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

Cambridge
Secondary 1

Scheme of Work – Stage 8 English
Overview
	TERM 1
	TERM 2
	TERM 3

	1A Writing skills workshop

(Vocabulary; spelling strategies; punctuation range; sentence construction; fronted adverbials; complex nouns; prepositional phrases; sentence construction; speaking/listening skills of discussion and effective sharing of ideas; personal targets.)
	2A More on non-fiction
(Across reading and writing, the presentational, organisational, linguistic and literary features of the leaflets, reports, reviews, magazine articles, summaries)

	3A Myths and legends from around the world

(Exploration of a wide range of texts; development of a writer’s ideas, viewpoint and themes and relating to other texts read; comparison of texts from different cultures and times; exploration of how different audiences respond to texts; role play and drama; collaboration and discussion)

	1B Reading (fiction) skills workshop
(More complex inference; using textual evidence literary, rhetorical and grammatical features; narrative tension, setting; role play and drama; speaking and listening skills of discussion and collaboration)
	2B School magazine project (Structural, presentational, linguistic and rhetorical features of a range of non-fiction texts)

	3B Learning more about fiction

(Planning narrative; narrative structure; function of character and type; physical description and dialogue to convey character; textual interpretation and evidence; collaboration and discussion.)

	IC Speaking and listening workshop

(Organisation of effective explanations and presentations; working collaboratively in a group to formulate plans of action; ways to ask and answer questions; rules of formal debate.)

	2C Poetry please!
(Effect of literary, structural and linguistic features; development of poets’ ideas; comparison of poems from different cultures; discussion, collaboration, role play and drama.)

	3C Television News
(Issues of fact and opinion; bias and viewpoint; note-taking; structure of news reports; issues of audience and purpose; collaboration, discussion; working in groups too formulate ideas and plans of action; role play and drama; interviews and variations in spoken language.)

	
	
	Ongoing Phonics, Spelling and Vocabulary

	Framework
Codes
	Learning
Objectives
	Learning Activities

	8PSV1

8PSV2

	Spell most words correctly, including some complex polysyllabic words and unfamiliar words

Learn the spelling of difficult and commonly misspelt words and develop strategies for correcting spelling
	Teachers should use strategies which will help students remember complex polysyllabic and unfamiliar words. For example:
· Words with unstressed vowels in polysyllabic words (e.g. definite, vegetable, parliament, February). Put a circle round the vowel that is hard to hear; saying as it might sound; linking it to words in the same family (definite-finite, infinity); finding words within words (get in vegetable); making up a mnemonic; make a mini-poster for each one, enlarging/emboldening the unstressed vowel; break the word into syllables e.g. cha-os, sep-a-rate; find other words with similar letter strings e.g. rhyme, rhythm, rhythmical; jealous, precious, spacious; psyche, psychiatrist; conscience, science, scientific; work out the influence of vowels on other letters, e.g. doubling consonant e.g. beg, begged; let/letting; ban/banning
· Get students to collect words with a particular prefixes, roots, suffixes e.g. bi /aqua /super /port /trans/phobia/ology/tele/micro/photo/tele/scribe/scope/sub/tel/ex/re; ible, able, ful, fully, al, ic, ist, ive’. Common roots such as bio, aud, derm, graph, therm,phono,scribe,sequ
· Teachers could also get students to focus on common homophones through sentence work e.g. by /buy /bye; cent /scent/sent; rein/rain/reign; rode/road/ rowed; sew/so/sow; cereal/serial; fate, fete; grate/great; him, hymn; through/threw; place/ plaice; plain/plane; read/read; right/write; through/threw; mourning/morning; scene/seen; vain/vein; waste/waist; a lot/ allot; advise /advice; affect/effect; allowed /aloud; braking /breaking; choose /chose; cloth /clothe; conscience/conscious; coarse/course; practise /practice; quiet /quite; sites/sights; source/sauce
To consolidate and extend knowledge/understanding, students could:

-Keep a spelling journal which includes: 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/unstressed vowels; lists of words with a particular prefix, suffix, root; word webs created e.g. tele/phone/graph/vision

	8PSV4

8PSV5

	Learn an increasingly wide range of vocabulary appropriate to their needs

Create considered and appropriate effects by drawing independently on the range and variety of their own vocabulary, and extending their vocabulary by noting down powerful words in books they read

	In order to improve students’ use of vocabulary, teachers could introduce new vocabulary each week, and students rewarded/praised when they use these new words in their writing or speaking. Weak vocabulary (e.g. went, got etc.), could be ‘banned’/attract penalty points.

To consolidate and extend knowledge/understanding, students could :

· Have a vocabulary notebook, where they add new words on a regular basis. Words could be organised under particular categories e.g. prefix, root, synonym, topic, technical etc.
· Be rewarded when they use new/adventurous vocabulary

· Highlight a range of texts for particular types of vocabulary e.g. negative/positive/emotive/ technical/persuasive, and these discussed in relation to audience and purpose

· Participate in dictionary/word finder contests

· Complete cloze exercises (across a range of texts, including poetry) where a choice of synonyms are provided. Correct choice discussed in relation to meaning and nuance.

· Create their own cloze/synonym exercise for other students to complete

· Spot archaic vocabulary in text extracts from the 19th and 20th century, and find out their meaning. Why do words change/fall out of fashion?

· From text extracts, collect examples of effective vocabulary use and these listed on a class vocabulary board. Students to add a justification for their choice.

· Transform an example of a student’s work (this could be made up by the teacher) by changing some of the vocabulary. Students could be supplied with a list of possible words that could be used as alternatives

· Play games focused on vocabulary e.g. Call My Bluff where students have to guess the correct definition; using a dictionary, devise their own definition quiz for other students – 4 definitions given, and only one correct; devise their own word searches/crosswords; find words within a longer word; word ladders; class competition to see how many words can be listed/found with a particular prefix/root. There are many vocabulary sites on the Internet which provide a range of suitable games.

	
	
	Ongoing Grammar and Punctuation: Reading

	Framework
Codes
	Learning
Objectives
	Learning Activities

	8GPr1
	Comment on the use of a wide range of punctuation to convey shades of meaning
	Teachers should draw students’ attention to how punctuation is used in a range of texts to create nuances of meaning. For example:

- Question and exclamation marks to create prosodic effects/speaking voice/emotive nuances

- Commas to chunk meaning for the reader; highlight/sequence aspects of meaning; simulate the spoken voice

- Colon to introduce lists, quotations and to replace ‘ because/therefore’, creating the effect of causal certainty

- Semicolon for phrases in a list, but also instead of ‘and, but’ suggesting more subtle links

- Dash to foreground phrases/clauses; for dramatic effect; abrupt/broken off speech; suggest the impact of a spoken voice

- Brackets to down-play/subsume particular aspects of a sentence; simulate an aside in the spoken voice

- Direct speech to suggest immediate spoken voice realism; indirect speech to suggest a different connotation of time/ narrative viewpoint

To consolidate and extend knowledge/understanding, students could:

- Highlight use of punctuation in texts, commenting on effects

- Examine punctuation change e.g. 18th Century (Gulliver’s Travels)/19th Century (Oliver Twist), 20th Century (Holes). How has punctuation changed?

