project into two websites, and report on: difference in style, presentation, layout; range of news stories covered; difference between reports of the same story; other differences *
Assessment/evaluation

Those tasks marked * are suitable for self/peer/teacher assessment

	
	

Scheme of Work – Stage 7 English
UNIT 2C: CONTEMPORARY NON-FICTION: EXPRESSING THE SELF
Context:
Unit 2C focuses on the main features of the diary and blogs, biographies and autobiographies, and ways in which they facilitate expression of the self.
Outline:
Unit 2C begins with an investigation of the features of blogs and diaries with these then used by students to write their own diary entry in a particular style. Biography and autobiography are explored through research, speaking and listening.

Knowledge/skills:
Key sentence structure and punctuation skills, included fronted and embedded clauses: paragraphing; topic sentences; cohesive devices; organisational, linguistic, literary features of blogs/diaries; features of oral recount; collaboration and discussion.
	
	Unit 2C: Contemporary Non-Fiction - expressing the self

	Framework Codes
	Learning Activities

	7PSV1, 7PSV2, 7PSV3, 7PSV4, 7GPr1, 7GPr2, 7GPr3, 7GPw1, 7GPw2, 7GPw3, 7GPw4, 7GPw5, 7GPw6, 7Rf1, 7Rf2, 7Rf3, 7Rf4, 7Rf5, 7Rf6, 7Rf7, 7Rf9, 7Rn1, 7Rn3, 7Rn4, 7Wf1, 7Wf2, 7Wf3, 7Wf4, 7Wf5, 7Wf6, 7Wf7, 7Wf9, 7Wf10, 7Wn1, 7Wn2, 7SL1, 7SL2, 7SL3, 7SL4, 7SL5, 7SL7
	Letters and diaries

· Students to make concept map/spidergram on what they know about the features of a diary/blog. Compare with another student, and agree on a definitive version. Whole class discussion of features: daily/regular record of a person’s day-to-day life; date at the top of each entry; written in first person; can start Dear Diary, and finish with a salutation e.g. Bye/Love/Good Night/Tomorrow is another day; not meant for publication, although may have limited circulation amongst friends, family; a ‘conversation’ between diarist and diary; focused on diarist’s feelings, impacting on which events are recorded and how; may only concentrate on one particular event that had happened over the course of a day; often incomplete/one word sentences; qualitative adverbs e.g. really, lovely, so; possible over-use of question and exclamation marks; new paragraphs when there is a change of topic; organisational and layout devices used such as sub-headings, underlining, emboldening, bullet points; drawings sometimes.

· Students asked to highlight a diary extract (e.g. ‘Diary of Ann Frank’; ‘Boy’ by Roald Dahl) so that emotions and feelings are highlighted in one colour, events/actions in another. Which colour predominates?

· Students to tick those events/feelings described in an extract from ‘The Diary of Adrian Mole’ which strike a note of similarity with their own life.

· In pairs, students to tell each other everything that happened to them over the weekend – including their feelings. Partner listening to make a bullet point list of what features would be worthwhile including in a teenage diary entry. Bullet point list shared, and partner to ask question so that more information is revealed e.g. Why did you feel like this? Were you surprised at this? Process repeated with partner.

· Students to write a weekend entry for a teenage diary in the style of Adrian Mole

· Working in pairs, students to read a range of extracts from diaries/blogs, and sequence in order of preference, underneath each comment on who they were written by and what the diary entry is about. Most interesting part/sentence of extract highlighted.

Biographies/autobiographies
· Initial focus on word prefixes bio, auto- and root, graph, leading into word webs e.g autograph; automobile; telegraph; television etc

· Students to recount one important event/story from their past – only 2/3 minutes allowed. Self evaluation: if they were able to recount the event again, what would they change and why? What makes an event interesting to an audience/ reader?(e.g. orientation; characters; direct speech; narrative tension; humour; suspense; narrator’s comment; satisfactory conclusion)
· Students to research 2/3 sports/music/historical figures on online biography web sites, and make notes – either as bullet point lists with sub-headings or mind map. Then write a 100 word biographical summary

· Students to explore autobiography/biography for informal features – and discuss the writer’s possible rationale for using these, e.g. to convey a realistic character’s voice; to bond with reader

