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

Cambridge
Secondary 1

Scheme of Work – Stage 9 English

Overview

	TERM 1
	TERM 2
	TERM 3

	1A Writing – some advanced skills

Vocabulary choice; spelling strategies; punctuation range and variation; varied sentence types/ structures/lengths; embedded phrases and clauses; fronted phrases and clauses; variation in sentence length; complex nouns; prepositional and adverbial phrases; narrative viewpoint; visual description; speaking/listening skills premised on discussion and effective sharing of ideas.
	2A People and places

Vocabulary choice; spelling strategies; punctuation range and variation; varied sentence types/ structures/lengths; embedded phrases and clauses; fronted phrases and clauses; summary; socio-cultural context; reading strategies; research strategies; note-taking techniques; key features of plot, character and setting; creative writing; speaking and listening – joint organisation, planning, presentation.
	3A Poetry

Poetic forms and devices; reading strategies for close reading and analysis, including DARTS; research; speaking and listening skills of discussion and collaboration

	1B Writing – some advanced skills

Vocabulary choice; spelling strategies; punctuation range and variation; varied sentence types/ structures/lengths; embedded phrases and clauses; fronted phrases and clauses; variation in sentence length; complex nouns; prepositional and adverbial phrases; variations of narrative dialogue/layout; speaking/listening skills premised on discussion and effective sharing of ideas.
	2B &2C Travel
Vocabulary choice; spelling strategies; punctuation range and variation; varied sentence types/ structures/lengths; embedded phrases and clauses; fronted phrases and clauses; complex nouns; adverbials; prepositional phrases; organisational, linguistic, literary features of travel brochures/web sites; comparisons of leaflet/web site; issues of text, audience and purpose; speaking and listening skills involved in joint planning, discussion and collaboration.
	3B Argument
Vocabulary choice; spelling strategies; punctuation range and variation; varied sentence types/structures/lengths; embedded phrases and clauses; fronted phrases and clauses; complex nouns; adverbials; prepositional phrases; structural, linguistic and rhetorical features of argumentative texts; issues of text, audience and purpose; speaking and listening skills involved in joint planning, discussion and collaboration.

	IC Other opinions, other views

Vocabulary choice; spelling strategies; punctuation range and variation; varied sentence types/ structures/lengths; embedded phrases and clauses; fronted phrases and clauses; complex nouns; prepositional and adverbial phrases; variation of presentational/linguistic/rhetorical features of nonfiction texts according to purpose and audience; different viewpoints and registers of non-fiction texts; comparison and analysis of non-fiction texts; formal letter; review; different responses to fiction; speaking/ listening skills premised on student work on joint projects, involving planning, organisation and presentation.
	
	3C Revision Reading and Writing Skills
Vocabulary choice; spelling strategies; punctuation range and variation; varied sentence types/structures/lengths; embedded phrases and clauses; fronted phrases and clauses; complex nouns; adverbials; prepositional phrases; structural, linguistic and rhetorical features of fiction and non fiction texts; presentational features of non fiction texts; analysis of text using detailed textual evidence; issues of text, audience and purpose; formality; character, setting, themes, viewpoint; narrative and dialogue.

Scheme of Work – Stage 9 English
UNIT 1A: WRITING FICTION – SOME ADVANCED SKILLS

Context:
Unit 1A focuses on students’ writing skills, building on what they have learned in Stage 7 and 8, but also introducing some more advanced techniques. Students’ skills will vary, so it is anticipated that teachers use Module 1A selectively in accordance with their students’ needs.

Outline:
The focus in Unit 1A is quite specific in terms of specific writing skills – those of narrative viewpoint and showing, not telling. These skills are dependent on good sentence and punctuation skills, with sentences and punctuation varied and crafted to achieve desired effects. A range of teaching and learning strategies for these skills are detailed throughout both the Stage 7 and 8 units, and should be revisited as appropriate. Unit 1A runs in tandem with Unit 1B: teachers may want to select and combine particular skills.
Knowledge/skills:

Vocabulary choice; spelling strategies; punctuation range and variation; varied sentence types/structures/lengths; embedded phrases and clauses; fronted phrases and clauses; variation in sentence length; complex nouns; prepositional and adverbial phrases; narrative viewpoint; visual description; speaking/listening skills premised on discussion and effective sharing of ideas.

	
	Unit 1A: Writing – some advanced skills

	Framework Codes
	Learning Activities

	9PSV1, 9PSV2, 9PSV3, 9PSV4, 9PSV5, 9GPw2, 9Rf1, 9Rf2, 9Rf4, 9Rf6, 9Rf8, 9Wf1, 9Wf2, 9Wf3, 9Wf4, 9Wf5, 9Wf6, ,9Wf7, 9SL1, 9SL2, 9Sl5
	Sentence and punctuation skills requiring focus:
· Punctuation range – commas in parenthetical clauses; colon; semi colon; brackets; dash. The teacher may want to revisit appropriate units in Stage 7 & 8.
· Sentence construction, including fronted clauses/adverbials; embedded phrases/clause; prepositional phrases; complex nouns; positioning of detail/clauses within the sentence, and the difference made to meaning; impact of different sentence lengths and types
· Vocabulary – vocabulary notebook, ways of adding to and enhancing vocabulary
· Spelling – See Stage 7 & 8 Units
 Narrative viewpoint

· An incident staged in the classroom e.g. Someone from another class runs in, and removes an item. Students to write down exactly what they witnessed. Are their accounts the same?
· Students given a copy of a painting or photograph that shows one or more characters and suggests a narrative. e.g.:

· At the Edge of the Forest by Henri Rousseau

· Nighthawks by Edward Hopper

· Photographs from local/national newspapers;.