- Remove particular punctuation marks from 2/3 text extracts. How does this impact on meaning?

- Change parenthetical commas to brackets and dashes. How does the meaning change on each occasion?

	
	
	Ongoing Grammar and Punctuation: Writing

	Framework
Codes
	Learning
Objectives
	Learning Activities

	8GPw1
	Use accurate punctuation including commas in various situations, including parenthetical commas,colons,semi-colons,dashes and brackets

	. Commas
Teachers should ensure that students know how to use parenthetical commas:

-A noun phrase in apposition e.g. Mr Smith, 45 years old, was injured in an accident

-A parenthetic clause e.g. using relative clauses Jane, who is a nice girl, came to see me; The dog, which was called Rover, was barking; Finally, the dog that barked in the night, fell asleep.
Semi colon

- To separate phrases in a list e.g. I would like: six kilograms of fresh beef; two and half kilograms of white fish; three kilograms of green grapes.

- Instead of ‘and, but, or’ to join two related sentences/clauses happening at the same time, e.g. The man strode through the door; he looked at me; He likes cheese; she doesn’t. The only capital letter will be at the beginning of the sentence.
Colon

- To show that something (often a list) is coming e.g. I nominate three authors for the prize: Brown, Smith, Todd.
- Instead of ‘because’, when the writer wants to seem very definite e.g. My wife loves shoes: she has 45 pairs.

- – With two or more main clauses where each subsequent clause is a result of the previous one (as in therefore’): e.g. I ate a plate of defrosted prawns: I was really sick!
Dash

- To separate a word or phrase from the rest of the sentence for deliberate effect, e.g. Crouched in front of me was a – mouse (suspense/ drama); I have said – more than once – that I would like you be quiet. (emphasis); I hope that – (interruption, sudden breaking-off of speech)

Brackets

-Brackets are used to include additional information which does not interfere with the meaning the sentence e.g. Please consult the relevant map (p56); He was wearing a very unusual suit (he always shopped at the most exclusive shops) which did not impress the interview panel.
To consolidate and extend knowledge/understanding, students could:

· Create embedded clauses with parenthetic commas by dropping a second sentence into a first; moving a clause around to different positions in the sentence, e.g. The man turned and smiled after taking a seat beside me/After taking a seat beside me, the man turned and smiled /The man, taking a seat beside me, turned and smiled.

· Highlight a range of texts for the different use of punctuation marks, commenting on the effect in relation to audience and purpose

· In texts, use different coloured highlighters to identify main and parenthetical clauses
· Read a text where the teacher has replaced the punctuation marks by symbols. Try to guess what punctuation marks are being represented.

· Read aloud a speech or extract from a play, working through the best way of reading/performing it. Add suitable punctuation which matches the reading/delivery.

· Highlight spoken punctuation marks in a drama extract and incorporate these in delivery.

· Examine extracts from the work of 2 writers with different styles/have written at different times e.g. Charles Dickens; JK Rowling. How different is their use of punctuation? This could be made into a small research task, as could an investigation of 2/3 contemporary writers

· Write their own batch of sentences using each of the punctuation marks correctly. These then marked by another student.

· Create posters which explain to students in another class each of the punctuation marks (with examples)
On a day to day basis, highlight when they use particular punctuation marks in their own writing. Collect points? Points mean prizes?

	8GPw2
	Begin to use formal and informal language for specific purposes

	Teachers should ensure that students are familiar with the features of formal and informal language: pronouns; colloquial language; dialect; slang/colloquialisms; youth-speak; abbreviation; contractions; active verbs; incomplete sentences, blanket modification e.g. really/too/so wet; more spoken/interactive features e.g. rhetorical equation; more exclamatives; simpler connectives e.g. and, then, but; so; more dashes to simulate spoken voice; a greater assumption of reader knowledge. Formal: vocabulary more precise, technical; passive verb; impersonal constructions; sentence structure largely statements/assertions; more clauses/specific connectives; more parenthetic commas; vocabulary more precise, technical.

To consolidate and extend knowledge/understanding, students could:

- Find examples of formal and informal language across a range of text extracts e.g. adverts, stories, poems, letters, emails, diary accounts, texting. Students to work in pairs, collecting examples in an investigative grid. Compare with other pair. Discussion – how does the different use of formal/informal features relate to audience and purpose? Texts could be arranged from the most formal to the least.

- Write the same piece of text e.g. giving instructions in both formal and informal forms for different audiences e.g. to a friend/parent/employer/teacher.

- Write a paragraph which has two teenage boys conversing, and then an adult coming along. How should the language change?

SEE SCHEME OF WORK 1A FOR FORMAL/INFORMAL FEATURES OF EMAIL AND LETTERS.

	8GPw3

	Demonstrate controlled use of a variety of simple and complex sentences to achieve purpose and contribute to overall effect

	The guidelines/activities already suggested on 7GPW4, 7GPW5, 8GPR1, 8GPW2 apply to 8GPW3.

-The teacher could use a short fiction extract (a paragraph would do) to demonstrate the different use of sentence types, lengths and clauses, using different colours/highlighting so that the range/variety is clear to students. Good writers use a range of different sentence types and structures.
-Students should be aware of the range of subordinating connectives which can be used to create clauses at different points in the sentence e.g. after, although, as, if, as long as, as though ,because, before, if, in case, once ,since that ,although, till, until, unless, when, whenever, where, wherever, whereas, while, who, which, what, whose, why

- Students should be aware of which connectives are related to reason/cause; purpose; result; concession; contrast; exception; preference; condition and categorise them accordingly
To consolidate and extend knowledge/understanding, students could:

- Evaluate/analyse their own writing (and that of other students) for variety of simple and complex sentences

- ‘Improve’ other students’ writing through varying the range of simple and complex sentences.

- Keep details of different ways of forming complex sentences, and/or examples of effective sentence use in back of exercise book for reference/ purposes of different connectives.

