[image: image1.jpg]%‘j % International Examinations
Excellence in education

Q}j @ ESOL Examinations

Cambridge
Primary

[image: image2.png]

Scheme of Work – English as a Second Language Stage 4
Overview

This scheme of work is based on a 12 week term, 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: Me and Others
Unit 1 Family and Friends
Unit 2 Routines
	Module 2A: Public Places
Unit 7 Around Town
Unit 8 Landmarks and Museums
	Module 3A: Far Away
Unit 13 Food around the World
Unit 14 Australia

	Module 1B: For Fun
Unit 3 Cartoons and Comics
Unit 4 Only a Game
	Module 2B: Getting There
Unit 9 Going Places
Unit 10 Finding your Way
	Module 3B: Physical World
Unit 15 Body and Movement
Unit 16 All about Animals

	Module 1C: Different Times
Unit 5 All in a Week
Unit 6 Day and Night
	Module 2C: Stuff
Unit 11 At the Shops
Unit 12 What are Things Made Of?
	Module 3C: Another Year
Unit 17 In or Out
Unit 18 End of Our Year

Module 1A: Me and Others
Unit 1: Family and Friends
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	4S1
4S2
4Ug2
4Lm1
4Ug3
4Ug8

	Provide basic information about themselves and others at sentence level on an increasing range of general topics

Ask questions to find out general information on an increasing range of general and curricular topics

Use a growing range of superlative adjectives [both regular and irregular] on a limited range of general and curricular topics

Understand the main points of supported extended talk on a range of general and curricular topics.
Use be/look/sound/feel/taste/smell like on a limited range of general and curricular topics

Use preposition like to describe things

	Talking about people in your family circle and circle of friends. Learners complete diagram with names of people and then answer questions from another learner.

Focusing on the superlative

form of adjectives

Listening to young people talking about who they are most like
Focusing on verb + like structure

Completing a ‘Just like me’
poem

	Diagram with widening circles me /my close family /my relatives/special people

Worksheet: question prompts: old person you know? Good friend you have? Are you like? Lives far distance from you?
Worksheet:

multiple-choice task

images of three people each speaker describes

Worksheet: rewriting sentences. E.g.

My mum and I have the same voice./She sounds…

Poem template to complete

I look ___________.

_________ just like me.

I sound __________.

_________ just like me. Etc.

	Pre-teach/elicit words for relatives
Display opportunity

[possibly with photos]
	80-100
Minutes

	4Ug10
	Spell most high-frequency words accurately for a limited range of general and curricular topics when writing independently
	
	
	
	

	4S6
4Rm1
4Ut5
4S4
4Wo3
	Communicate meaning clearly at sentence level during, pair, group and whole class exchanges
Understand the main points of an increasing range of short simple texts on general and curricular topics by using contextual clues

Use basic quantitative pronouns some, any, something, nothing anything on a limited range of general and curricular topics
Respond with limited flexibility at sentence level to unexpected comments on an increasing range of general and curricular topics
Use with some support appropriate layout at text level for a limited range of written genres on familiar general and curricular topics
	Talking about when you send cards and messages to family and special friends.
Reading different cards and messages

Focusing on use of quantitative pronouns
Talking about short greetings and responses.

Writing and replying to short cards messages/notes

	Worksheet: Have you ever sent ….. [tick/X]
Multiple-matching tasks

Worksheet: completing missing pronouns in message extracts e.g.
I have lots of comics. Do you want ___ ?

Worksheet: matching/finding responses to what others say

Guided writing prompts for different scenarios
	
	100–120 minutes

	4Ld2
4Ut6
4S1
4S2
4S4
	Deduce meaning from context in short, supported talk on an increasing range of general and curricular topics
Use common verbs followed by infinitive verb/verb + ing patterns use infinitive of purpose on a limited range of general and curricular topics
Provide basic information about themselves and others at sentence level on an increasing range of general topics
Ask questions to find out general information on an increasing range of general and curricular topics
Respond with limited flexibility at sentence level to unexpected comments on an increasing range of general and curricular topics

	Listening to the problems that different friends are having.
Focusing on verb + infinitive and verb + ing patterns e.g. like, enjoy, prefer, I’d like
Talking about what you enjoy doing with friends

Asking about the best place to go – learners mingle and exchange information.
Guessing what someone is doing in a game of ‘charades’

	Multiple –matching
Which friend needs

- to see a friendly face

- to rest

- someone to help etc.
Worksheet completion, matching and dialogue building tasks

Worksheet: activity ranking

enjoydon’t like so much
Worksheet: name best place to go swimming/for an ice-cream to eat out etc.
Individual learner charade cards: e.g. skateboarding in the park, eating in a fast food restaurant
	Divide class into teams and keep scores
	100 -120
minutes

	4Rd2
R4g3
4Ut3
4S2
4Wc1

	Understand with little or no support specific information and detail in short, simple texts
Recognise the attitude or opinion of the writer in short texts on an increasing range of general and curricular topics
Use questions, including tag questions to seek agreement, and clarify on a limited range of general and curricular topics
Ask questions to find out general information on an increasing range of general and curricular topics
Write with support factual and imaginative descriptions at text level which describe people, places and objects
	Reading short texts about what young people are good at
Focusing on asking tag questions
Asking about learners’ talents
You’re a good musician, aren’t you?
around the class.
Writing an e-mail to a friend introducing another member of class

	Multiple-matching and yes/ no/doesn’t say task
Worksheet: matching, completing tasks

Worksheet: put the name of the person in the class who you think can break dance/
is a good skateboarder/
is a musician etc.
Guided writing template
	
	100-120
minutes

	4Ld4
4S1
	Understand a sequence of supported classroom instructions
Provide basic information about themselves and others at sentence level on an increasing range of general topics
	Listening to instructions on how to make a hand puppet of themselves
Sharing information about themselves in a mingling activity using the puppets

	Worksheet completion:

My full name is …

I look …

I’m good at …
	Bring puppet making materials
display opportunity

and opportunity to use puppets in future communication tasks

	40–60 minutes

Module 1A: Me and Others

Unit 2: Routines
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	4S1
4S5
4Ut8
4Uf5
4Lm1
4Ug10

	Provide basic information about themselves and others at sentence level on an increasing range of general topics
Organise talk at sentence level using connectors on an increasing range of general and curricular topics
Use conjunctions when, before, after to link parts of sentences on a limited range of general and curricular topics
Use simple present forms regular and irregular forms to describe routines, habits and states on a limited range of general and curricular topics
Understand the main points of supported extended talk on a range of general and curricular topics
Spell most high-frequency words accurately for a limited range of general and curricular topics when writing independently
	Talking about how tidy or messy you are
Talking about the order you do things in the morning
Focusing the use of present simple in talking about routines/habits
Listening about different routines that people have for ‘good luck’

Learners all write down something they do for ‘good luck’ on a piece of paper.