· From these, students to select a character, and make notes on their imaginary name/age/nationality; features about their past and present life; important relationships; character flaws; emotional state at the moment of the painting. A paragraph written in the first person (I am...). These could be read to the class.*

· Discussion – what would be lost/different if the paragraph was written in the third person – that is, the character is being described from someone else’s point of view?

· The term, ‘omniscient narrator’ explained: an all knowing narrator, who can see everything that is going on – not only in terms of what is externally happening, but the internal thoughts of the characters as well, e.g. Anxious not to show her real feelings, she walked briskly towards the door, assuming an impression of calm confidence. This sort of narrator is capable of describing events happening simultaneously in different places. An omniscient narrator is said to write in the ‘third person’.

· Share with students a one paragraph extract/beginning from a first person narrative (e.g. The Use of Force – William Carlos Williams www.classicsshorts.com). What difference would it make if the narration was omniscient and in the third person? What more/else could be described, commented upon?
· Teacher to take students through answers, attending to misconceptions. Students given the opportunity to ask questions.
· Working on their own, students to:

· Write a short paragraph in the third person where the character enters a room or building. They will need to consider the following: How will they open the door? Go through the entrance? Their feelings as they do so? Is there someone in the building they are hoping to see? Not see? Will they stop and talk to anyone? Be conscious of the light? The weather? What else is going on inside? Outside? Write as if they are a secret onlooker, able to see everything that is going on – that is, in the third person.*

· Write another paragraph where the character and ‘journey’ is the same, but this time from the viewpoint of the character – that is, in the first person.*

· Students read out their character paragraphs. Teacher to discuss with the class impact of a change in the narrative viewpoint. Which viewpoint did students prefer/find easier to write?

Show not tell
· Teacher to emphasise the importance of showing, not telling when writing e.g. Don’t tell the reader that it is cold, show/describe it so they can see it and work it out for themselves e.g. ‘Desperately seeking warmth, she dug her fingers deeper into the deepest recesses of her coat pocket.’

· Students to convert two ‘tell’ statements into two descriptions. Students could chose from the following examples, ‘It is cold; It is hot; It was raining; She was scared.’

· Selected students to read out their descriptions. Teacher to highlight effective visual description. .

· Teacher to revisit complex nouns, adverbials, prepositional phrases- showing how they each offer an effective way of adding showing detail, Straightforward sentences could be given for students to visually enhance: e.g. ‘The man ran; My sister came home; The dog barked; A child crossed the road; The footballer scored a goal; The soldier entered the house; The women gossiped.’
· Students to scan range of text extracts to gather and collect examples of effective visual writing

Combining showing and telling

· Teacher to take students through example of when showing and telling could be successfully combined e.g. in a running commentary when describing something – for example, a student’s bedroom. Students could be asked to write this, highlighting the showing and telling in different colours.*

‘Assessment/evaluation
Those activities marked * could be seen as suitable for teacher/self/peer assessment

Scheme of Work – Stage 9 English
UNIT 1B: WRITING FICTION – SOME ADVANCED SKILLS

Context:
Unit 1B is the accompanying Unit to 1A. It focuses on the more advanced ways dialogue can be used to create effective writing of fiction. It is anticipated that teachers may want to revisit those key sentence and punctuation skills which will enable students to craft and shape sentences. It is anticipated that teachers use Unit 1B selectively in accordance with their students’ needs.

Outline:
The focus in Unit 1A is quite specific in terms of writing skills – those of narrative dialogue and narrative beat. These skills are dependent on good sentence and punctuation skills, where sentences are varied and crafted to achieve desired effects. Teaching and learning strategies for these are detailed throughout the Stage 7 and 8 Units, and should be revisited as appropriate. Unit 1A runs in tandem with Unit 1B: teachers may want to select and combine particular skills.

Knowledge/ skills:

Vocabulary choice; spelling strategies; punctuation range and variation; varied sentence types/ structures/lengths; embedded phrases and clauses; fronted phrases and clauses; complex nouns; prepositional and adverbial phrases; dialogue layout and variation; speaking/ listening skills premised on discussion and effective sharing of ideas.
	