	
	
	Ongoing Grammar and Punctuation: Writing

	Framework
Codes
	Learning
Objectives
	Activities

	8GPw4

	Confidently use a range of sentence features to clarify or emphasise meaning e.g. fronted adverbials, complex nouns or prepositional phrases
	Fronted adverbials

Teacher to ensure that students are clear on the meaning and purpose of adverbials, and how they can clarify or emphasise meaning.

· Adverbs modify or add information to a verb, adjective, preposition, another adverb or whole sentence. They are often formed by adding the morpheme –ly to an adjective e.g. quick/quickly, but can be irregular, e.g. good/well.

· An adverb can modify: a verb I really liked him; an adjective – He is really kind; preposition We were walking just down the road; conjunction We arrived just as he was leaving; adverb He walks really slowly.

- The main kinds of adverbs are: manner, I walked slowly; place, Put the dish there; time, I’ll go out soon;

 frequency; I go to the gym often; degree, I enjoy cycling more.

- There are also interrogative adverbs: why, when, where, how.

Adverbial phrases
Adverbial phrases are very important in a sentence as they give explicit information e.g. He wrote extremely quickly. Fronted adverbials foreground particular information e.g. Cheering loudly, he made a huge noise; Eating too quickly, the boy was sick.
Prepositional phrases
-Prepositions are words which can tell the reader where something is, or where and when something is happening e.g. about, across, after, at, before, behind, by, down, during, from, for, in, into, of, off, out, over, round, since, through, to, under, up, with

- Prepositional phrases are a group of words with a preposition at the front, e.g. on the roof; under the bed; at midnight, across the river; down the long road. Prepositional phrases are important in writing because they allow information about time and place, or the way things are done or what they are like, e.g. The film at the cinema this week is very interesting; The boy walked home along the river path; Before you go there, you must check it out.

Complex nouns

· Complex noun is a phrase which functions syntactically as a noun. Detail can be added before the noun, A cold damp bedroom, and after the noun, The damp, cold bedroom at the top of the stairs
To consolidate and extend knowledge/understanding, students could:

· Investigate short extracts from a range of texts and highlight adverbials, prepositional phrases, complex nouns.

· Extend sentences by adding/placing adverbials, prepositional phrases at different points in the sentence

Take one sentence and extend/ vary it through the use of adverbials/prepositional phrases

Scheme of Work – Stage 8 English
UNIT 1A: WRITING SKILLS WORKSHOP
Context:
Unit 1A focuses on students’ writing skills, building on what they have learned in Year 7. Students’ skills will vary, so it is anticipated that teachers use Unit 1A selectively in accordance with the needs of their students. Personal targets could be set.

Outline:
The focus in Unit 1A is quite specific in terms of specific skills, with these spanning spelling, vocabulary, punctuation, punctuation, sentence construction, and detail within the sentence. The writing tasks are premised on short pieces of writing so that students are given the opportunity to both try out new skills and consolidate existing ones. Issues of formal and informal language are targeted through the writing of a formal letter and email. As is the case with all Units, a range of activities have been put forward, offering teachers a choice.

Knowledge/skills:

vocabulary; spelling strategies; punctuation range; sentence construction; fronted adverbials; complex nouns; prepositional phrases; sentence construction; speaking/listening skills of discussion and effective sharing of ideas.

	
	Unit 1A: Writing Skills Workshop

	Framework Code
	Learning Activities

	8PSV1, 8PSV2, 8PSV3, 8PSV4, 8PSV5, 8GPr1, 8GPw1, 8GPw2, 8GPw3, 8GPw4, 8Rn5, 8Wf4, 8Wf7, 8Wf8, 8Wf9, 8n2, 8SL6
	Sentence and punctuation skills requiring focus:
· Punctuation range – commas in parenthetical clauses; colon; semi colon; brackets; dash. The teacher may have to revisit the use of the commas as covered in Stage 7.
· Sentence construction, including fronted clauses/adverbials; 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
· Exercises which require the correct insertion of parenthetical commas, colon, semi colon, dash and brackets - and to then create their own sentences, using each punctuation mark correctly
· Spelling – strategies for remembering spellings
· (See ONGOING GRAMMAR AND PUNCTUATION: WRITING for learning strategies related to these)
Application of sentence and punctuation skills

· Students to create punctuation worksheets for another class. These to have the punctuation rule at the top, with 2/3 illustrative examples - than a set of exercises for students to complete. These could be sentences with the punctuation missing – or particular punctuation used incorrectly.

· Students to select 5/6 sentence construction and punctuation features they feel secure about, then use these in a 3 paragraph account of what they did over the weekend. How many times were the punctuation marks used? Partner to assess for effectiveness*

· Students could write a simple text of what they did over the weekend and then transform on 3 rewrites – first, by bringing in a wide range of punctuation; second, adding detail at different points in each sentences; third, by adding 4/5 choice cohesive devices from a list*
· Teacher to ‘test/quiz’ students on their knowledge of the conventions for a formal letter re: what addresses are put in and where they go; position of the date; how the letter should start (salutation) and finish (signing off). Conventions should then be taught as/ modelled as deemed appropriate:

Formal letter to a business/company
· Writer’s address top right, with the date beneath. Commas not required at the end of each line. Each word should begin with a capital letter e.g. 5, Nile Plaza. Commas can be placed after numbers.

· The role/ position of the recipient (e.g. The Manager) and address of the company written lower down on the left

· A space of 2/3 lines between the address and salutation

· If name of recipient is not known, the salutation should be ‘Dear Sir/Madam’, and the ending ‘Yours faithfully’ (note the small ‘f’)

· If the name is known e.g. ‘Dear Mrs Smith’, the ending would be ‘Yours sincerely’ (note the small ‘s’)

Informal letter

- Writer still expected to write their address on the top right hand corner - but not the address of their friend

 -The salutation can be varied e.g. ‘Dear Claire/ Hi Claire’, as can the signing off e.g. ‘Cheers Suma, See you later’ now

- Students could be asked to write the beginning and ending to a letter to a friend; a business letter to someone whose name they don’t know; a letter replying to the local tax office; a formal letter of application for a job. These could then be compared in groups, with one formal and one informal beginning shown to the teacher as an example of good practice.

