[image: image1.png]

Scheme of Work – English as a Second Language Stage 3
Overview
This scheme of work is based on three 12 week terms, with each module being covered in 4 weeks. Each unit should, therefore, be covered in 2 weeks based on the provision of 5–6 hours of classroom English per week.
	TERM 1
	TERM 2
	TERM 3

	Module 1A: Helping Hands
· Unit 1 Welcome
· Unit 2 Nice Ideas
	Module 2A: Past Times
· Unit 7 Long, Long Ago
· Unit 8 Pirates
	Module 3A: The Answer Is
· Unit 13 Questions and Riddles
· Unit 14 Numbers and Shapes

	Module 1B: What’s it Like?
· Unit 3 Shapes and Sizes
· Unit 4 Animal Kingdom
	Module 2B: What and When
· Unit 9 Same or Different
· Unit 10 It’s Time
	Module 3B: Having Fun
· Unit 15 Games
· Unit 16 Enjoying Yourself

	Module 1C: Sights and Sounds
· Unit 5 Tastes, Sounds and Smells
· Unit 6 Colours and Patterns
	Module 2C: Near or Far
· Unit 11 Close to Home
· Unit 12 All about Africa
	Module 3C: Classmates
· Unit 17 Being Together
· Unit 18 Our English Class

Module 1A: Helping Hands
Unit 1: Welcome
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	3S4
3Ld2
3Uf5
3Wc1
3Ld3
3S1
	Use basic vocabulary for an increasing range of general and curricular topics

Deduce meaning from context in short, supported talk on a limited range of general and curricular topics
Use simple present forms on a limited range of general and curricular topics
Write with support short sentences which describe people, places and objects
Understand a limited range of unsupported basic questions which ask for personal information
Provide basic information about themselves at sentence level on a limited range of general topics
	Talking about ways of greeting people and introducing yourself
Listening to the opening of short greeting dialogues and predicting the response
Focusing on simple present and the use of contractions

Writing down questions asking for personal information
Asking and answering personal questions

	Worksheet: matching task - short greeting/introduction dialogues e.g. Hi Sam, this is John./Nice to meet you.
Multiple-matching tasks

Worksheet: learners change verbs which can contract e.g. Who are you?
That is Sam, over there.

Worksheet: learners are given answers and work with another learner to find questions e.g.
Just one sister/I am nine.

Learners ask and answer personal questions from previous task.
	
	100–120

minutes

	3S6
3Ld1
3Rd2
3S8
3Lg1
3Wa3
	Communicate meaning clearly using phrases and simple sentences during pair, group and whole class exchanges

Understand most specific information and detail of short, supported talk on a range of general and curricular topics
Understand with support some specific information and detail in short, simple texts on a limited range of general and curricular topics

Relate basic stories and events on a growing range of general and curricular topics

Understand supported narratives on a limited range of general and curricular topics

Use joined-up handwriting in a growing range of written work
	Talking about the names of relatives

Listening to someone describe their family and completing a family tree
Reading a short text on the family history of a famous ‘first

family’ and completing a family tree

Learners draw and complete their own family tree and then describe it to another learner.
Writing a short description of who is who in their family

	Worksheet: matching name of relative to corresponding other, e.g.[anagram] mother/atfhre.
Worksheet: image of a partially completed family tree

Worksheet: image of family tree to complete

Generic family tree for learners to use as a model

Guided writing template
	Possible display opportunity
	100–120 minutes

	3Rd2
3Wo3
3Ut2
3S2
3Ut5
	Understand with support some specific information and detail in short, simple texts on a limited range of general and curricular topics
Use upper and lower case letters accurately when writing names, places and short sentences when writing independently
Use who, what, where, how many, how much to ask questions on a limited range of general and curricular topics

Use what is/was the weather like?

Ask questions to find out general information on a limited range of general and curricular topics
Use demonstrative pronouns to ask and answer basic questions on personal and familiar topics
	Reading to make up an identity through internet/library research
Each learner has a ‘secret nationality’ and completes facts about their identity [imaginary] from research

Focusing on simple questions
Asking questions about each other’s identity. Learners take turns in groups to ask questions and each learner has one guess at where the other person is from

Focusing on questions using demonstrative pronouns
Asking questions about each other’s countries. Project on board: country silhouettes, national costumes etc.

	Worksheet: Factfile:
First name:
Last name:

Address:
Weather:

National flag colours:
Famous person from country etc.
Worksheet: completing questions relating to above categories e.g.

What’s the weather like?

What’s your surname?

Worksheet: question completion, e.g.
Is that your country, Juan?

Are those your clothes, Tomako?
	Project images
	100–120 minutes

	3Ld2
3Rm1
3Ut2
3S2
3Ld5
	Deduce meaning from context in short, supported talk on a limited range of general and curricular topics

Understand the main points of short simple texts on a limited range of general and curricular topics by using contextual clues

Use who , what, where, how many, how much to ask questions on a limited range of general and curricular topics
Use when to ask when something happens/happened
Ask questions to find out general information on a limited range of general and curricular topics
Understand a limited range of unsupported basic questions on general and curricular topics
	Listening to short conversations between people and saying what their relationship is
Reading short descriptions of the relationship between two people and matching to appropriate term

Focusing on questions you ask in getting to know someone

Mingling activity in which learners ask as many questions as possible to different learners [learners try to remember as much information as possible]

Listening to questions and relating them to information gathered in mingling task

	Worksheet: are the people talking friends, relatives or strangers?
Multiple-matching task: classmates, cousins, best friends etc.
Worksheet: question word completion:
_____ brothers and sisters?

_____ is your birthday? etc.
Questions from previous task, e.g.
Who has a birthday in winter?

Who is older than you? etc.
	
	100–120

minutes

Module 1A: Helping Hands

Unit 2: Nice Ideas
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	3Uf4
3Ug11
3Lo1
3Lm1
S6
3Wa2

	Use imperative forms
Use common verbs followed by infinitive verb
Use ask someone to do something
Recognise the opinion of the speaker(s) in basic, supported talk on a limited range of general and curricular topics
Understand the main points of short, supported talk on a range of general and curricular topics
Communicate meaning clearly using phrases and simple sentences during pair, group and whole class exchanges
Write with support longer sentences on a limited range of general and curricular topics

	Focusing on the language of suggestions: Let’s, What about, ask/see if etc.
Listening to short dialogues and deciding if the second speaker likes or dislikes the suggestion
Listening to what speakers say and matching appropriate responses
Calling out suggestions in response to images of people in predicaments
Writing from prompts three turn dialogues [suggestion - rejection of idea - further suggestion]

	Worksheet: completing short suggestion responses
Worksheet: dialogue matching
Worksheet: happy/disapproving faces which learners tick

Worksheet: multiple matching task e.g.
Why not, Take mine, Try this one, etc.
Project images of someone just missing a bus/someone gingerly going into sea etc.
Worksheet: dialogues to complete e.g.
A Let’s go on Friday.

B ______________ .
A ______________ then.
	
	100–120 minutes

	3Rg1
	Recognise, identify, sound with support an increasing range of language at text level
	Reading out dialogues with another learner
	
	
	

	3Rm1
3Lo1
3Ut7
3Wa3
3S7
	Understand the main points of short simple texts on a limited range of general and curricular topics by using contextual clues
Recognise the opinion of the speaker(s) in basic, supported talk on a limited range of general and curricular topics
Use common verbs followed by verb + ing patterns
Use joined-up handwriting in a growing range of written work

Keep interaction going in short, basic exchanges on a limited range of general and curricular topics
	Reading short texts about gift ideas when visiting people
Listening to short conversations about suggestions for gifts
Focusing on gerund structure in making suggestions with:

Try/What about/How about
Writing suggestion caption bubbles
Discussing with other learners how to solve a number of different puzzles

	Multiple-matching task: learners match gift to an age group it’s suitable for.
Multiple-choice task: 3 images [which one do they choose?]
Worksheet: dialogue completion/matching tasks

Worksheet: caption bubbles to complete with suggestions to people having problems in images

Worksheet: instructions for puzzles: letter H puzzle/various matchsticks.
	Prepare cut out letter H pieces.
Bring matchsticks for each group.

	100–120

minutes

	3Uf11
3Rg3
3Rm1
3Wa1
3Lm1
3Wa2
	Use shall I to make offers and will to ask about future intention on a limited range of general and curricular topics

Recognise the attitude or opinion of the writer in short texts on a limited range of general and curricular topics

Understand the main points of short simple texts on a limited range of general and curricular topics by using contextual clues
Plan, write and check sentences with support on a limited range of general and curricular topics
Understand the main points of short, supported talk on a range of general and curricular topics

Write with support longer sentences on a limited range of general and curricular topics
	Focusing on the language of offers and expressing intention
Reading jokes involving offers/intentions and matching to the punch lines

Reading and identifying the job of the person in the jokes
Completing short dialogues by writing appropriate responses

Listening to what speakers say and matching to appropriate responses

Writing responses [offers/expressing intentions] to text messages
	Worksheet: dialogue completion task with shall or will
Worksheet: multiple matching: main body of joke to punch line, e.g.
A: I’ll have the ‘as much as you can eat for just a dollar’ menu, please.
B: Of course, sir. Here you are.
A: What’s that?
B: Your one chopstick.
Multiple-matching task worksheet of dialogues to complete, e.g.
A: I don’t want to go alone.
B: All right ________ .
Worksheet: matching responses to offers/expressing intentions e.g. Hang on. /You will./Who knows?
Worksheet: text messages to respond to e.g.
Am not feeling well. Won’t be in school today.

	
	120–140 minutes

	3Uf8
3Wa2
3S7
3S2
3Wa1
	Use a limited range of simple perfect forms [regular and irregular] to talk about experiences
Write with support longer sentences on a limited range of general and curricular topics
Keep interaction going in short, basic exchanges on a limited range of general and curricular topics

Ask questions to find out general information on a limited range of general and curricular topics

Plan, write and check sentences with support on a limited range of general and curricular topics
	Focusing on simple perfect forms
Writing offers as responses to statements in previous task
Making offers in response to statement cards. Learners work in groups of three. One learner turns over a card; the other two make different offers of help.

Playing a letter swap game. At each turn a player says: Shall I take a letter or will you swap a letter?
Swap = you receive a letter then give one away.

Take = take one from pack and put at bottom of pack.
Making a school/class commitment poster
	Worksheet: matching sentence halves, e.g.
I haven’t used … my lunch at home.
I’ve left … a mobile phone before.
I’ll share my lunch with you.
Statement cards: e.g.
I’ve cut my finger.

I’ve never used chopsticks.
Set of letters for each pair. Each player is dealt ten letters - rest make a pack. The winner of each round is the first learner to make a three and a four letter word.

Guided writing prompts tidy

time
	All consonants x 1

All vowels x 3

Possible display opportunity

	120–140 minutes

Module Review

	Learning Objective
	Activities
	Assessment
	Time

	Listening, Reading, Use of English, Speaking and Writing tasks on a range and blend of topics and themes relating to greetings, personal information, making suggestions and short dialogues, and a range of module learning objectives.