	Unit 1B: Writing fiction – some advanced skills

	Framework Codes
	Learning Activities

	9PSV1, 9PSV2, 9PSV3, 9PSV5, 9GPr1, 9GPw1, 9GPw2, 9Rf2, 9Rf8, 9Wf4, 9Wf5, 9Wf7, 9Wf9, 9Wf10, 9SL1
	Using dialogue

· Teacher to determine what students know and understand on how to write dialogue correctly (Quiz? Dialogue with deliberate errors? Dialogue with punctuation missing?)

· Teachers can then focus as appropriate on those aspects of dialogue which need attention

· Teacher to explain that dialogue can be a quick and effective way of moving the plot along. The example which follows could be used to illustrate this, or, alternatively, an example from a short story studied, e.g. ‘Charles’ by Shirley Jackson; ‘The Rocking Horse Winner’ by DH Lawrence; ‘The Necklace’ by Guy De Maupassant.

Oh I’m so bored’, moaned Katy, throwing herself down on the bed, nearly knocking me over. ‘There’s never anything to do around here. I wish something exciting would happen.’

‘Yes,’ I agreed. ‘We need to find something to do, or we’ll just end up spending the whole summer holidays, moping about, getting bored.

We both sat for a moment in silence, staring miserably out of the window.

Suddenly, Emily jumped up, ‘I’ve got it! Why don’t we go and explore that old run down house on the other side of the city? It’s supposed to be haunted.’

What a great idea! Let’s do it. We can be there in half an hour...’.

· Students to write the beginning of a story where two characters have a dialogue in which they decide - for a particular reason – to go somewhere.*
· Teacher to read out the work of selected students pointing out features of successful practice.

· Teacher to explain that character can also be conveyed through dialogue, using the examples below. The teacher could use any other appropriate examples.

· How they speak e.g. shrieked, muttered, said softly
· Trail off, ‘I don’t know...I’m not sure...’

· Character/age conveyed, e.g. ‘My dear chap...; ‘Hey, man, whatcha doin’?

· Stammer: “Well . . . you know . . . um, about the dog.
Speak in fragments: “No. Yes. I mean, no. What?”

· Interrupt themselves: “I couldn't—wouldn't, I mean, who would?—ever consider doing that.”

· What they are feeling, e.g. “Hello, Zahur, do you want to see my new puppy?” Suma asked, smiling.

 No.” Zahur glowered. “I'm busy.”

· Indicate the difference between what they feel and what they say e.g. Although really scared, I was determined not to show it. ‘Come on everyone.’

· Students to write a 15 -20 line conversation between two very different characters e.g. young/old; angry/happy; calm/anxious, using as many character/dialogue techniques as they can, building up in tension and towards a climax*
· Selected pairs to read conversations, each student taking on the voice/persona of their speaking character
· This dialogue – or earlier dialogue where characters agree to visit somewhere- could then be followed by 3 subsequent sections of writing, so that the story is built up into a climax. Students should be reminded of how to build in narrative hooks.
· Students to add to their list of as many alternative words as possible which could be used instead of ‘said’ e.g. growled, muttered, moaned, whined, to their vocabulary notebook, if they have not done so already.
Narrative beat

· Teacher to explain the strategy of narrative beat – that is, the description of action- such as a character walking to a window or removing his glasses – a bit like stage directions and movement on stage. Doing this will enable the reader to see more.

· Teacher to show how a piece of dialogue can be transformed through the inclusion of narrative beats e.g.

‘

Look here. This is what I was like at your age.’ He said, ‘Who did you say that was?’

‘I just told you.’

‘It can’t be.’

I handed him the photograph. ‘Look here. This is what I was like at you age.’

He peered at it for a while, perplexed, ‘Who did you say that was?’

She glanced at him sharply, ‘I just told you.’

Stunned, he muttered, ‘It can’t be.’

· Students to underline the beats in the following examples, and discuss their effects

When the sound of footsteps had died away, George turned on Lennie ... ‘So you wasn’t gonna say a word. You was gonna leave your big flapper shut and leave me to do the talkin’. Damn near lost us our job.’

Lennie stared helplessly at his hands, ‘I forgot, George.’

You don’t have to talk about this, ‘ I said

 ‘I don’t ever talk about him. He’s dead.’

 I lay a hand on his arm, ‘You want me to drive?

’

· Students asked to add narrative beats to the following dialogue
So, Sam, I take it you know all there is to know about the Roman Empire?’

‘No, ‘ Sam muttered

‘Well, pay attention and you may learn.’

‘Are you listening’, Mr Harrison said

‘No, I’m not’, Sam replied

‘Well, I have an idea’, Mr Harrison said. ‘Why don’t you stop looking out of the window, and turn your face to the front of the class, and try listening’.

· Students asked to take unnecessary narrative beats away in the following extract

Dad, have you seen the tickets to the concert tonight?’

Nancy caught me in the middle of doing the dinner dishes, one of my favourite times of the day. There’s something soothing in the slosh of water, the small of detergent, the shine of freshly washed plates. It’s why I’ve never wanted a dishwasher.

‘Aren’t they behind the toaster?’ I scoured a saucepan, ran it under the tap, and set it in the drying rack.