Learners guess who does what.
	Worksheet: always/ sometimes/never

tidy my things away

get food on my clothes

wash my cup up

close doors

lose things

Worksheet: learners order actions

get out of bed/ comb hair

turn on TV/computer

brush teeth/ have a drink

Time line

[before, then, after, first]

Worksheet: sentence matching/completion tasks

Rewriting sentences so they are true about themselves

Multiple matching tasks
	Elicit/pre-teach
vocabulary for household/ morning activities

Mix up and read out
	100–120
minutes

	4Rd2
4Rd1
4Uf1
4S6
4Rd2
	Understand with little or no support specific information and detail in short, simple texts
Recognise the difference between fact and opinion in short, simple texts on an increasing range of general and curricular topics
Use quantifiers many much , a lot of ,a few use determiners including any no each every on a limited range of general and curricular topics
Communicate meaning clearly at sentence level during, pair, group and whole class exchanges
Understand with little or no support specific information and detail in short, simple texts
	Reading about the routines of two well-known people
Focusing on determiners and quantifiers in talking about routine activity
Talking about how much/how little/how often you do things

Reading short texts or doing internet research about average children statistics

	Multiple-matching/fact or opinion tasks
Worksheet: multiple-choice/text completion tasks
Worksheet :
I have fizzy drinks _____

I watch TV ____

Worksheet : table completion
Chart showing averages learners put names on, below or above the line
	If ‘internet’ guide to primary sites
Possible display

[possible activity using personal puppets from previous unit]
	100-120 minutes

	4Ug2
4Ld1
4S7
4Wa2
	Use a growing range of common noun phrases describing times and location, on a limited range of general and curricular topics
Understand most specific information and detail of short, supported talk on a wide range of familiar topics
Keep interaction going in basic exchanges on a growing range of general and curricular topics
Write with support a sequence of short sentences in a paragraph on a limited range of general and curricular topics

	Focusing on time and location
noun phrases
Listening to pupils from another country describe their school routine

Talking about what is the same/different in our school

Writing a description of school routine in an e-mail to send to pen pal in a school in another country
	Worksheet: sentence matching and text completion tasks.

at lunchtime at break after lunch in the playground etc.
Grid completion/multiple-matching tasks

Worksheet relating to previous listening

same/different

start of the day

clothes/music/lunch etc.
Guided writing template
	
	100–120
minutes

	4S3
4Wa3
4Lm1
4Wo2
4Wo3
	Give an opinion at sentence level on an increasing range of general and curricular topics
Use joined-up handwriting in a range of written work across the curriculum with some speed and fluency
Understand the main points of supported extended talk on a range of general and curricular topics
Punctuate written work at text level on a limited range of general and curricular topics with some accuracy when writing independently
Use with some support appropriate layout at text level for a limited range of written genres on familiar general and curricular topics
	Talking about when your routine changes
Learners then discuss in pairs another reason why the routine might change. Then read this out and other groups guess which routine they mean
Listening to voicemails about changes in plan

Improving punctuation and correcting a poorly written

Writing a short note to your teacher explaining a change

	Worksheet: learners match routine changes to incomplete reasons e.g.
There’s no school –

There’s snow
There’s no TV –

It’s broken
Multiple-matching tasks
Short text to be corrected

Guided writing template
	
	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 family members, friends and daily and school routines and a range of module learning objectives
	Use a range of multiple-matching, multiple-choice, true/false, sentence and text completion and guided speaking and writing tasks
	Use tasks to assess core module learning objectives and monitor progress
	90–120

hours

Module 1B: For Fun
Unit 3: Cartoons and Comics
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	4Rg3
4S8
4S3
4Ut3
4Ld5
4S2
	Recognise the attitude or opinion of the writer in short texts on an increasing range of general and curricular topics
Relate basic stories and events on a range of general and curricular topics
Give an opinion at sentence level on an increasing range of general and curricular topics
Use questions, including tag questions to seek agreement, and clarify
Understand an increasing range of unsupported basic questions on general and curricular topics
Ask questions to find out general information on an increasing range of general and curricular topics
	Reading and completing a comic cartoon strip
Talking about character qualities. Learners then

justify answers by giving an example of what the character does.

Talking about what different superheroes can do
Focusing on tag questions
Listening to speakers and matching tag question endings to what they say

Asking and answering tag questions while keeping a straight-face
The class have five questions to make nominated learner laugh. Nominated learner has to answer [I do, I can etc.] keeping a straight face.

	Matching and completion tasks
Worksheet: matching comic characters to adjectives.

good, evil, naughty, kind

Worksheet: What can they do?
Grid completion
Fly, swim under water

Worksheet: Batman Hulk Catwoman

You’re Batman, ____

Spiderman can’t fly ____

That’s Cinderella’s shoe ___

Answer cards:

I am, I can, I do etc.
Typical question :

You wear black pants, don’t you?
	Each learner stands up in turn. You nominate them as a superhero. e.g. Batman and give them an answer

‘I do’
	100–120

minutes

	4Lo1
4Lg1
4Uf8
4Rg2
4Wo3
	Recognise the opinion of the speaker(s) in basic, supported talk on an increasing range of general and curricular topics
Understand supported narratives, including some extended talk, on an increasing range of general and curricular topics
Use past continuous forms for background actions on a limited range of general and curricular topics
Read with some support an increasing range of short fiction and non-fiction texts with confidence read with and enjoyment
Use with some support appropriate layout at text level for a limited range of written genres on familiar general and curricular topics
	Listening to narrated events in a comic strip

Listening and ordering a comic strip sequence
Focusing on past continuous forms to talk about background actions

Reading and ordering a jumbled comic story opening sequence

Writing a short section of a comic strip story

	Comic strip with speech bubbles missing. Learners match speech to bubbles in line with events they hear.

A jumbled comic strip sequence
Individual comic strip pictures. What were the other people doing ?

Worksheet: completing and matching tasks. [main events /background actions]

Worksheet :jumbled lines to order

Each group of learners gets one or two subsequent images to describe from story in previous activity

Guided writing : question prompts

	possible display opportunity
	100–120

minutes

	4Lg1
4S8
4Ut11
4Wa3
	Understand supported narratives, including some extended talk, on an increasing range of general and curricular topics
Relate basic stories and events on a range of general and curricular topics
Use defining relative clauses with which who that where to give details on a limited range of general and curricular topics
Use joined-up handwriting in a range of written work across the curriculum with some speed and fluency
	Listening to the openings of well-known fairytales and matching them to the stories
Telling other learners who do not know them the stories

Focusing on relative clauses

Writing down relative sentences in a fairytale quiz
In teams learners write down answers to projected prompts.

e.g. Those are the jars where the thieves hid.

	Worksheet:

Hansel and Gretel/Ali Baba

Goldilocks and the Three Bears /Snow White etc.
Worksheet: prompt with book covers

Matching and completion tasks. e.g.

That’s the house where the dwarves lived.
	Project various iconic items from the stories.

half-eaten apple

mirror

large jars

broken chair etc.
	100–120

minutes

	4Lg2
4Rg1
	Identify rhymes and repetition

Recognise, identify and sound with some support a range of language at text level

	Listening to and talking about words that rhyme

Reading a rhyming Reader story e.g. Peter Pan or the Wizard of Oz and learning to recite certain sections

Show animated clips from film and have groups of learners recite memorised passages over them
	Worksheet: Find a word that rhymes with :

cat/mouse/dog etc.
Worksheet: Find a word that rhymes with hair that ends -ear

Worksheet or projection of lines to remember, complete, rhyme anagrams to solve
	Project/reveal lines

one at a time
	80–100

minutes

	4S8
4Uf2
4Wa3
	Relate basic stories and events on a range of general and curricular topics
Use simple perfect forms of common verbs to express what has happened [indefinite time]
Use joined-up handwriting in a range of written work across the curriculum with some speed and fluency
	Talking about which characters are from which story

Focusing on the Perfect form to talk about what’s just happened

Writing down what’s just happened in a story
e.g. The Prince has just arrived.
	Worksheet: jumbled images of characters from five or six well known stories

Worksheet: images characters from above stories e.g. Pinnochio, [nose grown]

Cinderella [hopping]

Pinnochio has just ____

Cinderella has just ___ etc.