· Students to write the first – or last chapter (that is, at the point they are at, now) of their autobiography. Teachers could provide some headings:
Chapter 1: Birth; early years; family; friends; school; interests; events and happenings. Final chapter: me and my family; friends; school; interests; events and happenings; hopes for the future. Teacher to remind students to include: details of what others say about or how they perceive them, as well as their own perceptions. For example, ‘My mother has often commented on how I can become easily angry when...; My school report says that I do not work hard, but I would like to disagree with that’. Students should be reminded that the auotobiography should not just tell, but be interspersed with sections of direct speech and description. A success criteria grid could be provided, with some preparatory focus on the sentence, punctuation and cohesive skills required. *

Chapter of autobiography

Yes
No
Partial
Errors
First person use throughout

Headings used

Paragraphs

Links made between paragraphs

Some direct speech

Some description

Points recounted in sufficient detail

Links between sentences e.g. however,

Variation ion sentence subjects

Variation in sentence length

Variation in sentence type (Declarative, exclamatory, Imperative, Interrogative)

Range of connectives used e.g. but, although, as, if, when, where, which, what

Range of punctuation used

Range of vocabulary

Most spelling correct

Teacher grade/comment
Assessment/ evaluation
Those activities marked with a * are suitable for self/peer/teacher assessment

	
	

Scheme of Work – Stage 7 English
UNIT 3A EXPLORING PRE- 20th CENTURY FICTION
Context :

Unit 3A enables students to explore some of the socio-cultural contexts of Pre-20th century fiction.

Outline:
Unit 3A begins with an investigation of the features of blogs and diaries with these then used by students to write their own diary entry in a particular style. Biography and autobiography are explored through research, speaking and listening.

Knowledge/skills:
Key sentence structure and punctuation skills, included fronted and embedded clauses: paragraphing; topic sentences; cohesive devices; organisational, linguistic, literary features of blogs/ diaries; features of oral recount; collaboration and discussion.
	
	Unit 3A: Exploring Pre-20th Century Fiction

	Framework Codes
	Learning Activities

	7PSV1, 7PSV3, 7PSV4, 7PSV5, 7GPr1, 7GPr2, 7GPr3, 7GPw1, 7GPw2, 7GPw3, 7GPw4, 7GPw5, 7Rf1, 7Rf2, 7Rf3, 7Rf4, 7Rf5, 7Rf6, 7Wf2, 7Wf3, 7Wf4, 7Wf5, 7Wf6, 7Wf7, 7Wf10, 7SL1, 7SL5, 7SL6, 7SL7
	Pre-20th century fiction

· Teacher to give students extracts from 3 different books written in different times, and with quite pronounced socio-cultural contexts e.g. ‘The Secret Garden’- Frances Hodgson Burnett (1910);’ Five Go to Mystery Moor - Enid Blyton’(1943); ‘Skelig’ – David Almond (1998). Working in pairs, students to list examples from each extract under headings such as: typical dialogue; clothes; buildings; family; transport and communication etc. Each pair to report back on what they found. Teacher to then present a scenario – what if there had been mobile phones and computers in ‘Five Go to Mystery Moor’, what difference could this have made to the plot? Teacher to explain that the social, cultural and historical conditions in which a book is written will make a difference to how characters, plot, themes etc are represented.

· Working in groups, students to decide on one extract from a choice of 5/6 provided e.g. ‘The Adventures of Tom Sawyer’ – Mark Twain (America, 1876);’ Alice in the Looking Glass’ – Lewis Carroll (England,1871) ; ‘Oliver Twist’ – Charles Dickens (1837, England); ‘Hound of the Baskervilles’ – Sir Arthur Conan Doyle (England,1901); ‘Treasure Island’- Robert Louis Stevenson (1883, England); ‘Black Beauty’- Anita Sewell (1877, England); ‘ Journey to the Centre of the Earth – Jules Verne (1874, England). Students to find out about the social and cultural background of the time. 5/6 Headings could be given, with one student given responsibility for each e.g. families; transport and communication; leisure; employment; housing; education; country and town. Material could be downloaded first, highlighted, then reduce to bullet point notes on one side of a postcard. Groups to highlight/annotate extracts for any evidence of respective socio-cultural context.

· Teacher to explain that books did not have glossy photographs, so used illustration. Examples shown. Students to choose one text extract and underline all the visual features. What do they actually see? Describe to a partner, this then leading to an illustration, with quotation underneath as a caption

Reading skills

· Teacher to select extract from the beginning of a Pre-20th century text, and take students through a series of questions which cover key reading skills e.g. retrieval and location(find me the quote which tells me that...); inference (what does this quotation suggest about..?) ; literary features (what is the impact of this simile?); linguistic features (why does the writer use ellipsis here?); narrative structure (what is the most tense moment in this extract and how do you know?); character (why is the character dressed like this?); vocabulary (what does this word mean?)