	Use a range of multiple-matching, sentence completion, jumbled word and text tasks, and simple picture guided speaking and writing tasks
	Use tasks to assess core module learning objectives and monitor progress
	90 – 120

minutes

Scheme of Work – English as a Second Language Stage 3
Module 1B: What’s it Like?

Unit 3: Shapes and Sizes
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	3S4
3Rd2
3Uf5
3Ld4
3Ld1
	Use basic vocabulary for an increasing range of general and curricular topics
Understand with support some specific information and detail in short, simple texts on a limited range of general and curricular topics
Use simple present forms on a limited range of general and curricular topics
Understand a short sequence of supported classroom instructions
Understand most specific information and detail of short, supported talk on a range of general and curricular topics
	Talking about words that describe different physical features
Reading: matching short physical description texts to a line up of characters

Focusing on simple present forms in physical descriptions
Listening to instructions and selecting a face and then drawing remaining features

Listening to descriptions and labelling characters in a scene

	Worksheet: finding opposites and matching them to images e.g. large/small feet;
images of different characters

Worksheet: completion/matching tasks e.g. worksheet of different face types which learners draw features on; a scene with different characters to label

	Possibly project completed versions of faces for comparison
	100–120

minutes

	3S3
3Ut6
3Ug1
3Ld4
3Wc1

	Give an opinion at sentence level on a limited range of general and curricular topics

Use direct and indirect object personal pronouns
Use nouns as direct and indirect objects in describing events and actions on a limited range of general and curricular topics

Understand a short sequence of supported classroom instructions

Write with support short sentences which describe people, places and objects
	Talking about what clowns look like
Focusing on nouns and pronouns used as direct

and indirect objects

Listening to instructions for making a cut-out clown face
Writing a short description of their clown
	Worksheet: table completion/matching adjectives to features e.g.
nose: red/round
Worksheet: ordering words in sentences e.g.

the clown/put on/glasses/his nose
make/long ears/him/two
Worksheet: different clown features, objects to trace onto card etc.

	Bring scissors, colour pencils, glue, pieces of material, card etc.
Display opportunity
	80–100

minutes

	3S1
3S4
3Uf2
3Rf1
3Wc1
	Provide basic information about themselves at sentence level on a limited range of general topics

Communicate meaning clearly using phrases and simple sentences during pair, group and whole class exchanges

Use common comparative and superlative adjectives to give personal information on a limited range of general and curricular topics

Read and follow with some support familiar instructions for classroom activities

Write with support short sentences which describe people, places and objects
	Mingling activity in which learners arrange themselves in a line according to age
Mingling activity in which learners line up according to height and then measure and record their height
Focusing on comparative and superlative forms of adjectives

e.g. Tina and Celia are taller than me.
Reading instructions on how to work out averages and plot a graph
Writing a short description of their own position on the graph

	Worksheet: timeline for recording ages of class from oldest to youngest
Worksheet: table for recording different heights

Worksheet: complete with the names of other members of the class
Worksheet: calculation and graph template

Writing template:
age/height/me and average age/me and average height/the older members of class
	Bring two or three tape measures to class

possible display opportunity
	100–120

minutes

	3S4
3S6

3Ug7
3Ug14
3Wa1
3Ld2
	Use basic vocabulary for an increasing range of general and curricular topics

Communicate meaning clearly using phrases and simple sentences during pair, group and whole class exchanges

Use with/without [inclusion] on a limited range of general and curricular topics

Spell most familiar high-frequency words accurately during guided writing activities

Plan, write and check sentences with support on a limited range of general and curricular topics

Deduce meaning from context in short, supported talk on a limited range of general and curricular topics

	Talking about shape and feel of objects
Talking about what objects could be
Focusing on the use of with/without in descriptions
Writing a description of a vegetable/fruit. Give each learner an image of a fruit/vegetable inside and outside.
Listening to the descriptions of other learners and guessing what the fruit/vegetable is

	Worksheet: matching opposite pairs of adjectives

Passing feely bags containing objects around different groups
Write down adjectives which describe the object and what you think it is.
Project images of cartoon characters and objects
Worksheet: learners complete corresponding sentences e.g. She’s a witch with/a pointed nose.

Worksheet: guided writing prompts

	
	120–140

minutes

Scheme of Work – English as a Second Language Stage 3
Module 1B: What’s it Like?

Unit 4: Animal Kingdom

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	3S7
3Ug6
3Ld1
3S3
3Rm1

	Keep interaction going in short, basic exchanges on a limited range of general and curricular topics

Use common prepositions of location, position and direction: at, above, below, behind, between, in, in front of, inside, near, next, to, on, opposite, outside, to, under
Understand most specific information and detail of short, supported talk on a range of general and curricular topics
Give an opinion at sentence level on a limited range of general and curricular topics

Understand the main points of short simple texts on a limited range of general and curricular topics by using contextual clues
	Talking about which animals live in water/on land and which have legs/no legs
Focusing on prepositions: at, above, below, behind, between, in, in front of, inside, near, next, to, on, opposite, outside, to, under
Listening to a description of a snail and labelling its body parts
Answering true/false questions about a snail
Reading a series of short paragraphs about snails

	Worksheet: matching images of heads of animals to names and Caroll diagram for classification

Worksheet: sentence matching and completion tasks e.g. female and male penguins sit/on their eggs.

Worksheet: diagram to label with snail parts

Worksheet: true/false task - use for prediction before reading

Worksheet: complete text with missing prepositions
	
	100–120

minutes

	3Lg1
3Lg2
3Ut5
3S2
3Rd2
3Ug4
3S8
	Understand supported narratives on a limited range of general and curricular topics
Identify rhyming words
Use demonstrative pronouns to ask and answer basic questions on personal and familiar topics
Ask questions to find out general information on a limited range of general and curricular topics
Understand with support some specific information and detail in short, simple texts on a limited range of general and curricular topics
Use adverbs of sequence first, next, then
Relate basic stories and events on a growing range of general and curricular topics

	Listening to the first half of a snail story e.g. ‘It’s Hard to Hurry When You’re a Snail’ or ‘The Snail and The Whale’

Focusing on demonstrative pronouns is asking and answering questions e.g.

What is it this?/Whose are those?
Reading the second part of the story
Talking about the story by putting jumbled events in order

	Worksheet: completing text summary with rhyming words from story

Worksheet with images of characters/items from the story + What …?/Whose …? etc.

Worksheet: multiple- matching and correcting false statements tasks

Worksheet: jumbled events from the story to order

	
	120–140

minutes

	3Rg4
3Ld5
3S2
3Ld4
3Wc1

	Find with support books, worksheets and other print materials in a class or school library according to classification
Understand a limited range of unsupported basic questions on general and curricular topics
Ask questions to find out general information on a limited range of general and curricular topics

Understand a short sequence of supported classroom instructions

Write with support short sentences which describe people, places and objects
	Giving each pair of learners an animal to research (select small animals that might be found in the schools grounds e.g. insects, birds, spiders)
Answering questions about animals
Mingling activity in which learners ask what someone’s animal is and then ask questions to complete animal grid.
Listening to instructions for a animal hunt in a small outside area
Writing and completing sentences about what they found e.g.
I found ______ .
It was ______ and had _____
It moved ______ .
	Worksheet: table/grid to complete with information about the animal
Worksheet with grid to fill in and space to draw the animal
Guided template to complete
	Guide to primary friendly site

Project images of animals and ask a question about each one
Prepare instructions about where to look, how not to hurt, what to write down about animals
Display opportunity

with drawing
	100–120

minutes

	3S6

3Rm1
3S3
3Ug2
3S6

 3Ld1

	Communicate meaning clearly using phrases and simple sentences during pair, group and whole class exchanges
Understand the main points of short simple texts on a limited range of general and curricular topics by using contextual clues
Give an opinion at sentence level on a limited range of general and curricular topics

Use I think ... , I know ... to express basic opinions on a limited range of general and curricular topics
Communicate meaning clearly using phrases and simple sentences during pair, group and whole class exchanges
Understand most specific information and detail of short, supported talk on a range of general and curricular topics
	Talking about which animal can do what
Reading and matching missing adjectives to descriptions of animals [adjectives we associate with them]

Looking at images of animal skeletons with a scale for each one. Learners measure, work out approximate size and talk about what the animal is.
Matching picture of skulls to rest of animal skeleton
Listening to short descriptions of skeletons and saying which animal it is

	Worksheet: grid: Which animal can jump/walk/swim?

Worksheet: descriptions with missing adjectives e.g.
as quiet as a ___/mouse.

Worksheet: measurement sentences to complete; space for learners to label skeletons

Worksheet: images of animal skulls and skeletons to match

Multiple-matching of animal names to images in previous worksheet

	
	100–120

minutes

Module Review

	Learning Objective
	Activities
	Assessment
	Time

	Listening, Reading, Use of English, Speaking and Writing tasks on a range and blend of topics and themes relating to physical description, making graphs, object shapes, narratives about animals and animal body parts, and a range of module learning objectives.

	Use a range of multiple-matching, sentence completion, jumbled word and text tasks and simple picture guided speaking and writing tasks
	Use tasks to assess core module learning objectives and monitor progress
	90 – 120

minutes

Module 1C: Sights and Sounds

Unit 5: Tastes, Sounds and Smells

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	3S4
3Uf9
3Ug14
	Use basic vocabulary for an increasing range of general and curricular topics

Use could as a past form of can
Spell most familiar high-frequency words accurately during guided writing activities
	Talking about the senses and parts of the body
Focusing on can and could [past] in describing what you can/could hear
Listening to different sounds and writing down what they are

and reporting e.g.
I could hear ______ .
	Worksheet: completion task:
I ___ things with my eyes.
I ____ things with my tongue.

hear look at listen to touch feel see smell
Worksheet: completion task:

What’s cooking? Something ___ nice.

Recording of different sounds e.g. door opening; opening a can etc.

	Open the widow or take learners outside and ask them to note down what they can hear.
	40–60 minutes

	3S3
3Ug2
3Wc1
3Rd1
3S3
	Give an opinion at sentence level on a limited range of general and curricular topics
Use I think ... , I know ... to express basic opinions on a limited range of general and curricular topics

Write with support short sentences which describe people, places and objects

Recognise the difference between fact and opinion in short, simple texts on a limited range of general and curricular topics

Give an opinion at sentence level on a limited range of general and curricular topics
	Talking about smells that are nice, bad, dangerous
Focusing on the I think, I know structure. Pass round darkened smell jars and learners tell their partner and write down what they think the smell is
Reading short dialogues about reactions to things [senses]

Talking about what something is by looking at partial pictures

	Worksheet: grid:
nice bad dangerous

perfume rubbish smoke

Worksheet: circle whether the speaker knows or thinks
e.g. She knows/thinks it tastes of lemon.

	Prepare darkened smell jars e.g. with toothpaste, vinegar, lemon, garlic, soap etc.