	Project descriptions e.g. Oh look there’s a royal coach outside.

[Cinderella]

play in teams/keep scores
	40–60

minutes

Module 1B: For Fun

Unit 4: Only a Game

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	4S3
4Ld1
4Uf1
4Ld3
4S1
	Give an opinion at sentence level on an increasing range of general and curricular topics
Understand most specific information and detail of short, supported talk on a wide range of familiar topics
Use quantifiers many, much,
a lot of, a few on a limited range of general and curricular topics
Understand an increasing range of unsupported basic questions which ask for personal information
Provide basic information about themselves and others at sentence level on an increasing range of general topics
	Talking about opposites in games
Listening about when a referee gives a penalty in football

Focusing on quantifiers

Asking about your favourite games. Learners complete worksheet and ask each other questions

	Worksheet completing opposites e.g.
win, lose, draw

home team a ___ team

cheat play f ___
Multiple-matching
penalty/not penalty scenarios
Worksheet: completion tasks e.g.

I only understand __ rules.
I play/don’t play __ sports.

Worksheet: question completion. e.g.
__ times a week do you play?

__ do you play board-games with?
	Possibly project different scenarios
	100–120
minutes

	4Rf1
4Ld1
4Uf11
4S7
	Read and follow with limited support familiar instructions for classroom activities
Understand most specific information and detail of short, supported talk on a wide range of familiar topics

Use if clauses (in zero conditionals

Keep interaction going in basic exchanges on a growing range of general and curricular topics
	Reading instructions for an unfamiliar board game [e.g. snakes and ladders] and learning how to play
Listening and plotting on a game of snakes and ladders where players end up
Focusing on the use of zero conditional to talk about rules

Talking about how to play the game Pontoon while playing
	Set of instructions and board game
Snakes and ladders board
Worksheet: completion task rules of card game

21/pontoon
If you have an ACE, it counts as 11.

If your total is more than 21, you lose.

	Bring dice/counters etc. to class
Pre-teach the names of cards Ace, Queen, Jack etc.

Bring sets of cards to class

Pre-teach words twist/stick/bust
	100–120
minutes

	4Rm1
4Lg2
4Wo2
4S8
4Wa2
	Understand the main points of an increasing range of short simple texts on general and curricular topics by using contextual clues
Identify rhymes and repetition
Punctuate written work at text level on a limited range of general and curricular topics with some accuracy when writing independently
Relate basic stories and events on a range of general and curricular topics
Write with support a sequence of short sentences in a paragraph on a limited range of general and curricular topics
	Reading short texts about playground games in different countries.
Listening and completing different skipping rhymes

Punctuating unpunctuated skipping rhymes
Chanting skipping rhymes while the classmates skip

Writing an e-mail to friend telling them about a new game you have learnt.
	Multiple-matching, yes no doesn’t say tasks
Text completion tasks

e.g. Tarzan’s underwear,

Peas with honey

Guided writing template
	Bring rope for skipping

Display opportunity

[perhaps part of larger games display]

	140–160
minutes

	4Rf1
4Ut8
4S6
4S4
	Read and follow with limited support familiar instructions for classroom activities

Use conjunctions so, if, when , where, before, after to link parts of sentences on a limited range of general and curricular topics
Communicate meaning clearly at sentence level during, pair, group and whole class exchanges
Respond with limited flexibility at sentence level to unexpected comments on an increasing range of general and curricular topics
	Reading and following instructions for how to begin a game of marbles
[Ringer]

Focusing on conjunctions

Talking about the language of games
Playing ‘ringer’ and talking about turns and rules

	String, tape and marbles to arrange
 Worksheet : complete summary of basic rules of game with conjunctions

Worksheet: matching language that means the same thing e.g.

I didn’t win/I lost.

Whose turn is it?/Who goes next?

	Bring string, tape and

marbles to class
Images of how playing area should look to project
	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 cartoon and comic stories and characters, games and rules of play and a range of module learning objectives
	Use a range of multiple-matching, multiple-choice, true/false, sentence and text completion and guided speaking and writing tasks
	Use tasks to assess core module learning objectives and monitor progress
	90–120

hours

Module 1C: Different Times

Unit 5: All in a Week

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	4Ug1
4Ut1
4S2
4Rd1
4Rg3
	Use common noun phrases describing times and location, on a limited range of general and curricular topics
Use questions What time/What else/next? on a limited range of general and curricular topics
Ask questions to find out general information on an increasing range of general and curricular topics
Recognise the difference between fact and opinion
Recognise the attitude or opinion of the writer in short, simple texts on an increasing range of general and curricular topics
	Focusing on expressions of time

Focusing on and asking questions about what learners do when

Talking about typical school day and weekend activity

Reading about a typical week of a child from a different part of the world
	Worksheet: completion and matching tasks

on school days/

at weekends/every morning/ in the evening etc.
Question completion tasks

Worksheet: two timelines

school day/weekend

learners plot different activity on them e.g. get up/main meal/homework etc.
Fact or opinion /multiple-choice tasks
	
	100–120

minutes

	4S3
4Ug5
4S1
4Ld1
4Rd3
4Rd2
4Wa3
	Give an opinion at sentence level on an increasing range of general and curricular topics
Use make somebody/something + adjective on a limited range of general and curricular topics
Provide basic information about themselves and others at sentence level on an increasing range of general topics
Understand most specific information and detail of short, supported talk on a wide range of familiar topics
Use with some support familiar paper and digital reference resources to check meaning and extend understanding
Understand with little or no support specific information and detail in short, simple texts
Use joined-up handwriting in a range of written work across the curriculum with some speed and fluency
	Talking about adjectives that describe feelings

Focusing on make somebody/something + adjective structure

Listening to a nurse talking about staying healthy [how much of something per week

is good/OK]

Researching on-line how much

of something you need
Making a good for/not good for you poster

	Worksheet: matching adjectives to feeling sketc.hes/faces
Worksheet: Name something that makes you sleepy etc.

Worksheet: multiple-choice image task.

circle the amount/number that’s good for you

e.g. fizzy drinks/ vegetables/sweets etc.
Research cards for different groups e.g. sleep, salt,

water etc. with specific questions to answer

Poster template
	
	100–120

minutes

	4Rm1
4Rd3
4Ut5
4S2
4S1
4Ug10
4Rg1
4Wo1
	Understand the main points of an increasing range of short simple texts on general and curricular topics by using contextual clues
Use with some support familiar paper and digital reference resources to check meaning and extend understanding
Use pronouns some, any, something, nothing anything on a limited range of general and curricular topics
Ask questions to find out general information on an increasing range of general and curricular topics
Provide basic information about themselves and others at sentence level on an increasing range of general topics
Spell most high-frequency words accurately for a limited range of general and curricular topics when writing independently
Recognise, identify and sound with some support a range of language at text level
Link with some support sentences into a coherent paragraph using a variety of basic connectors on a limited range of general and curricular topics
	Reading descriptions of different TV programmes and matching them to type of programme
Focusing on pronouns something, nothing, anything
Talking about your typical TV viewing week. Learners ask and answer questions about their schedules.