- In groups, students provided with some examples of letters and emails, and could brainstorm differences between them. An informal email assumes more about shared contexts and recipient’s knowledge and much less is explained; formal emails – no address; Standard English throughout; often no paragraphs; little superfluous material; questions often asked because immediate reply is anticipated; signing off relatively informal but not too much so e.g. ‘Regards John; informal email – no address; informal salutation and sometimes with no name (e.g. ‘Hi’); no paragraphs; words often abbreviated; incomplete sentences; some text speak (e.g. ‘B4’); slang (e.g. ‘cool, mate’) ; alternative spellings (‘luv’); non Standard English grammar (e.g. ‘No can do’)

- Students to write: a formal email to a work colleague about setting up a meeting/an informal email to a friend arranging to meet later that evening

-Teacher to take students through the structure and content of a formal letter

- Paragraph 1: reason for the letter e.g.
‘Dear Sir/ Madam,

I am writing to apply for the post of part-time shop assistant as advertised in the ‘London Gazette’ on June 4th.

or Dear Sir/ Madam, I am writing to complain about the faulty state of a pair of shoes I purchased from your store on the afternoon of June 6th etc.
- Paragraph 2: details/reasons given, e.g. I feel I have sufficient skills and experience to bring to this post. Firstly, my skills are as follows’ etc. or ‘I only wore the shoes twice before the heel fell off. I was forced to walk home on one foot and...’
- Paragraph 3: revisits purpose of letter and indicates what the writer would like to happen, e.g. ‘I trust the extent of skills and experience has been made clear, and that my application will be regarded favourably. I very much look forward to hearing from you.
or I have outlined my complaint in some detail in order to show the extent of the shoddy workmanship and distress and inconvenience it caused me. I would now like an immediate refund and an apology, and look forward to hearing from you.

- Students to write either a letter of complaint based on their own personal experience or a letter of application for a job as currently advertised in a newspaper/employment web site. Writing or planning frame could be given to some students.*

Assessment/ evaluation

Teachers could devise a Success Criteria grid for the formal letter/informal letter task. 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 8 English
UNIT 1B: READING SKILLS WORKSHOP

Context:
Unit 1B focuses on students’ reading skills in the area of fiction, building on what they have learned in Stage 7. Students’ skills will vary, so it is anticipated that teachers use Unit 1B selectively, in accordance with the needs of their students. Personal targets could be set.

Outline:
Through a range of fiction texts, students are taken through the literary and linguistic features of setting, character; narrative and dramatic tension. Text extracts have been provided, but teachers may well want to use other examples.

Knowledge/skills:
More complex inference; using textual evidence literary, rhetorical and grammatical features; narrative tension, setting; role play and drama; speaking and listening skills of discussion and collaboration.
	
	Unit 1B: Reading skills workshop

	Framework Code
	Learning Activities

	8PSV1, 8PSV2, 8PSV3, 8PSV4, 8PSV5, 8GPr1, 8GPr1, 8GPr3, 8GPr4, 8GPr5, 8GPr6, 8Wf9, 8SL6, 8SL8, 8SL9

	The construction of setting/atmosphere

· - Students to research/present or write a summary of ‘Bleak House’ by Charles Dickens

· - Teacher to read through beginning paragraph of text

· .

Fog everywhere. Fog up the river, where it flows among green meadows; fog down the river, where it rolls defiled among the tiers of shipping, and the waterside pollutions of a great (and dirty) city. Fog on the Essex marshes, fog on the Kentish heights. Fog creeping into the cabooses of collier brigs, fog lying out on the yards, and hovering in the rigging of great ships; fog drooping on the gunwales of barges and small boats. Fog in the eyes and throats of ancient Greenwich pensioners, wheezing by the firesides of their wards; fog in the stem and bowl of the afternoon pipe of the wrathful skipper, down in his close cabin; fog cruelly pinching the toes and fingers of his shivering little ’prentice boy on deck. Chance people on the bridges peeping over the parapets into a nether sky of fog, with fog all round them, as if they were up in a balloon, and hanging in the misty clouds.
-Teacher to explore with students: opening sentence contains no verb; build up a list of places through adverbials of place, e.g. on the Essex marshes; adverbials of mood, manner e.g. cruelly, many of the verbs are present participles e.g. lying, hovering, pinching, peeping – fog ongoing, pervasive; repetition of ‘fog’ heightens pervasiveness; no cohesion – random/ pervasive nature of fog; other features can be investigated in relation to effect e.g. verbs, noun phrases, connectives, conjunctions, pronouns, sentence length. adverbials

Teacher to give second paragraph from Bleak House:
The raw afternoon is rawest, and the dense fog is densest, and the muddy streets are muddiest, near the leaden headed old obstruction, appropriate ornament for the threshold of a leaden headed old corporation: Temple Bar. And hard by Temple Bar, in Lincoln’s Inn Hall at the very heart of the fog, sits the Lord High Chancellor in his High Court of Chancery.
- Discussion/exploration on what impression of setting/atmosphere/how law/courts symbolised etc.

 - Highlighting/cloze exercises/modelling of how to use textual evidence and amplification in answer to questions - different colours.*

Construction of character

Teacher to tell students that the extract comes from the beginning ‘Of Mice and Men ‘ by John Steinbeck when the two main characters are introduced – George and Lennie. Teacher to provide some basic information about the relationship between George and Lennie.

They had walked in single file down the path, and even in the open one stayed behind the other. Both were dressed in denim trousers and in denim coats with brass buttons. Both wore black, shapeless hats and both carried tight blanket rolls slung over their shoulders. The first man was small and quick, dark of face, with restless eyes and sharp, strong features. Every part of him was defined; small, strong hands, slender arms, a thin and bony nose. Behind him walked his opposite, a huge man shapeless of face, with large, pale eyes , with wide, sloping shoulders; and he walked heavily, dragging his feet a little, the way a bear drags his paws. His arms did not swing at his sides, but swung loosely.

- Read through extract; point out how Steinbeck creates two very different characters. Focus on: adverb ‘even’; repetition of ‘both’; adjectives/noun phrases; contrasting noun phrases; similes; pronounced negation of, ‘ his arms did not swing at his sides’, and the effect of ‘but’ and the final adverb, ‘loosely’. Emphasise how words are being using to create a visual picture/impression of the two men. Which one do the students think is Lennie? George? What do they think might happen next? How are they able to predict?