She grabbed the toaster and held it up, spraying bread crumbs on the counter, ‘Nope.’

I sponged off a handful of butter knives, scraping at a stubborn bit of crust.’ Well, at the risk of sounding obvious, where did you see it last?’

‘I don’t know, that’s why I’m asking.’

I rinsed the knives, dropped them in the rack, and started on one of the plates, ‘I don’t suppose you’ve asked your brother have you?’

She stared at me for a moment, then shouted, ‘Where is he?’

I carried on washing the dishes.

· Students to write their own dialogue including narrative beats. A series of scenarios could be suggested e.g. students asking parents if they can stay out late; student explaining to a teacher why they have not done their homework*

Assessment/evaluation

Those activities marked * could be seen as suitable for teacher/self/peer assessment

Scheme of Work – Stage 9 English
UNIT 1C: OTHER OPINIONS, OTHER VIEWS

Context:
Unit 1C builds on students’ interpretation of fiction texts through a range of non-fiction forms – e.g. review, letter, argument, research. The focus is on how fiction texts are the subject of a wide range of different views.

Outline:
Students are taken through how different readerships will impact on presentation, language and content of a non-fiction text. They are then asked to explore and investigate different reading preferences and styles. The non-fiction formats of the letter and review are covered.

Knowledge/skills:
Vocabulary choice; spelling strategies; punctuation range and variation; varied sentence types/structures/lengths; embedded phrases and clauses; fronted phrases and clauses; complex nouns; prepositional and adverbial phrases; variation of presentational/linguistic/rhetorical features of non-fiction texts according to purpose and audience; different viewpoints and registers of non-fiction texts; comparison and analysis of non-fiction texts; formal letter; review; different responses to fiction; speaking/listening skills premised on student work on joint projects, involving planning, organisation and presentation .

	
	Unit 1C: Other opinions, other views

	Framework Codes
	Learning Activities

	9PSV1, 9PSV2, 9PSV3, 9PSV4, 9PSV5, 9GPr1, 9GPw1, 9GPw2, 9Rf1, 9Rf2, 9Rf3, 9Rf4, 9Rf6, 9Rf8, 9Wf3, 9Wf4, 9Wf5, 9Wf9, 9Wf10, 9SL1, 9SL2, 9SL5
	Different readers

· Teacher to take a short non-fiction extract for young children and/or teenagers to show how language and presentational features accommodate audience and purpose

· Young children: large, colourful illustrations to help with reading/understanding; straightforward vocabulary largely of two syllables; repetition; technical words explained or illustrated; sentence structure often simple or compound; simple connectives used to connect ideas e.g. ‘and, so, then’

· Teenagers: less illustration, but if used, more modern/cartoony; photos of other teenagers; some slang; short sentences; sub-headings in the form of rhetorical questions; bright colours; few words explained; range of sentence types ; longer sentences, with connectives used such as ‘if, although’

· Working as a pair, students to write the beginning of an information text for young children e.g. on the weather, and/or teenagers e.g. saving money

· Selected students to read out the beginning of their information texts. Teacher to use these to make teaching points
· Students could complete their non-fiction text, and using ICT, build in appropriate presentational features.*

Different readers, different views

· Students to conduct some small scale research into books (or types/genres) liked by students across the school; questionnaires? Results complied and a ‘top ten’ arrived at. Some qualitative research could follow. For example, interviews with a range of students - spanning gender and age – on what their feelings are about a particular book in this list.
· Students to work in pairs, one who likes a particular book, the other who doesn’t. Using the book review format previously in the scheme of work, students to write respective book reviews. They could first collect what they consider to be successful examples of book reviews form newspapers, magazines, on line. Students’ written reviews subsequently compared.*
· National bestselling book charts investigated. Research carried out in pairs. 40 people asked – e.g. students, neighbour and family – whether they have read any of these books. Results presented orally, and speaking frame provided. e.g. ‘The focus of our investigation was to....First of all we asked... There were some difficulties experienced because....However, once the results were collated, we found out that....This shows....If we had a bigger sample, and more time, we would ...’
· Using the layout of a formal letter, students could write a letter to an author of their choice, trying to achieve a balance between positive and negative points concerning a particular book. Evidence, opinions and appropriate information should be effectively incorporated.*
· Summaries of students’ favourite books could be posted on classroom wall, and strategies for writing successful summaries revisited.
Assessment/ Evaluation

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

Scheme of Work – Stage 9 English
UNIT 2A: PEOPLE AND PLACES

Context:
Unit 2A extends students’ understanding of texts into a wider consideration of how culture impacts on what is written and how it is written. Some texts have been suggested, but teachers may well want to make their own choices.

Outline:
Students are asked to consider the socio-cultural context of a text and to present their findings to the rest of the class. Some analytical exercises have also been suggested. Students are also given the opportunity to creatively explore feelings that arise from living in a particular culture – particularly as a young person.