· Working in pairs, students to take next 2/3 paragraphs and devise their own questions covering: retrieval and location; inference; character; plot, theme, literary and linguistic features, vocabulary etc and give to another pair to complete.*

· Another reading exercise is where: words have to be put back in the correct gaps; some words changed - can students see which ones; order of text jumbled; suitable subheadings added to paragraphs; highlighting of different features in different colours etc

· Extract (or even whole story) converted into a version for very young children. Teacher to give students an example of young children’s text with a tick list of ‘must have’ features e.g. short sentences; direct speech; finite verbs; adverbs of degree e.g. quietly, softly, just, only, very, too; different punctuation marks to simulate spoken voice; repetition; rhyme*

Evaluation/ assessment

Those activities marked with * are suitable for self/peer/teacher assessment

	
	

Scheme of Work – Stage 7 English
UNIT 3B EXPLORING PRE – 20th CENTURY DRAMA
Context:
Unit 3B enables students to explore the main conventions of Pre-20th century drama.
Outline:
Unit 3B begins with a focus on the conventions of drama, and consideration of key aspects of performance. Exploration of a play by Bernard Shaw provides students with opportunities to further consider how character, plot and theme can be presented and developed. There is coverage of Elizabethan theatre and the work of Shakespeare.
Knowledge/skills:
Conventions of drama; note taking ; features of fluent and engaging oral delivery; collaboration and discussion; reading skills – retrieval/location, inference, use of appropriate evidence, understanding character, theme and viewpoint; key sentence and punctuation skills

	
	Unit 3B: Exploring Pre-20th Century Drama

	Framework Codes
	Learning Activities

	7Rf1, 7Rf2, 7Rf3, 7Rf4, 7Rf5, 7Rf6, 7RFP9, 7Rn1, 7Rn2, 7SL1, 7SL4, 7SL7, 7SL8
	Conventions of drama

· The teacher to take students through the conventions of drama: e.g. acts, scenes, soliloquy, asides, stage directions, set, narrator, tragedy, comedy, chorus. Students to make notes; teacher to suggest particular note taking system to use e.g. grid, concept map, bullet points. Notes then shared and explained to another student.

· Working in pairs, students to find evidence of conventions of drama in appropriate extracts e.g. Macbeth; A Midsummer Night’s Dream; The Tempest; Pygmalion; Saint Joan; Androcles and the Lion

· From one of these extracts, students (working in pairs, or as a group) to choose some lines to act out in the following ways: very quickly/fast forward; with pauses; actors far away from one another, then very close; one set of levels/positions adopted – sitting, standing, kneeling, lying, then these changed in subsequent attempt; voices at full volume, then quiet; gestures added, then without any. Discussion – how did these differences impact on the meaning? What did students learn about the best way of acting out their lines? Teacher to remind students the importance of pronouncing their words clearly – enunciating the first and last consonants of words, keeping the pace of delivery measured. Students to be given some time to practice performance of their lines, then show their ‘best’ minute, starting and ending with a suitable freeze frame. A marking post-it note could be completed by other groups*: e.g.

Drama performance

Words enunciated clearly

Right pace of delivery

Suitable gestures used

Appropriate stance/position

Character conveyed

Tips for improvement

‘Pygmalion’ by Bernard Shaw

· Teacher to tell the story of Pygmalion (see www.sparknotes.com;en.wikipefia.org/wiki/Pygmalion). Students divided into pairs, A&B. A’s to tell B’s the story of Pygmalion. B’s to clarify any misconceptions, omissions

· Teacher to present discussion questions to the class: e.g. Should Professor Higgins have used Eliza Doolittle as an experiment like this? Should Eliza have agreed to marry him in the end? Does someone’s accent matter?

· Teacher to show students suitable extracts from ‘My Fair Lady.’

· Working in pairs, students given an extract from ‘Pygmalion’ and asked to make directors notes. Highlight/annotate: words which need to be emphasised; punctuation marks/pauses; movement/gestures etc. This then given to another pair to act out, the first pair acting as directors. Again, the best minute of each performance could be shown to the rest of the class.*

‘Androcles and the Lion’ by Bernard Shaw

· Teacher to read Aesop’s fable, ‘Androcles and the Lion’, and ask students what they think the moral is.