- Highlighting/cloze exercises/modelling of how to use textual evidence and amplification in answer to questions - different parts in different colours *

Narrative tension in fiction

- Teacher to give students an overview of story, or they could research/present a summary, the read through extracts

Humbug!’ said Scrooge; and walked across the room.
After several turns, he sat down again. As he threw his head back in the chair, his glance happened to rest upon a bell, a disused bell, that hung in the room, and communicated for some purpose now forgotten with a chamber in the highest storey of the building. It was with great astonishment, and with a strange, inexplicable dread, that as he looked, he saw this bell begin to swing. It swung so softly in the outset that it scarcely made a sound; but soon it rang out loudly, and so did every bell in the house.
This might have lasted half a minute, or a minute, but it seemed an hour. The bells ceased as they had begun, together. They were succeeded by a clanking noise, deep down below; as if some person were dragging a heavy chain over the casks in the wine-merchant’s cellar. Scrooge then remembered to have heard that ghosts in haunted houses were described as dragging chains.
The cellar-door flew open with a booming sound, and then he heard the noise much louder, on the floors below; then coming up the stairs; then coming straight towards his door. ‘It’s humbug still!’ said Scrooge. ‘I won’t believe it.’
His colour changed though, when, without a pause, it came on through the heavy door, and passed into the room before his eyes. Upon its coming, the dying flame leaped up, as though it cried,

‘I know him! Marley’s Ghost!’ and fell again.
- Teacher to work through with students the linguistic/literary features which contribute to the tension: prepositional phrases which create effect of passage of time (e.g. without a pause); place (across the room); feeling of tension/unease (e.g. with a strange. Inexplicable dread); adjectives/unease (e.g. disused, clanking); complex nouns/unease (e.g. the dying flame, a heavy chain); adverbs/unease (e.g. so softly); use of connectives /unease (but, and, then); piling up of clauses and phrases/unease (e.g. then coming up the stairs; then coming straight towards his door.)
- Highlighting/cloze exercises/modelling of how to use textual evidence and amplification in answer to questions - different colours*
Construction of narrative tension in drama

-Teacher to ask students to research/present the story of ‘Macbeth’ by William Shakespeare.

- Teacher to explain that in drama, narrative tension can be created by the length of the sentences, the tone and volume in which the lines are said, and how quickly. Punctuation marks provide an emotive/prosodic effect. Explain that the short extract provided comes directly after Macbeth has killed the king, and come back in to see his wife. He still has the dagger in his hands which are covered in blood. Students to act in pairs, saying the lines quickly, slowly, loudly, quietly, with emotion, no emotion, up close to one another, far away, with gestures, without gestures. Which acting features seem to suit? Discussion – what creates narrative tension in drama?

Lady Macbeth: My husband!

Macbeth: I have done the deed. Didst thou not hear a noise?

Lady Macbeth: I heard the owl scream and the crickets cry. Did you not speak?

Macbeth: When?

Lady Macbeth: How?

Macbeth: As I descended

Lady Macbeth: Hark!

Macbeth: Who lies in the second chamber?

Lady Macbeth: Donalbain

Macbeth: This is a sorry sight

Lady Macbeth: A foolish thought to say a foolish sight!

Assessment/ evaluation

Teachers could devise a Success Criteria grid for an investigation of any of the texts. 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 8 English
UNIT 1C: SPEAKING AND LISTENING SKILLS WORKSHOP

Context:
Unit 1C builds on students’ speaking and listening skills from stage 7. Students are taken through more advanced skills requiring more considered planning, management and presentation.
Outline:
Unit 1C takes students through the features of successful explanations, presentations and how to conduct a formal debate.

Knowledge / skills:
Organisation of effective explanations and presentations; working collaboratively in a group to formulate plans of action; ways to ask and answer questions; rules of formal debate

	
	Unit 1C: Speaking and Listening Skills Workshop

	Framework Code
	Learning Activities

	8Rn1, 8SL1, 8SL2, 8SL3, 8SL4, 8SL5, 8SL6, 8SL7
	Prompt cards/organising talk
-Teacher to introduce ‘prompt cards’ – reminder cards (often postcard size) used by speakers to help them order and remember points. These should not have too much written on them because the speaker would not have time to read it, so only words, phrases and perhaps the odd sentences should be used; devices such as boxes, bullet points, underlining and highlighting will help the speaker see at a quick glance what is they have to remember/emphasise; Importance of linking phrases for the listener such as : ‘Firstly, after you have completed this’ and connectives such as if, although; straightforward vocabulary; Imperatives e.g. Turn your foot...Kick the ball; explanation of key vocabulary e.g. through analogy/real life comparison; focusing on how something needs to be done e.g. gently, quickly; use of personal pronouns e.g. ‘You, I’ to personalise the talk where appropriate e.g. ‘I know you might be thinking this is difficult, but... ; diagrams/visual aids used when appropriate

 – Teacher to model some presentational features of an effective talk: straight body posture; eye contact directed at centre back or panning audience; prompt notes not held too close; words enunciated, with consonants clearly sounded; gestures used to emphasise key points of explanation; minimal use of fillers, vague language, incomplete sentences .

- Students to plan for a 5 minute presentation using prompt cards. This could be an explanation, instructions on how to do something – or persuasive e.g. Why the student should chosen as head boy/head girl etc

- Success criteria grid used so that students can evaluate presentations*

Community scenario

Teacher to present students with the following scenario: the government is considering is demolishing the school to make way for a new road. A representative has come to the local community to hear local people’s views. Students to take a personal card – that is, one of the people who the government representative is going to speak to e.g. developer; parent; teacher; family who lives nearby; school student; local politician etc. Students to fill in details on role cards e.g. name, age, address, reason for wanting the school to be retained. Students to hot seat each other, asking them to justify their views. Why do you...Would you feel the same if...Have you considered...? etc.

-Teacher to present themselves in the role as the government representative, and inform groups that they will each only have 5/ 7 minutes to present their case. Groups to agree on what order they are to speak, and what they each are going to say; each group to formally introduce themselves to the teacher/government representative and to present their case, keeping in role; teacher to present her decision.

Formal debate

Rules for a formal debate

1. Class divided into tow teams.
2. Divide each group into teams of three - the number of teams depending on the time available.
3. Allocate each team member a speaking role(see below).
4. In teams, brainstorm arguments that support your position.

5. Divide these arguments between the first and second speakers.
6. Decide on a time limit for each speaker, e.g. two minutes.

7. Commence the debate with the first speaker for the affirmative.
8. Alternate between the negative and affirmative teams.