Knowledge /skills:
Vocabulary choice; spelling strategies; punctuation range and variation; varied sentence types/ structures/lengths; embedded phrases and clauses; fronted phrases and clauses ;summary; socio cultural context; reading strategies; research strategies; note taking techniques; key features of plot, character and setting; creative writing; speaking and listening – joint organisation, planning, presentation.

	
	Unit 2A: People and Places

	Framework Codes
	Learning Activities

	9PSV1, 9PSV2, 9PSV3, 9PSV4, 9PSV5, 9GPr1, 9Rf1, 9Rf3, 9Rf4, 9Rf6, 9Rf7, 9Rn1, 9Rf2, 9Rf5, 9Rf7, 9Wf6, 9Wf9, 9Wn1, 9SL1, 9SL2, 9SL3, 9SL4, 9SL5
	Different texts from different cultures

· Teacher to provide a short list of novels from different cultures/times e.g.

- To Kill a Mocking Bird – Harper Lee (American Tennessee/1950’s)

· Of Mice and Men – John Steinbeck (American California /1930’s)

· Tsotsi – Athol Fugard (South Africa/1950’s)

· The Kite Runner – Khalid Hosseini (Afghanistan/2005)

· Q and A – Vikas Swarup(India, 2005)

· Rani and Sukh- Bali Rah (England, 2004)

· Where the Streets Had a Name (or ‘Does My Head Look Big in This?’) – Abdel Fattah Randa (Palestine, 2005)

· Different novel titles allocated to groups of 4

· Groups asked to use the internet to undertake the following research:

· Overview of plot, characters, setting, theme - summarised in 3 short paragraphs

· 5 bullet points about the social/cultural background of the novel (i.e. the current political situation when the book was written/set and beliefs/values of the culture. Different note forms can be used e.g. table, diagram. Alternatively, a KWL grid could be used. What do I want to know? What do I want to learn? What have I learned?

· Group divided in 2 pairs. Each pair to undertake research separately, then confer, and agree on what should be included in 3 paragraph overview and 5 bullet points on social/cultural background

· Group has to show evidence that information retrieval skills have been used e.g. skimming, scanning. Teachers may want to specify particular DARTS (Directed Activities Related to Texts) activities for the retrieval of information. (See Teacher Guide Section 3 Teaching Approaches)
· Teacher to ensure students are using appropriate search engines

· Groups to share what has interested them about the social/cultural background of their text

Presentation of socio-cultural contexts

· Students told that they have to prepare an 8-10 slide Powerpoint presentation. Aim – to give a brief overview of their novel, and how the social/cultural background impacts on characters, plot, themes etc.
· Through one or two slides, teacher to demonstrate what constitutes an effective PowerPoint:

· 6 words per bullet/6 bullets per slide/ 6 lines per slide
· Same colour scheme throughout

· No distracting background

Font size at least 24 points; titles 36+

Commentary/ explanation amplifies bullet points. Must not just read off the screen

· Groups to present Powerpoints*

· Students given simple assessment cards to complete on each group e.g.

1

2

3

4

5

Socio-cultural context points

Clarity of P Point slides

Delivery/commentary
· Teacher to select suitable extract from one of the texts presented

· Through annotation/highlighting, teacher to show how this text microcosm reveals the bigger social/cultural picture through e.g.

· Features of characterisation (speech, thoughts, movement, physical appearance, relationships)

· Features of plot/setting/weather/climate/background

· Features of employment, economy and religion

· Teacher to emphasise how different these features of the text would be with a different socio-cultural context

· Students to be given the next section of the text, and through a series of questions asked to analyse the text. Working in pairs, students to share their answers/annotations – refining and changing these as appropriate.*

· Students to share/ discuss learning. What did analysis of the extract reveal? What were the most interesting/surprising points?

· Students could explore some older drama of different countries e.g. extracts from Oedipus

Different cultures, different feelings

· With students, teacher to list some of the themes/ feelings that have emerged across the Unit on texts from other cultures e.g. alienation, prejudice, personal and cultural identity, injustice, apartheid, beliefs, religion, community, change, language, love, evil, friendships etc Students given opportunity to articulate/discuss feelings

· Students to choose one of these themes and to brainstorm their own feelings/experiences – spider gram, flow diagram. Teacher could model this.

· Teacher to demonstrate how these feelings can be transformed into a short poem, first person monologue

· Students to write their short poem/monologue- giving it a title*

Assessment/ Evaluation

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

Scheme of Work – Stage 9 English
UNIT 2B AND 2C: TRAVEL
Context:
Units 2A and 2B jointly offer an extended module on the topic of travel. Students are given the opportunity to investigate travel leaflets and web sites and to write their own.
Outline:
Students will revisit and investigate the presentational, linguistic and rhetorical features of travel leaflets and web sites, making a comparison before writing their own version.

Knowledge/skills:
Vocabulary choice; spelling strategies; punctuation range and variation; varied sentence types/structures/lengths; embedded phrases and clauses; fronted phrases and clauses; complex nouns; adverbials; prepositional phrases; organisational, linguistic, literary features of travel brochures/web sites; comparisons of leaflet/web site; issues of text, audience and purpose; speaking and listening skills involved in joint planning, discussion and collaboration.