Writing a description of a well-known TV programme.

Learners write down eight facts about a programme in groups of three. They read these out one

at a time.

Writing out and ordering facts into a whole descriptive paragraph for display
	Multiple-matching and check the meaning of the highlighted words tasks
Worksheet: question completion

Do you watch ___ every day?

Is there ___ you always watch with your parents?

A TV week grid/ schedule to complete.
Encourage learners to use reading texts above as a guide
	Keep scores winning points for correct guesses /losing them for incorrect ones

Display opportunity
	110–130
minutes

	4Ut2
4Ld1
	Use determiners including any, no, each, every on a limited range of general and curricular topics
Understand most specific information and detail of short, supported talk on a wide range of familiar topics

	Focusing on the use of determiners any, no, each, every
Listening and working out ‘weekly’ problems

	Worksheet: completion tasks

John watches three hours of TV ___ night. How much does he watch ___ week?

	Learners note down mental arithmetic answers
	100–120
minutes

Module 1C: Different Times

Unit 6: Day and Night
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	4S3
4Uf5
4Rm1
4Rd2
4Ld4

	Give an opinion at sentence level on an increasing range of general and curricular topics
Use simple present forms to describe routines, habits and states on a limited range of general and curricular topics
Understand the main points
Understand with little or no support specific information and detail in short, simple texts on an increasing range of general and curricular topics
Understand a sequence of supported classroom instructions
	Talking about when it gets dark
Focusing on simple present forms in talking about earth, stars, moon etc.

Reading short texts with diagrams about orbit of earth and moon
Listening and drawing: joining star dots to make star figures shapes. [great bear/hunter/plough/fish (carp)]

	Worksheet: winter day timeline/summer day timeline
Worksheet: questions
What goes round the sun?

What comes out at night?
Worksheet: night/day riddles

What appears in the sky every 28 days?
Multiple matching/grid and diagram completion tasks
Worksheet: four different grids

	You may want to project key orbit diagrams
	100–120
minutes

	4S6
4Ut7
4Ut8
4Rd1
4Rd2
4Lg1
	Communicate meaning clearly at sentence level during, pair, group and whole class exchanges
Use infinitive of purpose
Use conjunction so…. to link parts of sentences on a limited range of general and curricular topics
Recognise the difference between fact and opinion
Understand with little or no support specific information and detail in short, simple texts on an increasing range of general and curricular topics
Understand supported narratives, including some extended talk, on an increasing range of general and curricular topics
	Talking about what ‘lights’ in the dark are for
Focusing on the use of the infinitive of purpose/conjunction ‘so’

Reading about ‘fireflies’

Listening to the song Fireflies
by Owl City
	Worksheet: images of

torch, lighthouse, bicycle lights, candles, fireflies, runway lights, street lights
life-vest lights, police siren lights
Worksheet: completion and matching tasks

e.g. so cars can see you

table completion

yes, no, doesn’t say task

Worksheet: lyric completion

e.g. earth turns stay awake fall asleep
Worksheet: chorus to sing along to.
	Pre-teach some words e.g. fox trot, insomniac
	100–120
minutes

	4S3
4S6
4Lg1
4Ut8
4Wo2
	Give an opinion at sentence level on an increasing range of general and curricular topics
Communicate meaning clearly at sentence level during, pair, group and whole class exchanges
Understand supported narratives, including some extended talk, on an increasing range of general and curricular topics
Use conjunctions so , if, when , where, before, after to link parts of sentences on a limited range of general and curricular topics
Punctuate written work at text level on a limited range of general and curricular topics with some accuracy when writing independently

	Talking about day and night animals
Talking about which animals you hear in the night

Listening to the first part of a night-time story: e.g. The owl who was afraid of the dark
Focusing on conjunctions in telling stories
Writing out and putting punctuation into an extract of the story
	Worksheet: Which animals come out at night?
Bees, rats, chickens, cows, foxes, bats, owls, mice, pigeons etc.
Worksheet: owls, mosquitoes, cockerels

wolves, ducks etc. .
Worksheet: summary of so far story to complete with

conjunctions

Worksheet: short extract including dialogue with no punctuation
	Perhaps use the abridged version
	100–120 minutes

	4Rg2
4Ut1
4Uf8
4Uf5
	Read with some support a an increasing range of short fiction and non-fiction texts with confidence and enjoyment
Use questions What else/next?
Use past continuous forms for background actions
Use simple past regular and irregular forms on a limited range of general and curricular topics
	Reading second part of the night-time story
Focusing on simple past and past continuous questions

	Multiple – matching/text summary completion tasks
Worksheet: direct comprehension questions
	Pre-teach unfamiliar words
	80–100
minutes

	4S8
4Wa1
	Relate basic stories and events on a range of general and curricular topics
Plan, write, edit and proofread work at text level with support on a limited range of general and curricular topics
	Talking about things you do to get ready for bed. Telling another learner your night time routine.

Writing a poem entitled
Night Time
	Worksheet: tick the things you do:

brush teeth , drink something
say good night, read something , comb your hair, turn off the light etc.
Worksheet : prompts e.g.
I can see/I can’t see

I can hear/I can smell

I feel/I know etc.
	Display opportunity
	40–60
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 times of day and week and different daily and weekly activities and a range of module learning objectives
	Use a range of multiple-matching, multiple-choice, true/false, sentence and text completion and guided speaking and writing tasks
	Use tasks to assess core module learning objectives and monitor progress
	90–120

hours

Module 2A: Public Places

Unit 7: Around Town

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	4S3
4Ld2
4Ld4
4Uf5
4Uf2
4Uf6

	Give an opinion at sentence level on an increasing range of general and curricular topics
Deduce meaning from context in short, supported talk on an increasing range of general and curricular topics
Understand a sequence of supported classroom instructions
Use simple present and simple past regular and irregular forms
Use simple perfect forms of common verbs to express what has happened [indefinite time] on a limited range of general and curricular topics
Use adverbs of definite time : last week, yesterday

	Talking about different types of houses and why it would be good to live them
Listening to descriptions of other types of shelter/structure and what they are used for
Listening and following instructions for drawing different structures e.g. draw a tent, only use five lines.

Draw a caravan, use eight lines and two and a half circles

Focusing on the perfect [indefinite time] simple

past [definite time]

Talking about structures you’ve been in and when and where it was.
Learners tick places they’ve been, tell another. Other learners ask when?/where?