· Students to read Prologue to ‘Androcles and the Lion’ by Bernard Shaw. Working in groups, teachers to ask students to work through inferential questions, providing evidence from the text: character of Androcles and his wife; relationship between them; how the lion could be played; how Androcles changes when he sees the lion; how the scene between Androcles and the lion could be played; reactions of Anrocles’ wife etc

· Students to either make up a two minute improvisation which mirrors the prologue; or a series of freeze fames led by a narrator. A written task could be set, with any of the characters – Androcles, lion, wife – to give their point of view via a blog.*

Shakespeare

· Working in groups, students to compile a fact sheet on particular aspects of Shakespeare’s theatre for another group/class. Suitable materials could be given to students to read/highlight. Each groups given an area e.g. Shakespeare’s life; plays written by Shakespeare; famous lines from Shakespeare’s plays; theatre in Shakespeare’s time; The Globe theatre etc.

· Fact sheet presented to other group, who are able to ask questions for clarification, using question stems e.g. I am not sure about...Can you tell me more about...If you could only choose one fact you think is the most important...If you had more time, what..

· -Teacher to show animated tale of a chosen Shakespeare play e.g. The Tempest, Macbeth, A Midsummer Night’s Dream (The Animated Tales, DVD 1992), and to then to read through the first few scenes/first act. A ‘Shakespeare Made Easy’ copy could be used: this gives the lines of the play on one side of the page, a ‘translation’ on the other. Students to be given straightforward points about the characters/themes/plot and asked to find the right quote which proves this.*

Evaluation/ assessment

Those activities marked with * are suitable for self/peer/teacher assessment

Scheme of Work – Stage 7 English
UNIT 3C EXPLORING PRE – 20th CENTURY POETRY
Context:
Unit 3C enables students to explore some key features of pre 20th century poetry.
Outline:
Unit 3C begins with a focus on what students know on some key terms/ conventions. From this, teachers are then able to build a unit of work around students’ needs.
Knowledge /skills:
Poetic and linguistic devices; poetic form; themes, ideas, viewpoints; socio cultural context; reading skills – retrieval/ location, inference, use of appropriate evidence; key sentence and punctuation skills; collaboration, discussion and presentation

	
	Unit 3C: Exploring Pre-20th Century Poetry

	Framework Codes
	Learning Objectives

	7PSV1, 7PSV3, 7PSV4, 7PSV5, 7GPr2, 7GPr3, 7GPw1, 7GPw2, 7GPw3, 7GPw4, 7GPw5, 7Rf1, 7Rf2, 7Rf3, 7Rf4, 7Rf5, 7Rf6, 7Rf7, 7Rf8, 7Rf9, 7Wf3, 7Wf4, 7Wf6, 7Wf9, 7Wf10, 7SL1, 7SL2, 7SL3, 7SL4, 7SL5, 7SL7, 7Sl9
	Conventions of poetry

· Teacher to ‘test’ students on what they know/remember about the following: narrative and non-narrative poetry, stanza, verse, simile, personification, metaphor, rhyme, alliteration, assonance, consonance, repetition. Students could be asked to underline/highlight examples in poems.*

· Students to then share answers in pairs, and reach agreed answer. Each pair then encouraged to ask the teacher 3 questions they would like clarified, more information on.

Personal preferences

· Students to read to the class a favourite poem, with 3 reasons given as to why they like it. (Guidance could be given on enunciation, stance, pace of delivery, emphasis, volume). These poems could be stuck on the wall.

· Teacher to read the poems, A Walk through the Woods by Rudyard Kipling; The Listeners by John Clare; La Belle Dame Sans Merci – John Keats; The Tyger – William Blake; Ozymandias – Percy Shelley; Jabberwocky – Lewis Carroll; The Lady of Shallot – Tennyson; The Eagle – Tennyson, and ask students to vote for which two they prefer. These two poems to then become the focus of study.

In depth focus on selected poems
· Teachers to use some of the following activities to steer students into an in-depth exploration of each poem: predict what the poem is about from the title; suggest a different title; tell the ‘story’ of the poem in 100 words; fill in missing words; fill the gap with the right word from a group of synonyms; put poem back in the right order; work out where a line is missing; choose the right missing line from a cluster provided; highlight the words understood/not understood and clarify with a partner; highlight different lexical fields e.g. positive/negative; choose favourite images from the poem and draw these; find examples of specified literary/linguistic devices and comment on their impact on meaning; research the social, cultural and historical contexts of the poem; write up a biographical entry for the poet; sort poems into groups/determine the odd one out; each student in the class to learn one line of the poem by heart, so that the whole class is able to recite the poem; choral presentation of the poems; use a writing fame to give an informed response *

Assessment/evaluation

Those activities marked with * are suitable for self/peer/teacher assessment

V1 1Y07
English Stage 7

1
V1 1Y07
English Stage 7

6