	
	Unit 2B and 2C: Travel

	Framework Codes
	Learning Activities

	9PSV1, 9PSV2, 9PSV3, 9PSV4, 9PSV5, 9GPr1, 9GPw1, 9GPw2,9Rn1, 9Rn2, 9Rn3, 9Rn4, 9Rn5, 9Rn6, 9Rn7, 9Rf8, 9Wn1, 9Wn3, 9SL1, 9SL2, 9SL3, 9SL4, 9SL5
	Fact and opinion

· Students to look at Estate Agents blurb, holiday leaflet, sports report – and underline facts and opinions in two different colours. Opinions evident through adverbs (generally, usually) , modals (could ,should); emotive vocabulary (e.g. starvation).; assertion (e.g. ‘Living here is very pleasant’)

· Students to work in groups of 4, and write an entirely factual description of the village/town where they live. Purpose is to convey the essential facts. Audience are people who have not been to the village/town before so have no idea what it is like. The following features could be incorporated: population; shopping; types of houses; size; public services (school, police, courts etc); arts and leisure; mosque s/chapels/churches/synagogue; businesses/industry; eating/drinking out; shopping; houses; natural features e.g. parks, river, mountains, beach.

· How difficult did they find sticking to facts?*

Literary/ linguistic features of travel/holiday guides

· Revision: students given a list entitled ‘Literary and linguistic features of travel/holiday guides’ and asked to give an example/explanation for each (e.g. rhetorical question, personal pronoun, alliteration, different sentence types (statement, question, command, exclamation), verb, modal, adverbial, noun phrase, conjunctions (and, but, or), varying sentence length, emotive words, simile, metaphor, alliteration, tri-colon, specialist language, repetition

· Teacher to find out what students know/understand about these terms. Students could be asked to write a definition for each, and to put either a ? or ?? if they are experiencing difficulty

· Based on students’ knowledge, teacher to clarify/explain definitions, so that all students have correct examples or definitions. The sheet should be pasted into their exercise book

· Students to fill in grid below on at least 2 holiday brochures. Ticks?

Text 1

Text 2

Audience

Different sentence types

Personal pronouns

Noun phrases

Tricolon

Persuasive verbs

Modals

Persuasive adverbs

Repetition

Different sentence types

Alliteration

Varying sentence length

Emotive words

Specialist language

Simile

Metaphor

Repetition

· One student from each group to report back on what was found - only one minute report back time allocated? Focus on similar features across both texts?

· Students to hand in grids to teacher for assessment purposes*

Web sites and leaflets

· Teacher to display web site home page of the national/government tourist agency for the country

· Students asked if they can spot any similar linguistic, literary features to those used in holiday leaflets.

· Students asked to devise a comparison grid which could be used to compare the organisational/presentational features of a leaflet and the tourist home page, and then complete it. Alternatively, this could be provided by the teacher.

· Teacher to go through with students the similarities and differences between the two texts. The point should be made that both types of texts anticipate that the reader is going to be selective in their reading, searching for what is of interest to them. A leaflet uses a range of boxes for the reader to skim/scan, and bullet points to help them pick up points quickly. A web page provides a series of hyperlinks/choices, and can offer much more reading choices to reader.

· Teacher to also draw students’ attention to the way in which the views/recommendations of people are used to heighten the persuasive effect in both leaflets and websites.

· Students to investigate other web sites advertising holidays in Egypt. Are similar layout/presentational and linguistic features used?

Task

· Teacher to explain task to students – to write either a leaflet or the home page of a web site for their village/town. The purpose is to persuade people to visit it. The audience is to encompass adults, families and teenagers. Students to work in 2/3’s. The leaflet/web page has to be produced using ICT, and therefore suitable presentational devices.*

Assessment/ Evaluation

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

Scheme of Work – Stage 9 English
UNIT 3A: POETRY

Context:
Unit 3A builds on students’ work on poetry in Stage 8.
Outline:
Teachers may want to focus on some of the poems suggested for the Stage 8 Poetry Unit. Some more challenging poems have been suggested, and in-depth analysis of one in particular. Some poetic forms are presented. Teachers may want to extend or narrow this focus, as seems appropriate to the ability of the class.