9. Decide on the winning team.
Affirmative Team

Negative Team

Speaker 1 defines what the topic is, presents the affirmative team’s main idea, outlines what the team will argue, presents the first half of the case for the affirmative

Speaker 1 accepts or rejects the affirmative team's definition of the topic; presents the negative team's main line; outlines what the rest of the negative team will argue; rebuts what the first affirmative speaker has said; presents the first half of the case for the negative

Speaker 2 rebuts what the first negative speaker has said; Presents the second half of the case for the affirmative.
Speaker 2 rebuts what the affirmative speakers have said; Presents the second half of the case for the negative.
Speaker 3 rebuts all the remaining points of the case for the negative; presents a summary of the case for the affirmative; concludes the debate for the affirmative
Speaker 3 rebuts all the remaining points of the case for the affirmative; presents a summary of the case for the negative; concludes the debate for the negative
- Students to select an argument for debate from a choice given e.g. shorter school day/week; no school uniform; no homework OR nuclear disarmament; compulsory carbon footprints

 - If an out of school argument, students should undertake some research. Prompt cards used/and notes planned in alignment to the structure of the debate

 - Students reminded of features of persuasion/argument: statistics, experts, rhetorical questions, tri-colon, pronouns, repetition, short sentences etc. Ways of linking points also emphasised e.g. a further reason; another point that could be made; however; here is an example of; firstly; my first point...; not only...but also; this proves...;this shows...; however...It follows from that...; I am sure you will agree that...; Certainly...; Considering all of this..; It must be right, therefore...;If you think about this...; There can only be one conclusion.
 - Clips of famous speeches available on the Internet (Martin Luther King, Barrack Obama, Nelson Mandela)
 - Students reminded of features of effective delivery: stance, pace, emphasis, volume etc*

Assessment/ Evaluation

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

Scheme of Work – Stage 8 English
UNIT 2A: MORE ON NON- FICTION

Context:
Unit 2A builds on students’ knowledge and understanding of non fiction texts from Year 7, extending into more forms.

Outline:
Students are taken through features of leaflets, reports, reviews, magazine articles, summaries. Teachers who wish to focus on diary entries, newspaper reports, autobiography can find detailed teaching/learning guidance in Units 2A, B and C of Stage 7.
Knowledge/skills:
Across reading and writing, the presentational, organisational, linguistic and literary features of the leaflets, reports, reviews, magazine articles, summaries; discussion, collaboration.

	
	Unit 2A: Non-fiction

	Framework Code
	Learning Activities

	8PSV1, 8PSV2, 8PSV3, 8PSV5, 8GPw1, 8GPs2, 8GPw3, 8Rn1, 8Rn2, 8Rn3, 8Rn4, 8Rn5, 8Wn1, 8Wn2, 8SL1, 8SL2, 8SL5, 8SL6, 8SL7
	Summaries

Across a range of texts, students to try out/use summarising strategies: one sentence summary of main point/argument/story of text; underline/highlight topic sentences in one colour, amplification in another; highlight key words/terms; number the sequence/steps/development; write up in own words, then score through words not necessary; check that own words used, but if not use as quotations; definitive introduction, development, conclusion that mirrors the original. Students to create a guide for another class on how to write an effective summary.
Reviews

· Students to read/investigate a range of published reviews – book, film, game, theatre. What is their purpose? Arrange in order of effectiveness, and agreement reached on features of effective reviews: outlines the main features of the product/ performance/showing – but does not give too much away; helpful details e.g. book title and author/film title, director, actors, where it is on/length; mentions other relevant films, books, games etc so that there is an overall context; provides enough information so that the reader knows what the product is about, but not too much; personal opinion given of good and bad points, but justifies and explains these ; often oral, personal, humorous style; headline gives indication of opinion

· Students to write their own review for the school magazine of a theatre company who came to the school and gave a catastrophic performance.

· Students to swap with a partner and assess for the features above –success criteria grid? *

Reports

· 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. ‘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? *

· Teacher to explain that a report aims to give absolute facts. Have a group of students act out a scenario in front of the class – robbery, argument etc. Students to take notes. Afterwards, compare and discuss notes – did they notice the same thing? In pairs, students to write an entirely factual report, sequencing it in the order that happened. Short sentences should be used so that points are clear, and if connectives are used they should be causal/explanatory, e.g. because, that, when. Sub-headings can be used.

Leaflets

· Students to collect or be presented with 5/6 persuasive leaflets. Based on their work in year 7, they should highlight/annotate these for persuasive features, and then sequence in order of effectiveness. Teacher/students to agree on what makes for an effective leaflet in relation to audience and purpose, and a ‘success criteria’ grid collectively could be devised.
· Students to work in pairs on a leaflet for prospective students coming to the school. Headings given: introduction/welcome; school day; learning; teachers; lunch time; extracurricular activities; problems/help and support; some final advice. Visual images provided by the teacher; students can then make choices as to cropping, positioning etc. Leaflets displayed on the wall. Which ones are the most effective and why?*
Writing a non-fiction text
 -Teacher to present a choice of non-fiction texts, from which students (working in pairs) have to choose 2, making sure these are different e.g. a letter to a celebrity to persuade them to support a school charity; an email to a friend who has money problems on how to save money; a report for the Principal of the school on the dining/eating arrangements at the school; explanation for older person on how to use the Internet. Teachers to ensure that students are clear about audience and purpose. Write an outline plan for each writing text chosen, and explain to another pair. Is it suitable for the requisite audience purpose? Student from each pair to explain their non-fiction plan to the rest of the class.

- Students to use ICT to create their own choice of 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 8 English
UNIT 2B: SCHOOL MAGAZINE PROJECT

Context:
Unit 2B gives students the opportunity to build on all their knowledge and understanding of non-fiction texts in relation to audience and purpose through a magazine project.
Outline:
Students will work in groups to create their own school magazine, incorporating a wide range of non-fiction texts – reports, comment, review, blog, explanation, summaries, advertisement, letter, email

Knowledge/skills:
Structural, presentational, linguistic and rhetorical features of a range of non-fiction texts; key skills of discussion, collaboration

	
	Unit 2B: An Introduction to Journalistic Writing

	Framework Code
	Learning Activities

	8PSV1, 8PSV2, 8PSV3, 8PSV, 8GPw1, 8GPw2, 8GPw3, 8Rn1, 8Rn2, 8Rn3, 8Rn4, 8Rn5, 8Wn1, 8Wn2, 8SL1, 8SL2, 8SL5, 8SL6, 8SL7
	Magazine article

Teacher to remind students of features of newspaper report as detailed in Stage 7, and then compare with a comment type magazine article.

Newspaper report

Magazine article

Headline (often emotive/dramatic) to hook the reader in

First paragraph sums up what the report is about

Do not always know who wrote it

Second paragraph gives overview of story with some more details dropped in

Next paragraph interview/quotes

Newspaper report alternates between reporting/comment/quotes

Reporter just reports – does not tell the story.
No personal opinion obvious, but there is bias/ viewpoint/exaggeration for dramatic effect

Conclusion sums up how things are now, and what might happen in the immediate future

Language largely formal

- Class discussion re what makes a magazine article different from a newspaper report. Students to compile a step-by-step ‘recipe’, with exemplification. These could be provided by the teacher, so that students have to work out how they should be used.