Prepare partial images of objects to project e.g. ruler, comb, cup etc.
	100–120 minutes

	3S6

3Uf2
3Rd2
3Wc1
	Communicate meaning clearly using phrases and simple sentences during pair, group and whole class exchanges

Use common simple, comparative and superlative adjectives to give personal information and on a limited range of general and curricular topics

Understand with support some specific information and detail in short, simple texts on a limited range of general and curricular topics
Write with support short sentences which describe people, places and objects
	Talking about adjective opposites

Focusing on comparative forms of adjectives

Reading short texts and working out what something is
Writing sentences about things

learners like /don’t like
Learners complete grid then write sentences.
	Worksheet: match words to anagram opposites:
bitter/ewest; hard/osft

Worksheet: completing and answering questions e.g.
Do you like ____ chocolate?

(darker or lighter)
Short texts e.g.
It comes from a fruit and is a pale yellow colour. It tastes

bitter without sugar.

Worksheet: grid
smiley face/glum face

smell

taste

touch etc.
	
	100–120 minutes

	3Ld4
3Uf4
3Ld4
3Rf1
3Ld5
	Understand a short sequence of supported classroom instructions

Use imperative forms with direct and indirect object forms to give a short sequence of instructions

Understand a short sequence of supported classroom instructions

Read and follow with some support familiar instructions for classroom activities

Understand a limited range of unsupported basic questions on general and curricular topics
	Listening and sequencing pictures in the description of

a touch classroom experiment
Focusing on giving instructions
Giving instructions to a blindfolded learner to touch different objects [experiment above]

Reading instructions for performing a classroom

touch experiment
Learners perform the experiment and compare results and then answer teacher’s questions
	Worksheet: jumbled picture experiment sequence; touching things with your bare foot on a board on floor

Worksheet: matching instructional verbs and prepositions to images

Worksheet:

item 1 is/he/she said
Instructions to match to images/sequence e.g.
Write down five things that you can draw with your finger on your partners back e.g. a number, letter etc.
Do not show your partner. Make sure one of the things is a five-letter word.

	Prepare range of follow-up questions on experiment?
Who felt a number on their back?
What was the number?
	100–120 minutes

	3Ld5
3Wa3
	Understand a limited range of unsupported basic questions on general and curricular topics

Use joined-up handwriting in a growing range of written work
	Conducting a class ‘senses’ challenge and quiz

Writing a poem entitled ‘From My Window’

	Different quiz rounds e.g. picture flash - What could you see? What did you feel in the bag?
Poem template:
From my window, I can see ______ .
I can smell ______ etc.

	Write quiz questions in different rounds

Bring a feely bag and about 12 small objects

Bring blindfold for ‘whose hand’ game
Display opportunity
	50–70 minutes

a Second Language Stage 3
Module 1C: Sights and Sounds

Unit 6: Colours and Patterns

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	3S3
3Ld1
3Ut1
3Rd2
3Wo1
	Give an opinion at sentence level on a limited range of general and curricular topics

Understand most specific information and detail of short, supported talk on a range of general and curricular topics
Use determiners a, the, some, any , this, these, that, those to give personal information and on a limited range of general and curricular topics

Understand with support some specific information and detail in short, simple texts on a limited range of general and curricular topics
Link with some support sentences using basic coordinating connectors
	Talking about what colours there are in a rainbow

Listening to and learning ‘The Rainbow Song’
Focusing on the use of determiners in short texts on home and away team strips
Reading short descriptions of team strips and matching them to different options

Writing a short description of favourite/school team strip and colouring image to match
	Worksheet: images of different colours, learners tick rainbow colours
Worksheet above: learners tick colours they hear

Worksheet: completing Rainbow Song lyrics before singing the song
Worksheet: multiple-choice and open cloze tasks

Multiple-matching task

Blank strip to colour
	Pre-teach some key pattern words

plain, stripe , star, check pattern, circle, dots

Display opportunity

	120–140 minutes

	3Rd2
3Uf11
3Ld2
3Wc1
3Ld2
	Understand with support some specific information and detail in short, simple texts on a limited range of general and curricular topics
Will to ask about future intention on a limited range of general and curricular topics

Deduce meaning from context in short, supported talk on a limited range of general and curricular topics

Write with support short sentences which describe people, places and objects

Deduce meaning from context in short, supported talk on a limited range of general and curricular topics
	Reading descriptions of animals and drawing

Patterns/colouring them
Focusing on the use of will to express future intention/outcome
Listening to people talking about mixing colours and guessing which colour they will get
Writing instructions for other learners to test a colour mix
Listening to other groups’ instructions and guessing the final word
	Worksheet: outline of ladybird, bee, tiger etc.
Worksheet: short dialogue matching: e.g.
Make sure you’re in the blue team/I’ll try.

Don’t wear red./I won’t.
Dress up in bright colours./I will.
Worksheet: put the number of the dialogue next to the colour.

Multiple matching task: match colours to dialogue.

Worksheet: guided writing template for writing out five instructions. e.g. Mix blue and red and you’ll get brown.

	Small paint sets for groups of learners to experiment with

	100–120

minutes

	3Lg1
3Ug1
3Rg2
3Wc1
	Understand supported narratives on a limited range of general and curricular topics

Use nouns as direct and indirect objects in describing events and actions on a limited range of general and curricular topics

Read with support a limited range of short simple fiction and non-fiction texts with confidence and enjoyment

Write with support short sentences which describe people, places and objects
	Listening to the first part of a story about a Chameleon e.g. ‘The Crafty Chameleon’
Focus on nouns as direct and indirect objects

Reading the second part of the story

Writing sentences to label a colour diagram of a chameleon
	Worksheet: true/false task
Worksheet: text summary completion

Worksheet: fact completion task e.g. Chameleons change ____ . They eat ______ etc.
Worksheet: text summary completion: complete with nouns used as direct/indirect objects

Worksheet: image of a chameleon to colour and label.

This is its colour when it ___ etc.
	
	100–120

minutes

	3Ld2
3S6

3Ld5
	Deduce meaning from context in short, supported talk on a limited range of general and curricular topics

Communicate meaning clearly using phrases and simple sentences during pair, group and whole class exchanges

Understand a limited range of unsupported basic questions on general and curricular topics
	Listening and colouring ice-cream scoops according to what they hear
Talking about which colour shade is the odd one out

Listening to questions in a class team ‘colour and pattern’ quiz

	Worksheet: ice-cream scoops in cones to colour. e.g. I’ll have one chocolate and two lemon.
Worksheet: choosing the odd one out in each category: e.g.
traffic lights: red pink orange green

clouds: white dark blue grey

	Prepare different quiz rounds e.g. What colour are a ladybird’s spots?/You are eating a strawberry and vanilla cone. What colour are the scoops?
	80–100 minutes

Module Review

	Learning Objective
	Activities
	Assessment
	Time

	Listening, Reading, Use of English, Speaking and Writing tasks on a range and blend of topics and themes relating to the senses, abilities, different colours and patterns, and a range of module learning objectives.

	Use a range of multiple-matching, sentence completion, jumbled word and text tasks, and simple picture guided speaking and writing tasks
	Use tasks to assess core module learning objectives and monitor progress
	90 – 120

minutes

Module 2A: Past Times

Unit 7: Long, Long Ago
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	3S3
3Uf6
3Uf9
3Rd2
3Ld4
3Wa1
	Give an opinion at sentence level on a limited range of general and curricular topics
Use simple past regular and irregular forms to describe actions and narrate simple events on a limited range of general and curricular topics
Use could as a past form of can

Understand with support some specific information and detail in short, simple texts on a limited range of general and curricular topics
Understand a short sequence of supported classroom instructions

Plan, write and check sentences with support on a limited range of general and curricular topics
	Talking about what learners know about dinosaurs
Focusing on simple past questions/questions with could
Reading short descriptions of dinosaurs and matching to images/sketches

Listening to instructions about tracing a dinosaur from fossil impressions, colouring, decorating, making moveable limbs
Writing short dinosaur dialogues for their dinosaur characters. Read out/use in bubbles in display.

	Worksheet: choose the best answer e.g.
Dinosaurs had babies/laid eggs. etc.
Worksheet: did or could?
____ some dinosaurs fly?
____ some dinosaurs only eat plants and leaves?
Multiple-matching tasks

Photos of complete dinosaur fossils for learners to trace
	Bring split pins scissors, felt, glue etc.

Possible display opportunity

	110–130

minutes

	3S6

3Ug2
3Ug5
3S7
3Ld1
3S3
	Communicate meaning clearly using phrases and simple sentences during pair, group and whole class exchanges

Use I think... I know... to express basic opinions on a limited range of general and curricular topics

Use common prepositions of time on, in, at, after, before to state when things happen

Keep interaction going in short, basic exchanges on a limited range of general and curricular topics
Understand most specific information and detail of short, supported talk on a range of general and curricular topics
Give an opinion at sentence level on a limited range of general and curricular topics
	Talking about what people did long, long ago

Focusing on I think, I know
to talk about the past

Focusing on time prepositions.

Talking about when inventions first appeared.

Listening about when inventions first appeared

Looking at old photographs and saying how long ago something was
	Worksheet: 1000 years ago questions e.g.
How did people keep warm?

How did people get food?
How did they travel around?

Worksheet: write down a word or draw a picture e.g.
What did people do before electric lights? What did people do before guns?
Worksheet: sentence completion and sentence matching
Worksheet: learners put inventions in order on timeline
Worksheet: relating to images in previous task sentence completion task

Photos to put in order and divide into three groups: mum and dad’s time, grandparent’s time,
before grandparent’s time

	
	110–130
minutes

	3S4
3Ut10
3Lg1
3Ug1
3Wc1
	Use basic vocabulary for an increasing range of general and curricular topics
Use defining relative clauses with which, who, where to give personal information

Understand supported narratives on a limited range of general and curricular topics
Use nouns as direct and indirect objects in describing events and actions on a limited range of general and curricular topics
Write with support short sentences which describe people, places and objects

	Talking about the kind of characters and things that

you get in fairytales

Focusing on defining relative clauses
Listening to short scenes from fairytales and matching a scene to a story

Focusing on nouns as direct indirect objects. Learners un-jumble the fact and try and name the fairytale.
Writing sentences for other teams to guess ‘which fairy-tale’
	Worksheet: picture prompts e.g. witch’s hat, crown, trees
Worksheet: name a fairytale - which has a prince/where someone goes into a forest etc.
Multiple-matching tasks

Worksheet: jumbled fairytale facts e.g.
an apple/a girl/an old lady/gave

A prince gave a sleeping girl a kiss.
	Prompt learners in groups of 3 to think of facts

Keep team scores

first group to shout out correct answer

	100–120

minutes

	3Lg1
3S8
3Wo2
3Rg2
3Lg1
	Understand supported narratives on a limited range of general and curricular topics
Relate basic stories and events on a growing range of general and curricular topics
Use full stops, commas, question marks, and speech marks at sentence level with some accuracy when writing independently

Read with support a limited range short simple fiction and non-fiction texts with confidence and enjoyment
Understand supported narratives on a limited range of general and curricular topics
	Listening to the first part of the story ‘Aladdin’

Drawing lines between characters and say how they are connected in the story

Looking at the next extract from the story which needs to be punctuated to make it clear

Reading the next part of the story
Listening to the final part of the story
	Worksheet: true/false task
Worksheet: images of characters

Worksheet: unpunctuated extract

Multiple-matching and sentence completion tasks

Worksheet: questions with anagram answers to work out at the end
	Pre-teach some key vocabulary e.g. lamp, wish, genie
	100–120 minutes

Module 2A: Past Times

Unit 8: Pirates
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	3S6

3Ut10
3Ld1
3Wo1
	Communicate meaning clearly using phrases and simple sentences during pair, group and whole class exchanges

Use defining relative clauses with which who where to give personal information

Understand most specific information and detail of short, supported talk on a range of general and curricular topic
Link with some support sentences using basic coordinating connectors
	Talking about pirates and things they typically have
Focusing on defining relative clauses

Listening to descriptions of pirates and identifying them in a pirate scene

Writing a ‘wanted’ poster for a pirate. Learners draw and colour a pirate and then complete poster template.
	Worksheet: images of pirates and pirate things and words to match e.g.

wooden, treasure, eye, pirate, flag, leg, map, patch
Matching words from previous exercises to definitions e.g. _______ something which shows where the treasure is.