Knowledge/skills:
Poetic forms and devices; reading strategies for close reading and analysis, including DARTS (see Section 3: Teaching Approaches of the Teacher Guide); research; speaking and listening skills of discussion and collaboration
	
	Unit 3A: Poetry

	Framework Codes
	Learning Activities

	9GPr1, 9Rf1, 9Rf2, 9Rf3, 9Rf4, 9Rf5, 9Rf6, 9Rf7, 9Rf8, 9Rn1, 9SL1, 9SL4, 9SL5
	Poems suggested for study

Poems suggested for stage 8 may still prove appropriate, e.g. Prince Kano – Edward Lowbury I Like That Stuff – Michael Rosen; Mid Term Break – Seamus Heaney; Macavity – TS Eliot; A Case of Murder – Vernon Scannell; In Just Spring – e e cummings; Father’s Hands – Paul Cookson; Child on Top of a Greenhouse - Theodore Roethke; Jaguar – Ted Hughes; The Thought Fox - Ted Hughes; Ten Things Found in a Shipwrecked Soldier’s Pocket - Ian Macmillan; Daffodils – William Wordsworth; Listen Mr Oxford Don – John Agard; Jabberwocky – Lewis Carroll

Other poems: Search for my Tongue by Suja Bhatt; Nettles by Vernon Scannell; The Lake by Roger McGough; Blackberry Picking – Seamus Heaney

Electronic text marking

· Students could use ICT to electronically highlight: repeated words/phrases; similes; metaphors, personification; punctuation; rhyme; alliteration; consonance; assonance; repetition; enjambment; an appropriate image attached to side of the poem etc.
· Electronically, students could create their own cloze exercise for other students to complete

DARTS activities

Students introduced to DARTS techniques – Direct Activities Related to Texts, and then use these in their own ‘reading/study’ of poems: e.g.

· Grouping – group/sort segments of poem in a grid according to categories
· Text marking – find and underline parts of the poem that have a particular meaning or contain particular information
· Question framing – asking questions about the text on a first reading, then go through for a second reading to see if they can be solved
· Text segmenting and labelling- break the poem into meaningful chunks and label each chunk.
· Diagram construction – construct a diagram that explains the meaning of the poem.
· Summarising –poem summed up in one/two sentences
Different poetical forms

· Ballad (short narrative, 4 line stanzas, distinctive and memorable metre); sonnet (14 lines, 8 lines presentation/6 lines reflection, rhyme scheme – ababcdcdefefgg); haiku (17 syllables, 3 phrases of 5, 7 and 5 syllables); ode (address which elevates object/person); elegy (mournful poem, a lament for the dead); free verse

· Students asked to find examples of these and collect in a mini-anthology - and even asked to work out the characteristics of others e.g. cinquain, haiku, limerick

· Some of the easier forms could be annotated for evidence of the characteristics
In-depth analysis

Students to analyse a particular poem e.g. Nettles by Vernon Scannell

My son aged three fell in the nettle bed.
'Bed' seemed a curious name for those green spears,
That regiment of spite behind the shed:
It was no place for rest. With sobs and tears
The boy came seeking comfort and I saw
White blisters beaded on his tender skin.
We soothed him till his pain was not so raw.
At last he offered us a watery grin,
And then I took my billhook, honed the blade
And went outside and slashed in fury with it
Till not a nettle in that fierce parade
Stood upright any more. And then I lit
A funeral pyre to burn the fallen dead,
But in two weeks the busy sun and rain
Had called up tall recruits behind the shed:
My son would often feel sharp wounds again.
· Questions could focus on:

· Alternative title

· Summary of the poem

· Points where the poem could be divided into stanzas

· Points where there is a change of time

· Military type language

· Negative language

· Strong verbs

· Alliteration

· Enjambment

· Consonance

· Assonance

· Rhyme

· Meaning of the last line

Assessment/evaluation

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

Scheme of Work – Stage 9 English
Unit 3B: ARGUMENT

Context:
Unit 3B focuses entirely on writing an effective argument, and builds on many of the techniques students have acquired in Stage 7 and 8.

Outline:
Students are taken through how to write an argumentative essay, step-by-step, through from the introduction, into how to develop paragraphs, and link points, to introducing counter-argument and make an effective conclusion.

Knowledge/skills:
Vocabulary choice; spelling strategies; punctuation range and variation; varied sentence types/structures/lengths; embedded phrases and clauses; fronted phrases and clauses; complex nouns; adverbials; prepositional phrases; structural, linguistic and rhetorical features of argumentative texts; issues of text, audience and purpose; speaking and listening skills involved in joint planning, discussion and collaboration.
	
	Unit 3B: Argument

	Framework Codes
	Learning Activities

	9PSV1, 9PSV2, 9PSV3, 9PSV4, 9PSV5, 9GPr1, 9GPw2, 9GPw3, 9Rn1, 9Rn2, 9Rn3, 9Rn4, 9Rn5, 9Rn7, 9Rn8, 9Wn1, 9Wn4, 9SL1, 9SL1, 9SL2, 9SL3, 9SL4, 9SL5, 9SL7
	Structure

· Teacher to make the point that students need to be very clear about exactly what their argument is, how they intend to convince their audience, and who their audience is. Arguments are about trying to persuade the audience to come over to the writers/speaker’s point of view

· The first paragraph of an argument should give an overview of the argument and the writer’s stance. This makes it clear what the reader/audience can expect

· Students to write first the paragraph of an argumentative essay for a particular audience e.g. the school council, that homework should be banned. In groups of 4, students to read aloud their respective first paragraphs

· Groups next asked to alter this beginning so that it is attention seeking/provocative e.g. addressing the audience directly, using shock tactics. Selected student from each group to read the two different beginnings.