Magazine project

- Students to agree on magazine title, audience, range of non- fiction texts to be included. For example, comment, review, diary/blog extracts, letters, emails, advertisement, review, explanation/instruction etc. Reminder cards could be given of the linguistic/presentational/structural features of these texts, or revisited as appropriate. Success criteria provided.

- Students to work in groups of 4, selecting one different non-fiction text each to write. Plans/outlines/first drafts to be shared, discussed, evaluated. Texts written up/produced using ICT. Texts to be of a particular length, size so that they fit into a prescribed space on magazine A3 sheet.*

Assessment/evaluation

Those tasks marked * are suitable for self/peer/teacher assessment
news.bbc.co.uk/2/hi/school_report;

www.everybodywrites.org.uk; en.wikipedia.org/wiki/News;

www.rewardinglearning.org.uk/microsites/journalism/links/index.asp

Scheme of Work – Stage 8 English
UNIT 2C: POETRY PLEASE!
Context:
Unit 2C builds on students’ work on poetry in Stage 7, with more demanding poems put forward for exploration and investigation.
Outline:
A choice of poems and activities are detailed, enabling teachers to choose the most appropriate poem and activity in relation to their students’ needs. Students should not only study poems, but also use some of the techniques discovered in their own writing. Some of the activities suggested for Year 7have been repeated, but others - more suitable for Stage 8 - have been added.
Knowledge/skills:
Effect of literary, structural and linguistic features; development of poets’ ideas; comparison of poems from different cultures; discussion, collaboration, role play and drama.

	
	Unit 2C: Poetry please!

	Framework Code
	Learning Activities

	8PSV1, 8PSV2, 8PSV3, 8PSV4, 8Rf1, 8Rf3,8Rf4, 8Rf6, 8Rf7, 8Rf8, 8Rf9,8Wf3, 8Wf6, 8Wf9, 8SL1, 8SL12, 8SL3, 8SL5, 8SL6, 8SL7, 8SL8, 8SL9
	Poems suggested for study

Prince Kano – Edward Lowbury; 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.

Activities

Predict what the poem is about from the title; suggest a different title; tell the ‘story’ of the poem in 100 words; write favourite line from a poem on ‘Lines I like Best’ poster; 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; 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; draw the poem – key images; find a image/painting which could accompany the poem; find music which would suit the poem; tell the poem as a story; write a poetry review; write a letter to the poet asking some key questions; act out the story of the poem in a number of specified freeze frames, led by a narrator; write a magazine article on the poem/poet for the school magazine; students to create questions of another student to answer; answer questions using textual evidence followed by explanation, respective parts done in different colours; use a writing fame to give an informed response to a poem*; write their own poem using particular techniques/strategies; compare at least two poems using a comparative grid

Students to highlight poems as appropriate: simile, personification, metaphor, rhyme (couplets, end rhyme, half-rhyme, sight-rhyme), alliteration, assonance, consonance, repetition, positive and negative vocabulary; particular vocabulary fields. There should be focus on how the respective structure of the poem impacts on meaning. Why is it divided upon like this? Arranged on the page like this?

Assessment/evaluation

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

Scheme of Work – Stage 8 English
UNIT 3A: MYTHS AND LEGENDS FROM OTHER CULTURES
Context:
Unit 3A extends students’ knowledge and understanding of texts from other cultures, the focus on myths and legends.
Outline:
Students explore myths and legends from other cultures, through reading, writing and drama.

Knowledge/skills:
Exploration of a wide range of texts; development of a writer’s ideas, viewpoint and themes and relate to other texts read; comparison of texts from different cultures and times; exploration of how different audiences respond to texts; role play and drama; collaboration and discussion.
	
	Unit 3A: Myths and Legends from Around the World

	Framework Code
	Learning Activities

	8PSV1, 8PSV2, 8PSV3, 8PSV4, 8PSV5, 8GPw2, 8GPw3, 8Rf1, 8Rf2, 8Rf3, 8Rf4, 8Rf5, 8Rf6, 8Rf8, 8Rf9, 8Wf4, 8Wf6, 8Wf8, 8Wf9, 8SL1, 8SL2, 8SL3, 8SL7, 8SL8, 8SL9
	Teacher to focus on 2 of the country’s well known creation myths with students. Teacher could: retell the stories; ask individual students (or pairs of students) to tell stories to the class; give students beginnings of stories - can they ‘remember’ the rest?; give students summaries of stories with some words/names/sections missing for students to complete.

On a grid provided by the teacher, students to detail similarities and differences between myths e.g.

Plot summary

Characters/ names/ roles

Setting

Main differences

Myth 1

Myth 2

Myth 3

Myth 4

- Students to suggest reasons for similarities? e.g. ‘universal’ nature of narrative structure, character; rationale of creation myths to provide order, explanation, religious symbolism etc? Teacher to stress the oral nature of these myths, and how this might impact on the content, structure and literary features. Students to find 2/3 examples of other Creation Myths. The teacher could perhaps direct students to particular countries.

Teacher to detail common features of all creation myths, across different cultures: developed from oral traditions; held in high regard, even although not historically true; move from a state of chaos to order; move from lone/god-like individuals to family/population; have characters who are either gods or animals/figures that can transform easily; cosmic parents/family; involve formation of the cosmos/ universe; focus on establishment of cosmic elements e.g. sun, wind, land, sea, day, night, light, dark, sky etc.

Students to find two creation myths from two other cultures. Could be directed to particular web sites, sources, or particular myths: Adam and Eve (Western); Omaha Big Bang (Native American); Pan Gu (China) ;Odi and Yimir (Norse); The Origin of Japan and its People (Japan. Students to fill in comparison grid.)
Chaos to order?

Formation of cosmic elements?

Cosmic parents/ god like characters?

Characters undergo transformation

Families and population created?

Myth 1

Myth 2

Myth 3

- Students to find out the difference between a myth and a legend. With students, teacher to unpick the difference between a myth and a legend. Explain that a legend is generally based on some historical event, although myths/legends are often conflated. Students to find 2 myths/legends from 2 different cultures e.g. Pandora’s Box(Greek); Narcissus (Greek); How the Kangaroo Got his Tail (Australian); Robin Hood and his Merry Men (English); How the Moon Lost its Light (Indian); Shakti’s Curse (Indian). Working in pairs, students to use the Internet to each find a myth/legend from different cultures, and write bullet point notes on. Each student to write bullet point notes on one side of a A3 sheet, using the headings provided e.g.