Image of various pirates in a ship and shore scene

guided writing template

	Possible display opportunity
	100–120

minutes

	3Lg1
3Ut2
3Ut3
3Ut4
3Ug12
3Ug13
3Rg2
3Ut9
	Understand supported narratives on a limited range of general and curricular topics
Use who, what, where, how many, how much? to ask questions on a limited range of general and curricular topics
Use why? to ask for explanations
Use when? to ask when something happens/happened
Use What is/was the weather like?
Use What’s the matter?
Read with support a limited range of short simple fiction and non-fiction texts with confidence and enjoyment
Use conjunction because to give reasons on a limited range of general and curricular topics
	Listening to the first part of a pirate story e.g. ‘The Mad, Mad, Treasure Hunt’

Focusing on direct questions and answers
Reading the second part of the story
	Multi-matching tasks

Worksheet: question word completion task and question – answer matching task

Worksheet: sentence completion tasks

Worksheet: direct questions on the text
	Pre-teach any key pirate words e.g. buried, skull, bones, hook
Perhaps project story pages with visuals

	120–140

minutes

	3S3
3Ut8
3Rf1
3Ug8
3Ut7
3Wc1

	Give an opinion at sentence level on a limited range of general and curricular topics
Begin to use infinitive of purpose

Read and follow with some support familiar instructions for classroom activities

Use be good at
Use common verbs followed by infinitive verb/verb + ing patterns

Write with support short sentences which describe people, places and objects
	Talking about the things you might see in a Pirate shop window

Focusing on the infinitive of purpose
Reading instructions for how to make a ‘potato’ or ‘orange’ pirate
Focusing on sentence patterns

following likes/dislikes/
wants/someone is good at etc.
Writing and completing a series of sentences about

their pirate
	Worksheet: blank shop window to draw items in
Worksheet: anagrams to solve and match infinite statements e.g. rprota

--- to put on his shoulder --- to put treasure in

Worksheet: to make his left arm etc.
Worksheet: correcting silly pirate sentences e.g.

Pirates like putting fathers in their hats.

Parrots like having pirates on their shoulders.

Worksheet: writing template to complete e.g.
My pirate is called ____. He/she likes ___________. He/she is good at _______. etc.
	Bring a potato, orange etc. for each child plus matchsticks, tissue paper, paper clips etc. for making and decorating pirates

Display opportunity

	100–120

minutes

	3S6

3Wa1
3Ug4
3Ld4
3Rg2
3Ld4
3Ug14
3Ld5
	Communicate meaning clearly using phrases and simple sentences during pair, group and whole class exchanges
Plan, write and check sentences with support on a limited range of general and curricular topics
Use adverbs of sequence first, next, then
Understand a short sequence of supported classroom instructions

Read with support a limited range short simple fiction and non-fiction texts with confidence and enjoyment

Understand a short sequence of supported classroom instructions
Spell most familiar high-frequency words accurately during guided writing activities

Understand a limited range of unsupported basic questions on general and curricular topics
	Talking about what you have to/have got to if shipwrecked on a desert island
Writing down set of [survival] rules
Listening to instructions for how to make a pirate ship’s knot

Reading a rhyming verse and identifying where treasure is on an island grid map

[learners wear pirate hats]

Listening to instructions in stages for how to make and decorate a cut-out pirate hat
Learners wear hats for a class pirate quiz. In teams learners write down answers in different rounds.

	Worksheet: put three things in order e.g.

find a river/make a house get a pet/make a fire/make a boat/look for treasure.
Use images from worksheet above
Island grid map with places/landmarks on it

Questions: spelling round e.g. spell ‘parrot’

Write the answer: Why do some pirates only have one boot?
	Bring string

Display opportunity

Bring things like material, coloured card, tissue paper, cotton wool
	110–130

minutes

Module Review
	Learning Objective
	Activities
	Assessment
	Time

	Listening, Reading, Use of English, Speaking and Writing tasks on a range and blend of topics and themes relating to pre-history, dates, pirates, treasure and fantastical stories, and a range of module learning objectives.
	Use a range of multiple-matching, sentence completion, jumbled word and text tasks, and simple picture guided speaking and writing tasks
	Use tasks to assess core module learning objectives and monitor progress
	90–120

minutes

Module 2B: What and When

Unit 9: Same or Different

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	3Rm1
3Lo1
3Ut8
3Ut9
3Ut3
3S7
	Understand the main points of short simple texts on a limited range of general and curricular topics by using contextual clues
Recognise the opinion of the speaker(s) in basic, supported talk on a limited range of general and curricular topics

Begin to use infinitive of purpose
Use conjunction because to give reasons on a limited range of general and curricular topics
Use why? to ask for explanations

Keep interaction going in short, basic exchanges on a limited range of general and curricular topics
	Reading different pairs of signs notices and sentences and deciding whether the meaning is the same or different

Listening to short conversations and deciding whether the second speaker feels the same or different
Focusing on language of reasons in explain differences
Talking about which signs/objects/situations are the odd-one-out and saying why

	Worksheet: pairs of items e.g. six fifteen, a quarter past six/When’s your birthday?/What’s your date of birth?

Worksheet: speaker 1 circle correct answer: same or different
Worksheet: What’s the difference? e.g. cushion/pillow
Worksheet: Why are they not the same? e.g. 11 o’clock/23.00

Pictures of e.g.
clock/watch/compass
	
	100–120

minutes

	3Uf2
S6

3Ld1
3Rd2
3Wa2
	Use common comparative and superlative adjectives to give personal information on a limited range of general and curricular topics
Communicate meaning clearly using phrases and simple sentences during pair, group and whole class exchanges
Understand most specific information and detail of short, supported talk on a range of general and curricular topics
Understand with support some specific information and detail in short, simple texts on a limited range of general and curricular topics
Write with support longer sentences on a limited range of general and curricular topics

	Focusing on comparative forms of adjectives
Talking about what someone will say in comparing things in pictures. Learners note down their answers.
Listening to people talking about pictures above and learners decide if what was predicted is said
Reading short texts posted around room and deciding whether something is a bit/a lot’ longer/taller/bigger etc.

Writing down what learners find out as sentences to be read out

	Worksheet: sentence matching and completion tasks
Worksheet: pairs/set of pictures e.g. thermometer showing 15 c [Sat] and 18c [Sun].
Learners use answers from previous task and tick or cross if the same.

Worksheet: compare River Amazon/River Nile [length], Australia/Canada [size]

	
	120–140

minutes

	3S3
3Uf2
3Rd1
3Rg4
3Wo1
	Give an opinion at sentence level on a limited range of general and curricular topics
Use common superlative adjectives to give personal information and on a limited range of general and curricular topics
Recognise the difference between fact and opinion in short, simple texts on a limited range general and curricular topics

Find with support books, worksheets and other print materials in a class or school library according to classification
Link with some support sentences using basic coordinating connectors

	Talking [speculating] about the world’s longest, fastest, tallest, oldest, biggest etc.
Reading short texts about world’s oldest etc.
Researching online and completing a fact-file

Writing a short description of world’s tallest, highest, fastest etc. based on internet research

	Worksheet: questions e.g.
How old is the world’s oldest person?
Fact or opinion task

Fact file to complete:
Record: important date next oldest/biggest etc.
Guided writing template
	Guide to primary friendly sites/library section

Display opportunity
	100–120 minutes

	3Ld2
3Wa1
3S6

3S7
3Wc1
	Deduce meaning from context in short, supported talk on a limited range of general and curricular topics

Plan, write and check sentences with support on a limited range of general and curricular topics
Communicate meaning clearly using phrases and simple sentences during pair, group and whole class exchanges

Keep interaction going in short, basic exchanges on a limited range of general and curricular topics
Write with support short sentences which describe people, places and objects
	Listening to what is said/asked and predicting an emphatic response in agreement e.g. Are you really sure?
Writing short dialogues based on above with another set of emphatic adjectives
Learners act out dialogues for class
Talking about where learner and partner would place themselves on a ‘tastometer’.
Learners hide their ‘tastometer’ and predict where partner is on ‘tastometer’ e.g. I like spicy food but I think you like spicier food than me.
Writing a short comparative poem about your partner e.g. John likes his food spicy Delicious Spicier than me He likes the weather cold Freezing
	Worksheet: emphatic adjectives which learners match to what they hear e.g. Beautiful Much better Lovely Ancient Plenty Positive Terrible Delicious

Worksheet: emphatic adjectives: fine, impossible, fantastic, exhausting, freezing, the best etc.
Worksheet:

music: quiet ____ loud food: plain ____spicy weather: hot _____ cold hair short ____ long clothes: dark _____ bright

 etc.
Guided writing template
	Pre-teach any unknown emphatic words and model one or two short dialogues

Display opportunity
	100–120

minutes

Module 2B: What and When

Unit 10: It’s Time

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	3Ld4
3Rf1
3Ug6
3Uf1
3S2
3Ld3
3Rd2
	Understand a short sequence of supported classroom instructions

Read and follow with some support familiar instructions for classroom activities

Use common prepositions of location, position and direction: above, below, between, near, next to, on, under
Use numbers 1–100 to count

Ask questions to find out general information on a limited range of general and curricular topics

Understand a limited range of unsupported basic questions which ask for personal information

Understand with support some specific information and detail in short, simple texts on a limited range of general and curricular topics
	Listening to instructions to make a clock face
Reading instructions for putting clock hands in different places and recording the time
Asking and responding to short

questions about time.
Learner asking the question puts their clock to a particular time and the other learner responds.
Reading different time ‘word’ problems and writing down answers
	Worksheet of pieces to cut out and/or assemble, fill in and colour
Clocks from above

worksheet: blank clock faces to record answers/match time expressions e.g. half past, quarter to, 20 past etc.
Worksheet: different time question prompts e.g.
Is it early/late? Is it lunch time/time for dinner?
Is it half past .../ a quarter to?

	Bring copies etc. for each learner
Pre-teach words

it takes/lasts

	100–120

minutes

	3S2
3Ut4
3Ug5
3Wa2
3Ld2
3S1
	Ask questions to find out general information on a limited range of general and curricular topics

Use when? to ask when something happens/happened

Use common prepositions of time on, in, at, after, before to state when things happen

Write with support longer sentences on a limited range of general and curricular topics

Deduce meaning from context in short, supported talk on a limited range of general and curricular topics

Provide basic information about themselves at sentence level on a limited range of general topics
	Talking about different times in learner’s day. Learners plot on timeline when they do things.