	Worksheet: images of

Apartments, bungalow, detached house, beach hut, high-rise flats, caravan, house-boat, terraced house,
tent, farm

Worksheet matching images to descriptions:
bus shelter, greenhouse, marquee, tent, pier, kennel, multi-storey car park, barn etc.
Dialogue matching and completion activities

Worksheet of all types of house and structures above
	For this activity do not have previous worksheets in view
	100–120
minutes

	4S2
	Ask questions to find out general information on an increasing range of general and curricular topics
	
	
	
	

	4Rm1
4Uf9
4Ld2
	Understand the main points of an increasing range of short simple texts on general and curricular topics by using contextual clues
Use might may could to express possibility on a limited range of general and curricular topics

Deduce meaning from context in short, supported talk on an increasing range of general and curricular topics
	Reading signs from public places and working out where you would see them
Reading incomplete signs

and completing them
Talking about different types of place around town
Focusing on the use of modal verbs to talk about possibility.
Learners speculate about what these things are and which place you might see them.

Listening to conversations and deciding where around town the people are
	Multiple-matching and multiple-choice tasks
Worksheet: range of words to complete signs/notices

Worksheet: matching collocations

post mall

car centre

town park

leisure hall
shopping office etc.
Worksheet: dialogue completion.
Sketc.hes of things such as bottle bank, flag pole, ticket barrier etc.
Multiple-matching tasks
	Recycle images of places from previous tasks
	100–120
minutes

	4Ut1
4S7
4Ut5
4Rd2
4Wo3
	Use questions, including What time?/What else?/next? on a limited range of general and curricular topics
Keep interaction going in basic exchanges on a growing range of general and curricular topics
Use of quantitative pronouns some, any, something, nothing anything on a limited range of general and curricular topics
Understand with little or no support specific information and detail in short, simple texts on an increasing range of general and curricular topics
Use with some support appropriate layout at text level for a limited range of written genres on familiar general and curricular topics
	Focusing on questions you might ask/ be asked in public places.
Learners model short dialogues

Talking about where the questions might be asked
Focusing on the use of pronouns some, any, anything etc.
Reading different advertisements for things on for young people in town

Writing: exchanging e-mails with a friend you are visiting for the weekend

	Worksheet: If the answer is ___, what’s the question?
a _______ ?

b No that’s all thanks.

a _______ ?

b No not very, about

 two kilometres.

Worksheet: dialogue completion/matching
a I don’t have ___ to do.
b See what’s on TV.
Multiple-matching tasks

E-mail prompts:

explain no visit to water park [as planned]

ask what else can do

Write reply to email you receive
	Possible display with images from previous task
	100–120 minutes

	4S6
4Uf4
4S3
4S6
4Wo1
	Communicate meaning clearly at sentence level during, pair, group and whole class exchanges
Use future forms will for predictions
Give an opinion at sentence level on an increasing range of general and curricular topics
communicate meaning clearly at sentence level during, pair, group and whole class exchanges
Link with some support sentences into a coherent paragraph using a variety of basic connectors on a limited range of general and curricular topics
	Talking about different types of vehicle
Focus on making predictions

Conducting a traffic survey

from a window/playground etc.
Talking about whether their

predictions were correct

and using data to make a bar chart about number of vehicles that go past school per hour.
Learners write a paragraph on results
	Worksheet : completing vehicle words on

a tally chart.

ca _ , __an , lorr_ ,

emergenc _ vehicl_ etc.
Worksheet: complete with your predictions :

We won’t _____

There will be more ___

 pedestrians.
The buses ______ full.

Learners use tally chart from first activity to note traffic observations for about 20 minutes
Bar chart to complete.

Guided writing template
	Possible display opportunity
	120–140 minutes

Module 2A: Public Places

Unit 8: Landmarks and Museums
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	4S3
4Ut11
4Ld2
4Wo1
4Ld4
	Give an opinion at sentence level on an increasing range of general and curricular topics
Use defining relative clauses with which who that where to give details on a limited range of general and curricular topics
Deduce meaning from context in short, supported talk on an increasing range of general and curricular topics
Link with some support sentences into a coherent paragraph using a variety of basic connectors on a limited range of general and curricular topics
Understand a sequence of supported classroom instructions
	Talking about different national landmarks
Focusing on relative clauses
in talking about national landmarks

Listening to people talking about world famous landmarks

Writing an e-mail to a pen pal abroad telling them about a national landmark
Listening and following instructions for copying and pasting a photo into an e-mail
	Worksheet: name a …

- famous castle/palace

- river/ mountain

- building/stadium etc.
Worksheet: completion/matching tasks Is the place where ….? Is the mountain which ….?

Multiple-matching sketc.h/ image task

Guided writing template
	Prepare a simple set of ICT instructions

Learners will need to use a computer alone or in groups

	100–120
minutes

	4Rd2
4Wo1
	Understand with little or no support specific information and detail in short, simple texts on an increasing range of general and curricular topics
Link with some support sentences into a coherent paragraph using a variety of basic connectors on a limited range of general and curricular topics
	Reading short texts about local landmarks [not named] and matching them to numbers of the map
Ordering a short jumbled text about a local place of interest
Rewriting the jumbled text by adding information to it

	Multiple-matching task
Worksheet: local landmarks on a map [numbered]

Worksheet: jumbled text
with conjunctions highlighted

Worksheet: information to add e.g. information that can be added in the form of relative clauses
	
	60–90
minutes

	4S6
4Rm1
4Rd1
4S4
4Uf9
	Communicate meaning clearly at sentence level during, pair, group and whole class exchanges
Understand the main points of an increasing range of short simple texts on general and curricular topics by using contextual clues
Recognise the difference between fact and opinion in short, simple texts on an increasing range of general and curricular topics

Respond with limited flexibility at sentence level to unexpected comments on an increasing range of general and curricular topics

Use might may could to express possibility
	Talking about the kind of things you find in museums

Reading about the Vikings and their way of life

Talking and speculating about what museum exhibits [Viking] could be and what they’re made from
Focusing on the use of modal forms [possibility].
	Worksheet: Which things might you see?
weapons/coins/clothes/toys

Yes/no/doesn’t say task
Fact or opinion task

Worksheet: images of exhibits

Worksheet :

Exhibit 1

It might be …

I think it’s made of …

	Possibly project images of exhibits
	80–100 minutes

	4Rm1
4Rg2
4Ug4
4Uf3
4Wc1
4S8
	Understand the main points of an increasing range of short simple texts on general and curricular topics by using contextual clues
Read with some support an increasing range of short fiction and non-fiction texts with confidence read with and enjoyment
use be made of
Use adverbs of definite time :on a limited range of general and curricular topics
Write with support factual and imaginative descriptions at text level which describe people, places and objects
Relate basic stories and events on a range of general and curricular topics
	Reading in which learners match museum exhibits from their culture to exhibit descriptions

Researching an exhibit from learners’ culture using the internet
Writing a short description of the exhibit
Telling the rest of the class about your exhibit. But including one false fact.
[other learners guess the false fact]
	Multiple-matching tasks

Cards with different ancient objects on.
Worksheet :

When was it made?

What was it made from?