Title of Myth/ Legend

Plot / narrative structure

Characters/ type/ role

Setting

Theme

- Completed A3 sheet on wall. All students given time to read them and evaluate. Which ones are the most effective? *

- Students to work in a group of 4; group to then complete a 12 frame ‘drama frame’ which retells the story through successive freeze-frames, with a narrator commentary for each frame. effective freeze framing: large, exaggerated gestures/shapes; facial expression; different levels, types of poses; different ‘shots’, e.g. close up, aerial shot; absolute stillness. Narrator is there to link and explain freeze-frames e.g. ‘Welcome to our story of Pandora’s Box’. First, we can see a bored Pandora. She has nothing to do. As we go into the second frame we see Pandora moving ...I would like you all to move closer for a close up of Pandora’s face at this point.’*

Evaluation/assessment

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

Scheme of Work – Stage 8 English
UNIT 3B: LEARNNG MORE ABOUT FICTION
Context:

Unit 3B extends students’ knowledge and understanding of fiction, and the techniques writers use - techniques which could then be used in students’ own writing.
Outline:
This unit explores in more depth key features of narrative structure and character, and how they are utilised and positioned in fiction texts.

Knowledge/skills:
Planning; narrative structure; function of character and type; physical description and dialogue to convey character; textual interpretation and evidence; collaboration and discussion
	
	Unit 3B: Learning More About Fiction

	Framework Code
	Learning Activities

	8PSV1, 8PSV2, 8PSV3, 8PSV4, 8PSV5, 8GPw2, 8GPw3, 8GPw4, 8Rf1, 8Rf3, 8Rf4, 8Rf6, 8Wf1, 8Wf2, 8Wf3, 8Wf7, 8Wf8, 8Wf9, 8SL3, 8SL6, 8SL7
	Narrative structure

Students to provide a summary of a simple story or fairy story as six sentences or short paragraphs, cut into strips, and decide on the correct narrative sequence, discussing clue.

Teacher to pick up on 6 stages of narrative structure: opening – establishes characters and introduces setting; build up – development of characters and their world; problem/complications – something or some things go wrong; events – a series of events/action as characters try to overcome/sort out problems; resolution – they sort it out; end – they reflect on what has happened/look forward. Students to return to a story already read/studied and map the narrative structure using chart/story map provided. Points of tension marked. Charts displayed and discussed.* Examples of narrative charts/story maps can be found on maps; www.eduplace.com/graphicorganizer; www.pdftop.com/ebook/story+map+worksheet .

Students to take a story/event from the daily media - newspaper, television, radio – and summarise in the form of a 6 part narrative structure e.g. opening: 52 year old man, lived in same place all his life; build up – travelling to bank where he works etc .Student to write an account of their day so that it follows a narrative structure or an account of their day so the ending comes first – that is, a flashback.*

Character

Teacher to explain function of character i.e. to move the plot along in some way; characters generally change as a result of what is happening in the story. Can be divided into major/minor; protagonist (hero, heroine, anti hero, anti heroine); antagonist (villain/baddy); messenger; supporter/carer; background filler.

Teacher to use 2/3 well known fairy tales/myths/fables to provide examples of range/type of characterisation. Questioning used to involve students, with some discussion of range/types of characters in short stories already studied.

Students given A3 photocopies of 2/3 short story extracts which focus effectively on character e.g. ‘Charles’ by Shirley Jackson; ‘Lamb to the Slaughter’ by Roald Dahl; ‘One of These Days’ by Gabriel Garcia Marquez. Focusing on either one or two characters, students to highlight evidence of the following features e.g. physical description; actions/behaviour in the story; what they say and how they say it; relationship with other characters.*

A character wheel could be completed e.g. Students to find six quotes or examples which reveal different aspects of the characters, then, in the outer circle, explain what they mean.

See www.greenwichschools.org/upload; (facweb. msjnet. edu/rrichmond) for range of different character wheels. Students to use the highlighting/annotation or character wheel to write a ‘thumbnail sketch’ of a character, ‘proving’ every point made with a quotation from the text.

Evaluation/ assessment

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

Scheme of Work – Stage 8 English
UNIT 3C: TELEVISION NEWS
Context:
Unit 3C introduces students to how television news is structured and presented.

Outline:
Students will learn about the structure of television news, and use this knowledge to present their own version of a televised schools news programme.

Knowledge/skills:
Issues of fact and opinion; bias and viewpoint; note-taking; structure of news reports; issues of audience and purpose; collaboration, discussion; working in groups to formulate ideas and plans of action; role play and drama; interviews and variations in spoken language.

	
	Unit 3C: Television News

	Framework Code
	Learning Activities

	8Rn1, 8Rn2, 8Rn3, 8Rn4, 8Rn5, 8Wn2, 8SL1, 8SL2, 8SL5, 8SL6, 8SL7, 8SL8, 8SL9, 8SL10
	Television news programme

· Students to watch a TV news programme and answer the following questions; how many presenters are there on the programme? Their age, gender and ethnicity? Style of dress, appearance? Body language? Stance and gestures? What is the running order of the news stories? What type of report comes first? Comes in the middle? Last? How is each item introduced/summed up? What part do interviews play? Different presenters/interviewers? How many sequences are there from outside the studio? How is each item introduced/summed up? How is music used in the programme? Obvious examples of bias?

· Teachers to give students a set of recent news headlines. Students to decide on: running order of stories; which two stories to drop; headlines/overviews for each story; how much time to be allocated to each story out of a 20 minute news programme.

· Teacher to outline task specification: 1 student to be a presenter; visual style of TV news reporters copied; music used to signal introduction; presenter – overview/headlines presented; first story to cut from presenter summary to freeze frame/drama re-enactment/interview; 4 more news items to be included plus a conclusion. Issues of fact and opinion discussed.

· Students told that they have to devise an organisation schedule regarding respective roles and responsibilities. e.g. presenter; writers of first story; students to be involved in drama enactment/interview. A planning frame could be provided to help students with this, and these initially checked/approved by the teacher. *

· Students given the opportunity to assess each others’ TV news programmes.

School news television

· Prepare a 3/ 4 minute TV news item on school children’s eating habits and their health. School to be used as the main source of the story

· Students given a quick summary of the story e.g. recent research has shown that school students are eating too many fatty foods, with a detrimental effect on their health in later life. Students have to decide on who the presenter is, and write the headline and overview summary of the story; decide who is to be interviewed (e.g. cook, head teacher, different groups of students, parents) with questions and subsequent answers worked through, and prepared/rehearsed. Issues of fact, opinion, bias, viewpoint discussed.*

· The most successful school news slot could be chosen to be shown to a wider audience e.g. at a school assembly
Evaluation/ assessment

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

V1 1Y07
English Stage 8

31
V1 1Y07
English Stage 8

32