Focusing on when? questions.

Learners ask each other questions about their timelines.
Focusing on common time prepositions
Writing about the times learner and their partner do things

Listening to children describing their different routines and answering questions about how long things take them

Learners tell each other how long above things take them

	Worksheet: typical school day timeline/actions to match e.g. breakfast/TV/bed.
Use another copy of worksheet above to record answers.
Worksheet: write down three things you do at the same time, before and after your partner
Worksheet: How long does it take John to get ready?

	
	100–120 minutes

	3Uf10
3Lo1
3S5
3Ug13
3Rd2
3S5
	Use have (got) to/have to to express obligation
Recognise the opinion of the speaker(s) in basic, supported talk on a limited range of general and curricular topics

Organise talk at sentence level using basic connectors on a limited range of general and curricular topics
Use What’s the matter?

Understand with support some specific information and detail in short, simple texts on a limited range of general and curricular topics
Organise talk at sentence level using basic connectors on a limited range of general and curricular topics
	Focusing on have got to/have to

Listening to things young people have [got] to do

Matching and practising short dialogues relating to obligations

Reading word problems about time/obligations

Talking about what you’ve got to do to improve. Learners work in pairs. One turns over a card, the other says what ‘they’ve got to’
	Worksheet: dialogue completion with correct form [negative and interrogative]

multiple-matching task

Worksheet: jumbled three turn dialogues to complete

Worksheet: solving word problems e.g.

It’s four o’clock. You’ve got to be at the dentist’s at a quarter past five.
Cards with comments/complaints on e.g. ‘we’re late’ [I know, we’ve got to go]
‘your hands are dirty’ [I know I’ve got to wash them]

	Bring cards and place face down

	100–120

minutes

	3Rd2
3Uf3
3Ld4
3Ld5
3S3
3Wa2
	Understand with support some specific information and detail in short, simple texts on a limited range of general and curricular topics
Use common comparative and superlative adverbs to describe and compare things e.g. more quickly, best, on a limited range of general and curricular topics
Understand a short sequence of supported classroom instructions
Understand a limited range of unsupported basic questions on general and curricular topics
Give an opinion at sentence level on a limited range of general and curricular topics
Write with support longer sentences on a limited range of general and curricular topics
	Reading and to remember time information posted on walls around the room. Learners to go round class and try to memorise info in extracts. Repeat process three times.

Focusing on comparative adverbs to talk about how early, quickly, long, slowly? etc.

Listening to instructions for completing short races

Asking class about which of three learners will finish more quickly/faster, do it fastest etc.

Writing up race results e.g.
Sam put on his socks faster than Joe but Tom did it most quickly.
	Questions: what do you remember? Rounds 1 2 3

Worksheet: sentence completion/matching tasks

Sit three learners in a line and give instructions for getting ready/each race

Worksheet:1st 2nd 3rd podium on which learners record results
	Place on walls

TV schedules, bus timetables, opening closing times, time differences between different cities etc.
Race 1

Putting inside out socks and shoes to be tied on

Race 2

Put inside out back to front jumper on right way

Race 3

Do up tie etc.
Race 4

Put hair in bun on head etc.

	100–120 minutes

Module Review

	Learning Objective
	Activities
	Assessment
	Time

	Listening, Reading, Use of English, Speaking and Writing tasks on a range and blend of topics and themes relating to comparative and superlative features of things, telling the time and obligations, and a range of module learning objectives.
	Use a range of multiple-matching, sentence completion, jumbled word and text tasks, and simple picture guided speaking and writing tasks
	Use tasks to assess core module learning objectives and monitor progress
	90 – 120

minutes

Module 2C: Near or Far

Unit 11: Close to Home
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	3S4
3Uf5
3Rm1
3S3
3S1
	Use basic vocabulary for an increasing range of general and curricular topics

Use simple present forms to describe actions on a limited range of general and curricular topics

Understand the main points of short simple texts on a limited range of general and curricular topics by using contextual clues

Give an opinion at sentence level on a limited range of general and curricular topics

Provide basic information about themselves at sentence level on a limited range of general topics
	Talking about activities learners do in the home
Focusing on simple present to talk about routines. Learners write in which room they do the above activities and then ask partner.
 Reading short descriptions of old objects/machines people had in their homes and matching them to pictures

Talking about what people use to do the same jobs today
Matching objects to ones in previous reading

Talking about ‘chores’ learners do/don’t do in the home
	Worksheet: matching verbs to activities. e.g.
make, take, watch, listen to music, shower, breakfast, TV
Worksheet: floor plan of rooms of the house e.g.
I watch TV in my bedroom. Where do you watch TV?
Multiple-matching task:

images of old kettle, iron, mangle, washtub and board, carpet beater, toasting fork etc.
Worksheet: images of modern appliances
Worksheet: match verb to noun [for household chore]

water, make, prepare, tidy, do, your bed, the washing up, your lunch, your room etc.
	
	100–120

minutes

	3Ug6
3Ld1
3S6
3Ug14
	Use common prepositions of location, position and direction: at, above, below, behind, between, in, in front of, inside, near, next to, on, opposite, outside, to, under

Understand most specific information and detail of short, supported talk on a range of general and curricular topics
Communicate meaning clearly using phrases and simple sentences during pair, group and whole class exchanges

Spell most familiar high-frequency words accurately during guided writing activities
	Focusing on prepositions of location and position

Writing answers of where things are
Listening to short conversations/monologues about where things are

Describing how your room is arranged to another learner
Arranging a room. Describing their arranged room [hidden from other learner] who arranges room accordingly.

Writing anagram messages for other learners to solve. Referring to room plan above learners put an X when they solve locations.

	Worksheet: image of a cluttered room. Questions: e.g. Where’s the mobile phone?

Image of part furnished room plan/furniture and object cards to place

Worksheet and cards above

Worksheet: incomplete messages e.g.

I’ve left the key ______.
I’ve put some money ____

mahdertunet [under the mat] .

	
	100–120

minutes

	3Ld3
3S2
3Ld2
3Rm1
3S6
3Ug10
3Wa1
	Understand a limited range of unsupported basic questions which ask for personal information

Ask questions to find out general information on a limited range of general and curricular topics
Deduce meaning from context in short, supported talk on a limited range of general and curricular topics

Understand the main points of short simple texts on a limited range of general and curricular topics by using contextual clues

Communicate meaning clearly using phrases and simple sentences during pair, group and whole class exchanges

Use be called + n on a limited range of general and curricular topics

Plan, write and check sentences with support on a limited range of general and curricular topics
	Asking and answering about things near your home
Listening to short conversations and working out where people are
Reading short signs and notices and saying where someone would see them
Making and labelling an ‘our town/area/town centre’ class collage
Ask each learner to draw/cut-out make one particular place

to put on the collage

Writing sentences about the place they have made for collage

	Worksheet: learners form question to ask partner e.g. there/supermarket/near? main road/nearest?
any friends/near/live?
Image of central town area places labelled

Matching signs to places e.g. shopping centre, hospital, cinema etc. on town map above

Learners agree on and draw large street plan as basis for collage

Collage making materials

Guided writing prompts
	Bring colour pens, glue scissors etc.

	100–120

minutes

	3S3
3Ug9
3Uf8
3S1
3Ug3
3Rg3
3Wo1

	Give an opinion at sentence level on a limited range of general and curricular topics

Use go for + n on a limited range of general and curricular topics

Use a limited range of simple perfect forms …[regular and irregular] to talk about experiences
Provide basic information about themselves at sentence level on a limited range of general topics
Use common adverbs of frequency: never, a lot
Recognise the attitude or opinion of the writer in short texts on a limited range of general and curricular topics
Link with some support sentences using basic coordinating connectors
	Talking about the best place to go for …something

Focusing on simple perfect forms to talk about experiences
Learners ask and tell their partner if they have ever been to certain places and give a 1–5 rating

Reading short texts from children around the world about the best thing to do in

their town
Writing a short e-mail to one of the children in text about what you’ve got/the best thing in your area

	Worksheet: talk to your partner about the best local place to go for - an ice-cream - a snack - a swim etc.
Worksheet: dialogue matching and completion task
Worksheet:

a water park * * * * *

a fun fair * * * * *

a circus * * * * * etc.
Multiple – matching task

Guided writing prompts

	
	100–120 minutes

Module 2C: Near or Far

Unit 12: All about Africa

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	3Ld4
3Rg4
3Ld1
3Rf1
	Understand a short sequence of supported classroom instructions

Find with support books, worksheets and other print materials in a class or school library according to classification

Understand most specific information and detail of short, supported talk on a range of general and curricular topics
Read and follow with some support familiar instructions for classroom activities
	Listening to basic instructions on where to locate information on Africa

Using the library or the internet to research some basic questions on Africa

Listening and labelling further items on the map

Reading and following instructions for placing cut-out images of landmarks on the map
	Worksheet: map of Africa with unlabelled countries
Worksheet: tasks to colour and label on map.

Name and colour 3 countries.
Name and colour a desert. etc.
Worksheet: above e.g. label oceans, countries in corners etc.
Worksheet: landmarks to cut-out, place on previous map

	Give instructions about where to locate information and ask learners to find books or open internet pages
	60–80

minutes

	3S3
3Ld1
3S3
3Uf5
3Rd2
3Wo1
3S5
	Give an opinion at sentence level on a limited range of general and curricular topics

Understand most specific information and detail of short, supported talk on a range of general and curricular topic

Give an opinion at sentence level on a limited range of general and curricular topics

Use simple present forms on a limited range of general and curricular topics

Understand with support some specific information and detail in short, simple texts on a limited range of general and curricular topics
Link with some support sentences using basic coordinating connectors

Organise talk at sentence level using basic connectors on a limited range of general and curricular topics.
	Talking about which animals live in Africa
Listening to where different animals live in Africa and placing them on map

Talking about different animal tracks and matching them to animals on the map
Focusing on present simple forms
Researching a less common African animal on the internet

Writing about animal in a series of sentences
Giving a short presentation on animal to class

	Worksheet: pictures of animals to divide into 3 groups: Africa/Africa and Elsewhere/Not Africa
Worksheet: map from previous lesson

Worksheet: foot impressions of different animals
Worksheet: matching sentence halves about different African animals
Worksheet: text completion task on African animal
Worksheet: fact-file to complete/animal to colour

Home: Favourite Meal: Likes/Dislikes: etc.
Guided writing template

	Guide to primary friendly sites

Possible display opportunity with animals placed on large map of Africa

Project images of animals

	140–160

minutes

	3Lg1
3Ug1
3Rg2
3Lg1
3Uf6
3Wo3
	Understand supported narratives on a limited range of general and curricular topics
Use nouns as direct and indirect objects in describing events and actions on a limited range of general and curricular topics

Read with support a limited range short simple fiction and non-fiction texts with confidence and enjoyment

Understand supported narratives on a limited range of general and curricular topics
Use simple past regular and irregular forms to describe actions and narrate simple events on a limited range of general and curricular topics
Use upper and lower case letters accurately when writing names, places and short sentences when writing independently
	Listening to the first part of an African story e.g. ‘Bringing the Rain to Kapiti Plain’ or ‘Mama Panya’s Pancakes’

Focusing on nouns used as direct and indirect objects

Reading the second part of the story

Listening to the final part of the story

Focusing on simple past forms
Tracing and colouring a character from the story and writing sentences about their part in the story for class display

	Text summary completion task

Worksheet: four columns

matching/ordering subject/verb/direct object/indirect to make sentences about the story e.g. Mama Panya made the children some pancakes.