Who used it? etc.
Guided writing template
	Guide to primary friendly sites
Possible display opportunity

Possibly project images of exhibits
	100–120
minutes

	4Ld5

	Understand an increasing range of unsupported basic questions on general and curricular topics
	Team quiz on world landmarks
[Where is it?/What’s it called? etc.]
	Quiz visuals and questions
	Prepare quiz in different rounds
[mainly visual]
	40–60
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 places to go around town and buildings landmarks and museums in cities and a range of module learning objectives
	Use a range of multiple-matching, multiple-choice, true/false, sentence and text completion and guided speaking and writing tasks
	Use tasks to assess core module learning objectives and monitor progress
	90–120

hours

Module 2B: Getting There

Unit 9: Going Places

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	4S3
4Ld2
4Lo1
4Rm1
4Wo3
	Give an opinion at sentence level on an increasing range of general and curricular topics

Deduce meaning from context in short, supported talk

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

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

Use with some support appropriate layout at text level for a limited range of written genres on familiar general and curricular topics
	Talking about different types of transport
Listening and working out which transport situation people are in
Reading transport signs and notices and saying where you would see them
Writing signs and notices for a school bus

	Worksheet: completing and sorting words into land, sea, air.
Multiple-matching and multiple-choice tasks

Multiple-matching tasks

e.g.
fasten your seatbelts /plane
Writing prompts: getting on/off/sitting down/keeping clean/bags etc.
	Display opportunity

Provide frames for signs and notices to be written in
	80–100 minutes

	4S6
4Ug2
4Rd2
4Rd1
4Ld5

	Communicate meaning clearly at sentence level during, pair, group and whole class exchanges

Use a growing range of adjectives and comparative and superlative adjectives [both regular and irregular] on a limited range of general and curricular topics
Understand with little or no support specific information and detail in short, simple texts on an increasing range of general and curricular topics
Recognise the difference between fact and opinion in short, simple texts on an increasing range of general and curricular topics

Understand an increasing range of unsupported basic questions on general and curricular topics

	Talking about the best way to go places
Focusing on comparison of adjectives.
Reading a short city transport guide
Asking for and following directions on the London Tube map
	Worksheet: What’s the best way …..go to shops?
 go to the countryside?
Worksheet: completion task: It’s easier It’s quicker …

Worksheet: matching

 … more comfortable than..

Multiple-matching and yes, no, doesn’t say tasks

Worksheet: completing ways of asking for directions

Map of London Tube

Information gap cards e.g.

You are at Leicester Square.

You want to go to the Olympic Stadium.
	Pre-teach: on foot by bike etc.
	100–120 minutes

	4Ug1
4Ld1
4Wa2
	Use common noun phrases describing times and location, on

a limited range of general and curricular topics
Understand most specific information and detail of short, supported talk on a wide range of familiar topics

Write with support a sequence of short sentences in a paragraph on a limited range of general and curricular topics
	Focusing on phrases to talk about time and location
Listening to automated recording of different bus routes and times
Writing a short description of a bus or train journey learners regularly do /have been on

	Worksheet: rewriting
There are two buses an hour.
There’s a bus every half hour.

on the bus. by bus etc.
Map of town places and bus routes

Multiple-matching different people’s needs

Guided writing : prompts

on and off

ticket

stops

other people etc.

	
	80–100
minutes

	4S2
4Rm1
4Uf4
4Ut7
4S4
	Ask questions to find out general information on an increasing range of general and curricular topics

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

Use future forms be going to to talk about already decided plans on a limited range of general and curricular topics
Use infinitive of purpose on a limited range of general and curricular topics
Respond with limited flexibility at sentence level to unexpected comments on an increasing range of general and curricular topics
	Asking about the things you might need on a school trip
Reading a short itinerary/information sheet for a school trip

Focusing on future form ‘going to’

Focusing on infinitive of purpose

Guessing why other learners are going to take things
On front of blank card learners write e.g. I’m going to take a box

on back they write [for others to guess]

e.g. to put my lunch in
	Worksheet: images of different items [tick/ x]
Worksheet: matching headings to sections of info sheet
Worksheet: ‘going to’ questions about info in above reading.
Where are we going to meet?

How much money are you going to need?

Worksheet: Why questions,
Why do you need to bring money?

Blank cards for learners to write on

	
	100–120 minutes

	4Rd2
4S4
4S7
	Understand with little or no support specific information and detail in short, simple texts on an increasing range of general and curricular topics
Organise talk at sentence level using connectors on an increasing range of general and curricular topics
Keep interaction going in basic exchanges on a growing range of general and curricular topics
	Researching a more unusual vehicle/means of transport online
Presenting a short talk to class about means of transport

Talking about which one is the ‘transport’ odd-one-out and saying why

	Cards with transport :
world’s largest cruise ship,
cable car, gondola etc.
Worksheet: questions to answer
Worksheet: set of images e.g. car seat/plane seat/bike saddle/dingy

	Guide to primary friendly sites

Project images of vehicles

	60–80
minutes

Module 2B: Getting There

Unit 10: Finding Your Way

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	4Ld1
4Ug9
4Wc1
4Rg1
	Understand most specific information and detail of short, supported talk on a wide range of familiar topics
use prepositions of direction to, into, out of, from, towards on a limited range of general and curricular topics
Write with support factual and imaginative descriptions at text level which describe people, places and objects
Recognise, identify and sound with some support a range of language at text level
	Listening to short descriptions of directions and following on a map where they lead.
Focusing on prepositions of direction.
Writing directions for other learners to follow and asking ‘So where am I?’
Learners read out directions for others to plot on map

	Town map on which to plot routes described
Worksheet: completion and description tasks relating to sketches of short journeys
Street map of 2 or 3 mile radius e.g. around the school/around town centre /high street etc.
	Pre-teach/revise key verbs of directional movement
	70–90
minutes

	4Rm1
4Rd1
4S2
4S3
4Lg1
4Wc1
	Understand the main points of an increasing range of short simple texts on general and curricular topics by using contextual clues

Recognise the difference between fact and opinion in short, simple texts on an increasing range of general and curricular topics
Ask questions to find out general information on an increasing range of general and curricular topics
Give an opinion at sentence level on an increasing range of general and curricular topics

Understand supported narratives, including some extended talk, on an increasing range of general and curricular topics

Write with support factual and imaginative descriptions at text level which describe people, places and objects

	Reading about ‘lost’ animals that found their way home.

Talking about distances and estimating/measuring distances on a map
Listening to short journey /distance ‘problems’
Learners listen to the routes people took and work out distances
Writing an e-mail to a friend getting to their house
Replying to friend’s email
	Multiple-matching and fact or opinion tasks
Worksheet: distance questions. How far/Which is further.. ?