· Whole class discussion – what makes for an effective provocative opening? Which opening would be more suitable for a school council audience? For what type of audience would a provocative beginning be more suitable?

· Students to write a provocative beginning for a speech to the class on the topic,’ Students should be allowed to choose their teachers’

· Teacher to explain that one way to structure an argument is to prove the stance/point of view expressed in the opening across the next 4/5 paragraphs – a point per paragraph. These paragraphs should be thought of as amplified topic sentences. That is, the topic sentence will be the key point which the rest of the paragraph must prove. A point is made, it should be supported by evidence (proof), then an explanation offered that backs up the evidence.

· The evidence can be: facts/statistics; comment/explanation; opinions (often disguised as facts); personal anecdotes.

Teacher to remind students of different planning formats e.g. spider gram/paragraph plan etc

· Notion of counter-argument introduced. Examples shown of paragraphs which bring in and deal with counter arguments

· Students to write a paragraph bringing in – and dealing with – a counter-argument

· Teacher to take one paragraph read out by previously by a student, and show how it can be transformed with the addition of linking words and phrases between sentences and paragraphs e.g. ‘however, although, moreover, consequently, this shows, as was mentioned previously, therefore.’

· Teacher to emphasise that these connectives not only help steer the reader through the argument but help make points clear for them.

· In groups, students to put the following connectives under the right headings: ‘Some people might argue that; Not only...but also; Furthermore..; Inevitably...; So...; It is sometimes said that...; This proves...;This shows...; However...It follows from that...; This is far from the case because..; In addition...; Therefore...; Moreover...; I am sure you will agree that...; That cannot be right...; Another point ...;Certainly...; Considering all of this..; It must be right, therefore...; A first point...; A second point...; Finally...; If you think about this...; There can only be one conclusion... ‘

Adds more reasons

Sums up a point

Introduces a counter-argument

Leads towards a conclusion

· Students could be asked if they can think of any more connective examples, with these added to the grid

· Students given 2 argumentative texts which have the connectives removed. Students to put the correct connective in the right space

Linguistic and rhetorical features of arguments

· Teacher to annotate an argument for rhetorical and linguistic features, explaining their effect e.g. tri-colon; short sentences; repetition; exclamation; rhetorical question; hyperbole (exaggeration); alliteration, antithesis, personal pronoun, metaphor, simile, parallelism (repetition of a similar phrase/sentence with just a small variation each time); oxymoron (placing 2 contradictory ideas together in a single phrase). Students should be familiar with these terms, but they well need revisiting
· Students to work in pairs and highlight/annotate another argument for rhetorical/linguistic devices .Students to then compare their highlighting/annotation with another pair of students, and refine accordingly

· Teacher to take one paragraph of students’ argumentative writing and show how it can be improved through the addition of linguistic/rhetorical effects. Teacher to emphasise how these features must be appropriate for the intended audience. With a formal audience, more straightforward devices would probably be more suitable e.g. tri-colon, parallelism, rhetorical question

· Students to improve what they have written of their argumentative essay through the incorporation of appropriate rhetorical/linguistic devices

· One paragraph to be rewritten so that it can be displayed on the wall as an example of good practice. Rhetorical/linguistic devices could be highlighted – and annotated

Effective conclusions

· Teacher to explain correct opening/closing match-ups, emphasising the connections between openings and endings.

· Students to help teacher arrange conclusions in order of effectiveness. Can students articulate what makes for a good conclusion? No new arguments/points introduced ;not very long; reference made to something in the introduction; restates the main argument through one/two sentences; provides a general warning of the consequences of not following the argument/or how everyone will benefit from following it.

· Students to write a conclusion to their argumentative essay. In pairs to share their conclusions providing feedback

Task

· Students to write 6- 8 paragraph argumentative essay. This could be a speech for school governors on why there should be more leisure facilities in the school. Teacher to agree with students what plans should be used, and how the final essay should be presented. For example, word processed and sent to Governors - or actually presented.*

Assessment/evaluation

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

Scheme of Work – Stage 9 English
UNIT 3C: REVISION: READING AND WRITING SKILLS

Context:
Unit 3C offers teachers the opportunity for revision of key reading and writing skills in preparation for the Checkpoint test. Teachers will want to assess their students based on the results of a mock test using a past Checkpoint paper. This would enable them to ascertain what skills need to be taught to the whole class, and what individual targets need to be set and pursued.

Outline:
Teachers will want to revisit previous units in order that they can focus on key skills.

Knowledge/skills:
Vocabulary choice; spelling strategies; punctuation range and variation; varied sentence types/structures/lengths; embedded phrases and clauses; fronted phrases and clauses; complex nouns; adverbials; prepositional phrases; structural, linguistic and rhetorical features of fiction and non fiction texts; presentational features of non fiction texts; analysis of text using detailed textual evidence; issues of text, audience and purpose; formality; character, setting, themes, viewpoint; narrative and dialogue.
V1 1Y07
English Stage 9

25