Matching sentences halves subject verb to direct/indirect object
Worksheet: putting verbs into correct form in a text summary

Writing prompts
	Display opportunity

	120–140

minutes

	3S4
3Ld4
3Ut1
3Rg1
3Ld5
	Use basic vocabulary for an increasing range of general and curricular topics

Understand a short sequence of supported classroom instructions

Use determiners a, the, some, any, this, these, that, those to give personal information and on a limited range of general and curricular topics

Recognise, identify and sound with support an increasing range of language at text level

Understand a limited range of unsupported basic questions on general and curricular topics
	Talking about designs and patterns

Listening to instructions for how to make an African

animal mask [learners decorate mask with some reference to their favourite pattern design]

Focusing on determiners

Learning an African children’s song, rhyme that learners perform in masks e.g. ‘Vusi drives the Kombi’

Listening to questions in an ‘All About Africa’ quiz

	Worksheet: different designs and patterns. Learners tick the ones they think are from Africa.

Worksheet: completing gaps [determiners] in an African children’s song

Different rounds relation to:
Animals [learners wear masks] Geography Spelling etc.
	Pre-teach key verbs: fold, cut, put etc.
Bring paper, card, glue, material, paint etc.
	100–120 minutes

Module Review

	Learning Objective
	Activities
	Assessment
	Time

	Listening, Reading, Use of English, Speaking and Writing tasks on a range and blend of topics and themes relating to rooms at home, home and town routines, African stories and animals, and a range of module learning objectives.

	Use a range of multiple-matching, sentence completion, jumbled word and text tasks, and simple picture guided speaking and writing tasks
	Use tasks to assess core module learning objectives and monitor progress
	90 – 120

minutes

Module 3A: The Answer Is

Unit 13: Questions and Riddles

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	3Rf1
3Ut5
3S2
3S1
	Read and follow with some support familiar instructions for classroom activities

Use demonstrative pronouns to ask and answer basic questions on personal and familiar topics

Ask questions to find out general information on a limited range of general and curricular topics

Provide basic information about themselves at sentence level on a limited range of general topics
	Reading instructions about what to place in a bag.

In groups learners read instructions about objects

to put in their group bag.

Focusing on the use of demonstratives in asking questions
Asking questions about the objects in bags. Teacher takes out one object and says, ‘Whose is this/Whose are these? and nominates someone to ask:
‘Is that your sock, Ricky?’

	Worksheet: list of tasks, different for each group e.g.

Do not let the other groups see what you put in your bag. Put something in the bag that you can eat. Take off a shoe and put a sock in the bag [one only]
Worksheet: dialogue completion tasks

Bags with items in from first activity
	Teacher collects non-transparent bags and puts at front of class for later activity

Keep team scores.

Point for every question asked to the correct owner.

	60–80

minutes

	3Ut2
3Ug12
3Ug13
3Wa1
3Ld3
3S2

	Use who, what, where, how many, how much? to ask questions on a limited range of general and curricular topics.
Use What is/was the weather like?

Use What’s the matter?
Plan, write and check sentences with support on a limited range of general and curricular topics

Understand a limited range of unsupported basic questions which ask for personal information

Ask questions to find out general information on a limited range of general and curricular topics
	Focusing on questions words/forms in short

question answer dialogues
Writing down what the questions were which produced answers
Listening to questions and matching jumbled answers
Asking questions to find out who someone is. Learners ask questions in relation to

categories to find out who other person is.

	Worksheet: completion task

A: What ______ today? B Tuesday
Worksheet: answers e.g.
I’m an eight. Kick-off is at three. Not bad, a bit cloudy.

Worksheet: jumbled answers e.g. Not too bad.
It’s on a Friday.

As tall as you.
It’s a long way.
A quarter to nine.
Take a left here.
Once a week.
I’ve got a red one.

Card for each learner with information about a well-known person/character on.

Worksheet:

Age
Place of birth

National Flag
Hair Colour

Job
Interests

Height
Famous for
	
	80–100

minutes

	3Rm1
3Ut10
3S4
3Lm1
	Understand the main points of short simple texts on a limited range of general and curricular topics by using contextual clues

Use defining relative clauses with which who where to give personal information

Use basic vocabulary for an increasing range of general and curricular topics

Understand the main points of short, supported talk on a range of general and curricular topics
	Reading and working out question riddles

Focusing on defining relative clauses by completing and working out riddles

Talking about three things that you can name that fit different categories
Listening to and working out anagrams for riddles. e.g.

I am black and blue. I am something which comes and goes. You look better when I go.
	Worksheet: riddles

What has four legs, a back and a cushion?

What is red, orange and green but never at the same time? etc.
Worksheet sentence matching completion tasks

It’s an animal which is like a horse/with black and white stripes.
Worksheet: name three players who play for the national team.
Name three cities which are European capitals.

Worksheet with anagrams on e.g. uibser

	
	100–120 minutes

	3Ug6
3Ug7
3Ld2
3Rm1
	Use common prepositions of location, position and direction: at, above, below, behind, between, in, in front of, inside, near, next to, on, opposite, outside, to, under

Use from [origin] with/without [inclusion]
Deduce meaning from context in short, supported talk on a limited range of general and curricular topics
Understand the main points of short simple texts on a limited range of general and curricular topics by using contextual clues
	Focusing on prepositions in questions
Listening to speakers and predicting what preposition their questions will end with

Reading and solving question riddles

	Worksheet: completing questions with prepositions e.g.
Who do you live ___? Which street do you live __? Who do you come to school ___? etc.
Worksheet: write down the preposition that each speaker will end with. Listen again and check your answers.
Worksheet e.g.

I am on the third one. I got here in the lift. So the question is: Which _____?
	
	60–80

minutes

	3S3
3Wo2
3S6
3Ug14
	Give an opinion at sentence level on a limited range of general and curricular topics

Use full stops, commas, question marks, and speech marks at sentence level with some accuracy when writing independently

Communicate meaning clearly using phrases and simple sentences during pair, group and whole class exchanges

Spell most familiar high-frequency words accurately during guided writing activities
	Talking about when and where, you ask certain questions

Writing short dialogues that

include the questions from previous task
Talking about what questions you might respond to short commands with
Writing answers down in a question ‘opposites’ quiz:

learners work in pairs
	Worksheet: questions for learners to talk about e.g.
How far to go? How old are you there? How much is it? What number are you? etc.
Worksheet above
Worksheet: e.g.
A: Look B: ________? A: Listen B ________? A: Come with me B: ___?

	Read questions out e.g.
Is it this way or ____? Is it left or ___? Are you older or ____?
	80–100

minutes

Module 3A: The Answer Is

Unit 14: Numbers and Shapes

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	3Ld4

3Uf1
3Ut2
3Ld4
3Ld5
3S3
	Understand a short sequence of supported classroom instructions

Use numbers 1–100 to count, use basic quantifiers many, much, not many, a lot of on a limited range of general and curricular topics

Use who, what, where, how many, how much? to ask questions on a limited range of general and curricular topics

Understand a short sequence of supported classroom instructions

Understand a limited range of unsupported basic questions on general and curricular topics

Give an opinion at sentence level on a limited range of general and curricular topics
	Listening to and following instructions for counting on [numbers 1–100]

Learners work in pairs. Learners take turns: one follows the instruction/the other

records the numbers.

Focusing on the use of simple questions forms in checking answers

Listening to and following instructions for counting

back sequences. All learners record answers.

Listening to questions about their answers

Participating in a class ‘guestimating’ quiz

	Worksheet: matching questions to answers e.g.
What’s the right number? 12 How much time do we have? Not a lot

Checking questions:

How many numbers did you write down?
What’s the first number you wrote?
Class shown objects and asked to guess how many e.g. How many sweets are in this packet?/What’s the number of beans in this jar?
	Prepare a list of progressively more difficult counting on sequences e.g. count in tens from thirty to one hundred

Prepare a list of progressively more difficult counting back sequences e.g. count back to zero in this sequence: 24 21 18 ….

Bring box of matches, bottle of water, bag of sweets something with pairs of batteries in etc.
Keep team scores: nearest wins
	100–120

minutes

	3Rm1
3Uf1
3Uf11
3Ut8
3S6
3Wa2
	Understand the main points of short simple texts on a limited range of general and curricular topics by using contextual clues

Use numbers 1–100 to count

Use will to ask about future intention on a limited range of general and curricular topics
Begin to use infinitive of purpose
Communicate meaning clearly using phrases and simple sentences during pair, group and whole class exchanges

Write with support longer sentences on a limited range of general and curricular topics
	Reading and working out number sequence problems

Focusing on the use of will and the use of the infinitive of purpose

Talking about shape/number and pattern sequences

Writing down answers to problems e.g.

You will need 10 matchsticks to make two more houses.

	Worksheet: various number sequence problems e.g.
What is the rule?
Can you complete the sequence?

What are the next 4 numbers? etc.
Worksheet: matching questions to visual problems e.g.
How many matchsticks will you need to make a row of six houses?
Worksheet: above
	
	80–100

minutes

	3Ld1
3Ut1
3Rf1
3Ug7
3Rd2
3Lg2
3S6
3S4
	Understand most specific information and detail of short, supported talk on a range of general and curricular topics
Use determiners a, the, some, any, this, these, that, those to give personal information and on a limited range of general and curricular topics

Read and follow with some support familiar instructions for classroom activities

Use with/without [inclusion] on a limited range of general and curricular topics

Understand with support some specific information and detail in short, simple texts on a limited range of general and curricular topics
Identify rhyming words

Communicate meaning clearly using phrases and simple sentences during pair, group and whole class exchanges

Use basic vocabulary for an increasing range of general and curricular topics
	Listening to descriptions of 2-D [and possibly 3-D] shapes and matching pictures to descriptions

Focusing on the use of determiners

Reading descriptions and drawing shapes

Focusing on the use of prepositions with/without
Working out what a shape is from descriptive clues and listening to rhyming clues

Talking about combining shapes to make representations of different things

Learners draw about eight representations using basic shapes and ask other groups to say what it is

	Worksheet: images of shapes e.g. I have four sides. Two sides are longer than the other two.
Worksheet: completion task [determiners] descriptions of 2-D and 3-D shapes

Worksheet above:
Can you draw me?
Worksheet: series of clues

I am a shape with four corners.