Worksheet: various simple maps with scales

A map with distances between places marked

Guided writing

- ask where/what time

- how to get there

- how far
	
	110–130
minutes

	4S6
4Uf11
4Ld4
4Wa3
	Communicate meaning clearly at sentence level during, pair, group and whole class exchanges
Use if clauses (in zero conditionals)
Understand a sequence of supported classroom instructions
Use joined-up handwriting in a range of written work across the curriculum with some speed and fluency
	Talking about the points of the compass and degrees
Focusing the use of zero conditional clauses
Listening and following instructions/[compass] directions

Writing and asking questions in a ‘Where am I ?’ quiz

Each learner writes down a question,
I am 230 miles SW of Paris

Where am I?
	Worksheet: completion task worked on in pairs relating to N,S,E,W and NE,SW etc.
Worksheet focusing on degrees between points, quarter turn/half turn etc.
Worksheet: Which way are you facing if ___ ?
You are facing south and you make a quarter turn clockwise.
A map with distance scale and compass directions
	Pre-teach directional words
clockwise, turn , face
	80–100
minutes

	4Rm1
4Wa3
	Understand the main points of an increasing range of short simple texts on general and curricular topics by using contextual clues
use joined-up handwriting in a range of written work across the curriculum with some speed and fluency
	Reading direction signs and notices

Writing short directions dialogues [from sign prompts]

	Multiple – matching and multiple-choice tasks
Worksheet: sign prompts

e.g. No entry

 Keep to the path
	
	50–70
minutes

	4Rg2
4Ut8
	Read with some support a an increasing range of short fiction and non-fiction texts with confidence and enjoyment

Use conjunctions so , if, when , where, before, after to link parts of sentences on a limited range of general and curricular topics
	Reading the story of Hansel and Gretel (class reader)l [or another story about getting lost]

Focusing on conjunctions
	Worksheet: sentence matching tasks
Worksheet: completing a story summary with missing conjunctions.

	
	70–90
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 how to get places, means of transport, giving directions and finding your way around and a range of module learning objectives
	Use a range of multiple-matching, multiple-choice, true/false, sentence and text completion and guided speaking and writing tasks
	Use tasks to assess core module learning objectives and monitor progress
	90–120

hours

Module 2C: Stuff
Unit 11: At the shops

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	4S2
4S3
4Ld2
4Ug10
	Ask questions to find out general information on an increasing range of general and curricular topics
Give an opinion at sentence level on an increasing range of general and curricular topics

Deduce meaning from context in short, supported talk on an increasing range of general and curricular topics
Spell most high-frequency words accurately for a limited range of general and curricular topics when writing independently
	Asking and talking about what you find in different sections in a supermarket

Listening to short conversations in supermarkets and identifying which section people are in
Writing a shopping list for a friend to get for you.
Learners then give their shopping lists to another group who have to guess what their activity is.

	Worksheet: matching products to sections of a supermarket
Worksheet: matching items to the type of container/ packaging they come in
Supermarket diagram from previous task /multiple-matching task
Guided writing template
	Pre-teach key supermarket vocabulary, e.g. check-out diary products etc.
Give each pair of learners something they would need to shop for e.g.

-making a pizza

-having a party

-making a salad

-going on a trip

	70–90
minutes

	4Rm1
4Uf1
4Ut5
4Uf9
	Understand the main points of an increasing range of short simple texts on general and curricular topics by using contextual clues
Use quantifiers many, much , a lot of, a few on a limited range of general and curricular topics

Use quantitative pronouns some, any, something, nothing anything

Use might, may, could to express possibility use shall [for suggestions] on a limited range of general and curricular topics
	Reading shop signs and notices
Focusing on quantifiers and quantitative pronouns
Building short dialogues that occur in shop situations

Building/completing short shop dialogues and acting these out
	Multiple-matching different signs to different types of shop.

Multiple-matching signs to interpretations: e.g. sale ends Saturday/you pay less this week

Text and dialogue completion tasks
Worksheet: matching statements/questions to responses
Worksheet: opening lines for learners to complete and work into dialogues

	Pre-teach words for different types of shop: pet shop, post office, bakers etc.
	90–120 minutes

	4S7
4Ut2
4Lm1
4Rf1
4S5
	Keep interaction going in basic exchanges on a growing range of general and curricular topics
Use determiners including any no each every on a limited range of general and curricular topics
Understand the main points of supported extended talk on a range of general and curricular topics

Read and follow with limited support familiar instructions for classroom activities

Organise talk at sentence level using connectors on an increasing range of general and curricular topics
	Talking about and working out
how much things cost
Focusing on determiners in word money problems
Listening about party activities and making party plans
Reading instructions about shopping for a party and the budget you have to spend
Talking about party shopping/ budgets and comparing what you’ve put in your trolley

	Give learners a list of items and see which group gets closest to total to current supermarket prices
Worksheet: How much does each one cost?/How much change?/How many coins? Etc.
Multiple-matching
Worksheet: instructions for party goals/how much you have to spend
images of supermarket items with prices/offers etc.
Worksheet: image of supermarket trolley that learners put items from previous task into

	
	90–120
minutes

	4S3
4Ld1
4S1
4Uf2
4Uf3
4Ug3
4Wa2

	Give an opinion at sentence level on an increasing range of general and curricular topics
Understand most specific information and detail of short, supported talk on a wide range of familiar topics

Provide basic information about themselves and others at sentence level on an increasing range of general topics

Use simple perfect forms of common verbs to express what has happened
Use adverbs of indefinite time yet ever already always

Use be/look/sound/feel/taste/smell like

Write with support a sequence of short sentences in a paragraph on a limited range of general and curricular topics
	Talking about shopping malls and what they have in them
Listening about where you can find things in a shopping mall
Talking about what learners have done/been to /tasted etc.
Focusing on verb + adjective and verb + like structure
Learners model question/ response sequences to class

Write an e-mail to a friend inviting him/her to come with you and your parents to a new shopping mall.
	Worksheet: learners tick things they think they will hear mentioned
Diagram for learners to label
Worksheet: learners form questions to ask other learners from prompts;

Have you ever had a Big Mac Burger?
Have you been to Starbucks yet?
Worksheet: learners prompted to respond to above questions e.g.
No, but it sounds nice.
Guided writing template
	
	90–120
minutes

	4Rm1
4Ld4
4Wc1
4Rg1
	Understand the main points of an increasing range of short simple texts on general and curricular topics by using contextual clues
Understand a sequence of supported classroom instructions

Write with support factual and imaginative descriptions at text level which describe people, places and objects
Recognise, identify and sound with some support a range of language at text level
	Reading short product descriptions and completing them with missing lines

Listening and following instructions for making a pair of cut-out glasses
Learners then make their own ‘extra stylish’ pair and write a short description of them
Get other learners to model the glasses as the descriptions are read out

	Multiple-matching tasks
Description prompts/template
	Display opportunity

	60–80
minutes

Module 2C: Stuff
Unit 12: What are Things Made Of?

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	4S1
4Ug4
4S6
4Rd2
4S3

	Give an opinion at sentence level on an increasing range of general and curricular topics
Use be made of on a limited range of general and curricular topics

Communicate meaning clearly at sentence level during, pair, group and whole class exchanges

Understand with little or no support specific information and detail in short, simple texts on an increasing range of general and curricular topics
Give an opinion at sentence level on an increasing range of general and curricular topics
	Talking about what things are made of
Focusing on the is made/are made of .. structure

Talking about materials around the school. Learners try and come up with three things in the school made of different materials

Reading about where rubber comes from and what is made from it.
Feeling things in a bag and saying what they are made of

	Worksheet: materials word as anagrams.