Worksheet: shapes for learners to combine in drawings e.g. 2 x rectangles/6 x circles/it’s a lorry
	Prepare a list of rhyming clues e.g.
I rhyme with the word ‘chair’

Keep team scores first to say wins

	100–120 minutes

	3S7
3Uf9
3Rf1
3S6
3Wo3
	Keep interaction going in short, basic exchanges on a limited range of general and curricular topics

Use could as a past form of can

Read and follow with some support familiar instructions for classroom activities

Communicate meaning clearly using phrases and simple sentences during pair, group and whole class exchanges

Use upper and lower case letters accurately, when writing names, places and short sentences when writing independently
	Talking about 3-D shapes

Talking about what objects the shapes are like e.g. it’s like an ice cube, …a ball

Focusing on can [past could]. Learners write down what

shapes they could see.

Reading instructions and cutting out and folding 3-D shapes

Making a 3-D robot from different shapes/objects
Writing a short description of their robot and the shapes in it
	Worksheet: matching names to shapes e.g. cube, cone
Project images/scenes in which shapes can be detected, each classroom with globe [sphere] whiteboard [rectangle]

Worksheet: instructions with cut-out images/patterns

Guided writing template
	Bring all sorts of shapes [boxes cones, toilet roll cylinders etc.]

Plus glue/push pins/silver paper etc.
Possible display opportunity

	120–140

minutes

Module Review

	Learning Objective
	Activities
	Assessment
	Time

	Listening, Reading, Use of English, Speaking and Writing tasks on a range and blend of topics and themes relating to question forms, short answers and dialogues, number problems and 2-and 3-D shapes, and a range of module learning objectives.
	Use a range of multiple-matching, sentence completion, jumbled word and text tasks, and simple picture guided speaking and writing tasks
	Use tasks to assess core module learning objectives and monitor progress
	90 – 120

minutes

Module 3B: Having Fun

Unit 15: Games

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	3S3
3Ug10
3Ut5
3Rf1
3S4
3Ug9
3Ld1

	Give an opinion at sentence level on a limited range of general and curricular topics

Use be called + n on a limited range of general and curricular topics

Use demonstrative pronouns to ask and answer basic questions on personal and familiar topics

Read and follow with some support familiar instructions for classroom activities
Use basic vocabulary for an increasing range of general and curricular topics
Use go for + n on a limited range of general and curricular topics
Understand most specific information and detail of short, supported talk on a range of general and curricular topics
	Talking about games and what they are called

Asking and answering about different items in games

Reading the instructions for how to play ‘ Hangman’

Play ‘Hangman’ with players articulating their moves.

e.g. OK, I’ll go for an S.
 Sorry, there’s no S in this

 word.

Listening to someone describe

how words appeared in hangman games and guessing the words from given clues
	Worksheet: images of game items e.g. chess board, snakes and ladders, skipping rope, cards etc.
Worksheet: images of goal, counter, line, ball, square, dice etc.
Worksheet: ten step guide to playing ‘Hangman’

Paper for use in game

Worksheet:
game 1:
game 2: etc.

learners note down letters
	Model how teacher expects learners to articulate moves

	100–120

minutes

	3Rf1
3Ld4
3S4
3Ug2
3Ug6
3S6
	Read and follow with some support familiar instructions for classroom activities

Understand a short sequence of supported classroom instructions

Use basic vocabulary for an increasing range of general and curricular topics

Use I think, I know to express basic opinions on a limited range of general and curricular topics
Use common prepositions of location, position and direction: at, above, below, behind, between, in, in front of, inside, near, next to, on, opposite, outside, to, under

Communicate meaning clearly using phrases and simple sentences during pair, group and whole class exchanges
	Reading instructions for how to play to play a memory card sequence game

Other learners plan progressively more difficult sequences of cards that learners see, then have to reproduce from memory

Listening to instructions for how to play a memory

‘finding pairs’ game

Learners play game and articulate moves e.g.
I’ll go for this card and that one.

I think this one and that one are a pair.
Focusing on the use of prepositions of place

Talking about where pieces go in a puzzle.

	Pack of cards with images

Pack of cards similar to above with 42 cards [21 pairs of images]

Worksheet: puzzle pieces that fit together

Sentence completion:

A goes ___ D.

A F G and I go __ the corners.

Give each an envelope with the jumbled puzzle pieces in
	Model how teacher expects learners to articulate moves

Project a completed pentominoes puzzle square for about 20 seconds before giving out the envelopes

	100–120
minutes

	3Rf1
3Uf1
3Ld4
3Rf1
3Uf1
3Ld1
3Rd2
3S6
	Read and follow with some support familiar instructions for classroom activities

Use numbers 1–100 to count on a limited range of general and curricular topics

Understand a short sequence of supported classroom instructions

Read and follow with some support familiar instructions for classroom activities

Use numbers 1–100 to count on a limited range of general and curricular topics

Understand most specific information and detail of short, supported talk on a range of general and curricular topics
Understand with support some specific information and detail in short, simple texts on a limited range of general and curricular topics
Communicate meaning clearly using phrases and simple sentences during pair, group and whole class exchanges

	Reading’ think of a number’ instructions where everyone should end up with the same answer
Listening to ‘think of a number’
Instructions: learners calculate and write down final answers

Reading instructions for completing simple magic number grids
Listening to numbers in a game of half/double bingo
Call out numbers which are half or double of the ones on the card
Reading number problems and talking together to solve number problems

	Worksheet: series of instructions

9 square grid/number cards 1–20 e.g.
Place number 10 in the middle square./Put eight numbers in the other squares./Every row and every column has to add up to 20.

Bingo number grids [a few different versions around the class]

Worksheet: row of numbers 1–20

Problems e.g. which two numbers in the row add up to 9?

Which two numbers in the row multiple to make 30?

	When a learner shouts bingo ask him or her to read back numbers

6 that’s half of 12 etc.

	110–130

minutes

	3Rd2
3Uf10
3Wo1
3S5
3S6
	Understand with support some specific information and detail in short, simple texts on a limited range of general and curricular topics
Use have (got) to on a limited range of general and curricular topics
Link with some support sentences using basic coordinating connectors

Organise talk at sentence level using basic connectors on a limited range of general and curricular topics

Communicate meaning clearly using phrases and simple sentences during pair, group and whole class exchanges
	Reading about the rules for the universal game of ‘ Stone, Paper, Scissors’

Play the game ‘Stone, Paper, Scissors – [best of three]

Focusing on the use of have to to talk about rules in games

Writing the rules for a relay balloon race [a game where learners run with a balloon between their knees to a team-mate behind a line who then puts the between his or her knees and runs back etc.]

Talking about the different rules the groups come up and choosing the best ones to play the game by
Playing the game, learners shout out what has to happen

e.g. You’ve got to pick it up.

	True/false task

Worksheet: rule completion sentences e.g.

When you land on the head of a snake ____ [snakes and ladders].
When you get a red card

__________ [football].
Worksheet: learners work in groups to write rules for different scenarios e.g.
Before the game starts __________ .
Each player ___________ .
When someone drops a balloon, _________ .
When a balloon pops,
Players have to exchange balloons ___________ .

You have to start again __________.

	Bring balloons to class
	100–120

minutes

Module 3B: Having Fun

Unit 16: Enjoying Yourself

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	3Ug9
3Ut7
3Ld2
3Rd2
3S2
3Ut3
3Ug11
3Uf7
3Uf10
3Wa1

	Use go for + n on a limited range of general and curricular topics

Use common verbs followed by verb + ing patterns

Deduce meaning from context in short, supported talk on a limited range of general and curricular topics

Understand with support some specific information and detail in short, simple texts on a limited range of general and curricular topics
Ask questions to find out general information on a limited range of general and curricular topics

Use why? to ask for explanations
Use want someone to do something

Use present continuous forms to talk about future arrangements on a limited range of general and curricular topics

Use have (got) to to express obligation
Plan, write and check sentences with
support on a limited range of general and curricular topics
	Focusing on the structures to go for/to go + ing
Listening to people getting ready to do different things

Reading about different

young people’s hobbies

Asking and answering about things you like, dislike, want someone to teach you

Focusing on present continuous for future arrangements and

have got to for obligations

Learners act out dialogues
	Worksheet: from images of objects/items say what someone is planning [go for a swim, go shopping etc.]

Multiple-matching task: [where are they going?].

Multiple-matching tasks

Worksheet: divide activities into 3 groups: rank likes/dislikes

Dialogue building e.g.
say plans/invite

say sorry/give excuse

say plans

ask when
say when/invite

	
	100–120 minutes

	3Uf8
3S1
3Ld3
3Lo1
3Wc1
3S3
	Use a limited range of simple perfect forms [regular and irregular] to talk about experiences
Provide basic information about themselves at sentence level on a limited range of general topics

Understand a limited range of unsupported basic questions which ask for personal information

Recognise the opinion of the speaker(s) in basic, supported talk on a limited range of general and curricular topics

Write with support short sentences which describe people, places and objects

Give an opinion at sentence level on a limited range of general and curricular topics
	Focusing on the simple perfect form

Mingling task in which learners ask questions to find who has done something
Listening to conversations about what someone thinks

of different places
Writing ‘a pass round room’

blog. Each learner writes a sentence saying where they are planning to go/what they are planning to do … followed by the question, Has anyone been?
Talking about what older people/generations did to amuse themselves.
	Worksheet: completing a ‘find someone who’ task sheet with verbs

Has _____ to the zoo

Has _____ a horse etc.
Worksheet above

Worksheet: tick

Speaker 1 [approving/disapproving face]

A sheet of paper for each learner to start their blog on

Worksheet: images tick which things are still

popular today

	Pass blogs round the room clockwise giving learners time to write something each time

Read out fullest blogs

Give learners task of bringing to next class oldest photo they can find of family members having fun
	100–120 minutes

	3S6
3Uf6
3Wc1
3Ld2
3S8
	Communicate meaning clearly using phrases and simple sentences during pair, group and whole class exchanges

Use simple past regular and irregular forms to describe actions and narrate simple events on a limited range of general and curricular topics

Write with support short sentences which describe people, places and objects

Deduce meaning from context in short, supported talk on a limited range of general and curricular topics

Relate basic stories and events on a growing range of general and curricular topics
	Talking in pairs about the things that people do at/go to the seaside for. Learners compare lists with another pair and say which ones they’ve done.

Focusing on simple past forms

Writing sentences saying what was different in old seaside postcards
Listening to older people talking about toys they remember from their childhood
Talking about the photos learners have brought in

	Worksheet: postcard images to prompt.

Make a list.

Worksheet text completion [past verb forms] of going to seaside in the past.

Worksheet: six old different seaside scene photos

Multiple-matching task: match speaker to image of toy they are talking about
Photos teacher asked learners to bring in previously

	Project photos if possible

	100–120 minutes

	3S1
3Ut7
3Rm1
3Wo1
3Ut9
	Provide basic information about themselves at sentence level on a limited range of general topics
Use common verbs followed by infinitive verb/verb + ing patterns on a limited range of general and curricular topics
Understand the main points of short simple texts on a limited range of general and curricular topics by using contextual clues

Link with some support sentences using basic coordinating connectors
Use conjunction because to give reasons on a limited range of general and curricular topics
	Talking about whether something looks fun, scary

or tiring

Focusing on common verbs followed by –ing pattern
Reading short emails from friends and matching different venues/place to go to each one
Writing a short e-mail to a friend suggesting somewhere to go together

Writing reply to the e-mail you receive

	Worksheet: images of windsurfing, roller-coaster, ice-skating, Wii computer game etc.

Worksheet: sentence completion/matching tasks with verbs [like enjoy, love, don’t mind, hate, prefer]

Worksheet: where’s the best place to take …?
Guided writing prompts
	
	100–120 minutes

Module Review

	Learning Objective
	Activities
	Assessment
	Time

	Listening, Reading, Use of English, Speaking and Writing tasks on a range and blend of topics and themes relating to playing games, instructions, having fun and places of amusement, and a range of module learning objectives.

	Use a range of multiple-matching, sentence completion, jumbled word and text tasks, and simple picture guided speaking and writing tasks
	Use tasks to assess core module learning objectives and monitor progress
	90 – 120

minutes

Module 3C: Classmates

Unit 17: Being Together

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	3S2
3S1
3Lm1
3Ut4
3Rg3
3S3
3Wa1
	Ask questions to find out general information on a limited range of general and curricular topics

Provide basic information about themselves at sentence level on a limited range of general topics

Understand the main points of short, supported talk on a range of general and curricular topics
Use when? to ask when something happens/happened

Recognise the attitude or opinion of the writer in short texts on a limited range of general and curricular topics

Give an opinion at sentence level on a limited range of general and curricular topics

Plan, write and check sentences with support on a limited range of general and curricular topics
	Talking about and finding out things you have in common with another classmate

Listening to different young people and saying how they are feeling
Talking with another learner about when you feel like this

Reading short e-mails from friends and matching to an emotion
Talking about when you say things to friends

Writing short [one line] text messages in response to e-mails [Reading above]

	Worksheet: find three things you have in common: e.g. favourite …
age of bothers/sisters parents’ names numbers/dates
pets etc.
Multiple-matching task: e.g.
surprised, angry, happy, excited etc.
Worksheet: matching faces/expressions to feelings

Multiple-matching task

Worksheet: good luck/

well done/sorry/don’t worry/

cheer up/never mind etc.

	Pair learners who perhaps don’t normally sit together for this task
	100–120

minutes

	3S6
3Lm1
3Wo2
3Ug13
3Uf11
3Ug1
3Ut6
3Wa1
	Communicate meaning clearly using phrases and simple sentences during pair, group and whole class exchanges

Understand the main points of short, supported talk on a range of general and curricular topics
Use full stops, commas, question marks, and speech marks at sentence level with some accuracy when writing independently

Use What’s the matter?

Use shall [interrogative] to make offers
Use nouns as direct and indirect objects
Use direct and indirect object personal
pronouns in describing events and actions on a limited range of general and curricular topics

Plan, write and check sentences with support on a limited range of general and curricular topics
	Talking about what you do to be nice/kind/polite

Listening and matching appropriate responses to

what is said
Writing short dialogues expressing compliments, concern, thanks, apology etc.

Focusing on making offers and verbs used with direct/indirect objects

Writing: completing short dialogues [being kind/ nice/offering help]

	Worksheet: when someone says something nice,
when someone is leaving etc.
Worksheet e.g.

Thank you that’s very kind.
It doesn’t matter.

Worksheet:

Your friend has a new haircut.
Your friend doesn’t look well.

Worksheet: make an offer to someone:

who looks hot/who is coughing/who doesn’t how to do something etc.

Worksheet:
A: I’m new here.
B: __________ .

A: I’m lost.
B: __________ .
A: I’m thirsty.
B: ____________ .

	
	100–120

minutes

	3Rg3
3Ut2
3Ut3
3Ut4
3S2
3S1
3S3
3Wa3
3Rg1
	Recognise the attitude or opinion of the writer in short texts on a limited range of general and curricular topics
Use who, what, where, how many, how much? to ask questions on a limited range of general and curricular topics

Use why? to ask for explanations
Use when to ask when something happens/happened

Ask questions to find out general information on a limited range of general and curricular topics
Provide basic information about themselves at sentence level on a limited range of general topics

Give an opinion at sentence level on a limited range of general and curricular topics

Use joined-up handwriting in a growing range of written work

Recognise, identify and sound with support an increasing range of language at text level
	Reading short texts about what young people think makes a good friend
Focusing on questions about friends and friendship
Asking and answering questions about friends. Learners ask each other their questions above.
Talking about what is important with friends. Learners rank above questions most to least important.
Writing a friendship poem

Reading out their poems to the class
	Multiple-matching task:

Who thinks it’s important that a friend is kind/honest/ funny? etc.
Worksheet: complete these questions

How many friends ____?
Who is your ____?
When do you _____?
How many presents ___?

Above worksheet

Above worksheet

Guided writing template to complete. e.g.
Let’s _____ .
I’ll _____ .
Come and ____ .
You can always __ . etc.

	Display opportunity
	120–140
minutes

	3Lg2
3Uf7
3Wo3
3S7
	Identify rhyming words

Use present continuous forms to describe events and talk about what is happening now
Use upper and lower case letters accurately when writing names, places and short sentences when writing independently

Keep interaction going in short, basic exchanges on a limited range of general and curricular topics

	Listening and predicting rhymes connected to friends’ names

Focusing on present continuous forms

Writing their own nonsense friend name rhymes

Talking about good present/prize ideas

	I’ve got a friend called Jimmy Stokes, he’s always telling silly ____.

Worksheet: completion task e.g.

I have a friend called Harry Bubble, he’s always _____ lots of trouble.

Use guided model above

Worksheet images of possible gift ideas for someone who is:

joining the class

leaving the class

going on holiday etc.
	Possible display opportunity
	90–110

minutes

Module 3C: Classmates

Unit 18: Our English Class

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	3Wo2
3Rg1
3Rg1
3Lg1
3S8
	Use full stops, commas, question marks, and speech marks at sentence level with some accuracy when writing independently

Recognise, identify and sound with support an increasing range of language at text level

Recognise, identify and sound with support an increasing range of language at text level

Understand supported narratives on a limited range of general and curricular topics

Relate basic stories and events on a growing range of general and curricular topics
	Punctuating an unpunctuated part of a story as part of preparation to read it in whole class story-telling activity
Learners practise reading their part of the story to themselves
Learners read their parts of the story in given sequential order to the whole class
Listening to whole story being read out and crossing off things as they are mentioned

Telling another learner where each thing was mentioned in the story
	Each learner receives an unpunctuated part of the whole class story

Project accompanying visuals for each part of the story

Worksheet: images of a range of things mentioned in the story
Worksheet above

	Divide a story up into sections – one part for each learner to read

Possibly use sound effects
	80–100

minutes

	3Ld5
3S7
3Ug14
3Ug2
3Wa2
	Understand a limited range of unsupported basic questions on general and curricular topics

Keep interaction going in short, basic exchanges on a limited range of general and curricular topics

Spell most familiar high-frequency words accurately during guided writing activities

Use I think, I know to express basic opinions on a limited range of general and curricular topics
Write with support longer sentences on a limited range of general and curricular topics
	Listening to questions about what learners have done in English over the year
Talking about things learners remember from across the year
Writing missing words in a short review of structures

from across the year
Writing a poem to post home

entitled e.g. ‘Now I know …’:

Now I know where Africa is and a rectangle has four sides.
I know what colour blue and yellow make.
	Questions e.g. Who is Vusi?
Project images and words e.g. maps, hats, shapes etc. Learners talk about where they remember seeing them.
Worksheet: sentence and text completion tasks

Guided writing prompts

	Encourage learners to use facts, names,

ideas, structures from previous task

	80–100 minutes

	3Ug14
3Lg2
	Spell most familiar high-frequency words accurately during guided writing activities

Identify rhyming words
	Taking part in an end of year class ‘Spelling Bee’ and riddle quiz

	Quiz rounds e.g.
How do you spell ____?
What animal plural rhymes

with rice?
Riddle rounds e.g.
You comb your hair with a hair brush, you clean your teeth with a _________

	Prepare different rounds of questions

	40–60

minutes

	3Uf7
3S5
3Ld4
3Uf3

	Use present continuous forms to describe events and talk about what is happening now

Organise talk at sentence level using basic connectors on a limited range of general and curricular topics

Understand a short sequence of supported classroom instructions

Use common adverbs on a limited range of general and curricular topics
	Saying what simple mimed actions are [saying what someone is doing]

Talking about how to mime things in pairs

Listening to instructions to perform/mime actions

Focusing on common adverbs

Playing a game of charades in which teams have to guess in 30 seconds what someone is doing.
	Mime a range of simple actions relating to verbs learners have seen across the year
Worksheet: actions to perform.

You look surprised.
You’re blowing a kiss.
You smell something nice.
Give the whole class instructions to perform actions [some already practised/some not] and gradually speed up

Worksheet: images of characters performing actions in certain ways e.g. eating quickly, shutting the door angrily

Cards with action + adverb e.g. going upstairs quietly
	Divide class into 2 teams and keep scores

	100–120

minutes

	3Rd2
3Rg2
3Wa3
3S8
	Understand with support some specific information and detail in short, simple texts on a limited range of general and curricular topics
Read with support a limited range of short simple fiction and non-fiction texts with confidence and enjoyment

Use joined-up handwriting in a growing range of written work

Relate basic stories and events on a growing range of general and curricular topics
	Reading sketches and jokes that they will perform and completing missing words
Preparing short/sketches and the telling of jokes to the whole class
Learners write short questions to the teacher and send a go-between to the teacher for an answer
Groups perform their sketches

/ tell their jokes in turn to the whole class

	Worksheet: jokes and sketches [cloze exercise]

[different ones for each group]

Give learners in pairs or groups of three one or two short sketches and a few short jokes to practice

Paper/card for questions to the teacher. e.g.

What’s a brush?
How do you say: ‘pillow’?
Learners either read text or perform from memory
	Possibly bring props to support performances
	100–120

minutes

Module Review

	Learning Objective
	Activities
	Assessment
	Time

	Listening, Reading, Use of English, Speaking and Writing tasks on a range and blend of topics and themes relating to friends and classmates, doing things together and learning English, and a range of module learning objectives.

	Use a range of multiple-matching, sentence completion, jumbled word and text tasks, and simple picture guided speaking and writing tasks
	Use tasks to assess core module learning objectives and monitor progress
	90 – 120

minutes

Notes:

· The current model of nine units per stage is recommended – three per term. Fewer would give too large a group of objectives to address in one unit. More would be too fragmented to give coherence to the overall scheme.

· Terminology can vary although consistency is recommended within a school.

· An audit of the learning objectives for the whole stage is recommended to ensure coverage.

· Each objective may be revisited in different ways in different units to continue to develop new skills in different contexts.

· Some learning objectives will be ongoing throughout the stage – a grid to show this is recommended.

· Detail of the ongoing objectives may be given in an outline plan.

� See audit tool.

� See table of ongoing objectives.

� See table of ongoing work.

2
V2 8Y02
English as a Second Language Stage 3

PAGE
1
V2 8Y02
English as a Second Language Stage 3