Worksheet: sentence matching/sentence completion

Shoes are made of ….etc.
Worksheet: materials/object grid to complete

Multiple-matching and true/false tasks

	Prepare a list of common class objects to ask questions on

If context permits get learners to go round school investigating

Bring small objects to put in feely bag
	100–120

Minutes

	4S6
4Ug2
4Rg1
4S4
	Communicate meaning clearly at sentence level during, pair, group and whole class exchanges
Use a growing range of adjectives and comparative and superlative adjectives [both regular and irregular] on a limited range of general and curricular topics
Recognise, identify and sound with some support a range of language at text level
Respond with limited flexibility at sentence level to unexpected comments on an increasing range of general and curricular topics

	Talking about the properties of materials

Focusing on comparative adjectives
Reading a materials word search. Circle correctly spelt words they find.
Talking about why the following are a good/bad idea

	Worksheet grid :

waterproof/flexible/transparent/strong

glass/wood

Worksheet:
Which is better for a sun hat, plastic or cloth?
Why …

Wordsearch sheet
Worksheet:
rubber shoes

plastic cups

glass doors etc.
	Pre-teach properties words
	100–120
minutes

	4S3
4Ld1
4Uf7
4Ut7
4Ld1
	Give an opinion at sentence level on an increasing range of general and curricular topics

Understand most specific information and detail of short, supported talk on a wide range of familiar topics

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

Use infinitive of purpose on a limited range of general and curricular topics

Understand most specific information and detail of short, supported talk on a wide range of familiar topics
	Talking about protective clothing

Listening about different things that different people [doctors, firefighters, divers, ballerinas etc.]

wear

Focusing on the present continuous [describing what someone is doing]

Focus on infinite of purpose to explain actions
Listening and identifying people in a picture from the clothes items they have with them

	Worksheet: matching clothing items to different materials to form different compounds e.g.
plastic helmet

rubber gloves

Multiple-matching/sentence completion tasks

Worksheet: learners match/complete sentence beginnings to images and sentence endings e.g.
The diver is wearing a rubber suit/to keep warm

Worksheet: matching names to character in a street scene
	
	110–130
minutes

	4S6
4Wa3
4Ug3
4Wo1
	Communicate meaning clearly at sentence level during, pair, group and whole class exchanges
Use joined-up handwriting in a range of written work across the curriculum with some speed and fluency
Use be/sound like
Use future forms will for predictions on a limited range of general and curricular topics
Link with some support sentences into a coherent paragraph using a variety of basic connectors on a limited range of general and curricular topics
	Talking about which materials

absorb water

Listening to different sounds of materials reacting with water.

Learners write down what it sounds like

Conducting an experiment on different types of paper to see which is the most absorbent

Completing an experiment observation
	Worksheet: grid completion

Yes/no/sometimes

Worksheet: [optional] jumbled images to prompt
Worksheet: matching paper materials to be tested to a prediction.

All the water will go.

Some of the water will go.

Not much of the water will go.

Worksheet: experiment observation grid

Newspaper, tissue paper cotton wool etc.
Short paragraph to be completed
	e.g. rain on an umbrella/sea

on the beach
Bring class about 8 different types of paper/material cut into squares.

Plastic tray and a thimble for water
	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 shops and products, how much things cost and different materials things are made of and a range of module learning objectives
	Use a range of multiple-matching, multiple-choice, true/false, sentence and text completion and guided speaking and writing tasks
	Use tasks to assess core module learning objectives and monitor progress
	90–120

hours

Module 3A: Far Away
Unit 13: Food Around the World
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	4S3
4S1
4Ld1
4Uf5
4S7
	Give an opinion at sentence level on an increasing range of general and curricular topics

Provide basic information about themselves and others at sentence level on an increasing range of general topics

Understand most specific information and detail of short, supported talk on a wide range of familiar topics

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

Keep interaction going in basic exchanges on a growing range of general and curricular topics
	Talking about food that grows in hot places and food that grows in colder places

Talking about food you like to eat in hotter/colder months
Listening about foods that originally come from the world’s rainforests
Focusing on do you?/did you? questions
Learners act out model dialogues:
Do you eat/like/drink …? etc. I do. Did you know it comes from … ? Really, that’s …..
	Worksheet: Venn diagram and foods to assign to categories e.g. potatoes, pineapples
Worksheet: season timeline

Learners place foods on it when they eat them.

Multiple-matching task: places shaded and numbered on a map/foods to match e.g. coffee/Ethiopia

Worksheet: dialogue completion
Cards indicating a food from previous listening
	
	70–90
minutes

	4Rg2
4Lg1
4Rm1
4Ut8
4Wo1
	Reading with some support an increasing range of short fiction and non-fiction texts with confidence read with and enjoyment
Understand supported narratives, including some extended talk, on an increasing range of general and curricular topics
Understand the main points of an increasing range of short simple texts on general and curricular topics by using contextual clues
Use conjunctions so, if, when , where, before, after to link parts of sentences on a limited range of general and curricular topics
Link with some support sentences into a coherent paragraph using a variety of basic connectors on a limited range of general and curricular topics

	Reading [Part 1] about the 17th century spice island wars e.g. Banda Islands
Listening to a dramatic episode from the story
Reading [Part 2] about the resolution of the Spice Island Wars [New Amsterdam/New York]
Focusing on conjunctions to link parts of sentences in a jigsaw summary of the spice island story
Writing a paragraph: How New York got its name.

	Correcting false statements task
True/ false task
Multiple-matching tasks
Jumbled half lines of story with conjunctions in bold.

Guided writing template
	Pre-teach words: colony, trade, spices, e.g. cloves

Possible display opportunity
	120–140 minutes

	4S6
4Ld2
4Uf2
4S1
	Communicate meaning clearly at sentence level during, pair, group and whole class exchanges

Deduce meaning from context in short, supported talk on an increasing range of general and curricular topics
Use simple perfect forms of common verbs to express what has happened [indefinite time] on a limited range of general and curricular topics
Provide basic information about themselves and others at sentence level on an increasing range of general topics

	Talking about food [dishes] from around the world.
Listening to general descriptions of different types of food eaten in different countries.
Focusing on use of perfect forms. Have you ever eaten/tried/ made
Talking about local/traditional and international food

	Matching dishes to flags [country of origin]/guessing where they are from
Multiple matching task above
Worksheet: prompts :

food by nation – Mexican etc.
food by colour [red soup, pink fish]
food by cooking [fried boiled etc.]

Worksheet: learners list food they eat in each category
	Possibly show foods on slides

	80–100
minutes

	4S2
4Rm1
4Ld4
4Ug3
4Ug10
4Wc1
	Ask questions to find out general information on an increasing range of general and curricular topics

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

Understand a sequence of supported classroom instructions
Use be/look/sound/feel/taste/ smell like

Spell most high-frequency words accurately for a limited range of general and curricular topics when writing independently

Write with support factual and imaginative descriptions at text level which describe people, places and objects
	Asking about ingredients in food
Reading: matching descriptions of cooking actions to images
Listening to instructions and watching how to make dips.

Give instructions and get learners in turn to make.

Focusing on structures verb + adjective [smells nice] and be/look/sound/feel/taste/smell like.

Learners look, smell and taste and write down responses.

Writing a description of how to make their favourite dip.

	Worksheet: sort ingredients into what you need to make: cake, soup, salad dressing , pizza etc.
Worksheet: multiple-matching mix, stir, chop, blend, fry, boil etc.

ingredients for making three to five simple common dips e.g. Mexican guacamole, Greek tzadziki, Turkish spiced cheese, Indian raita.

	Display opportunity
	100–120 minutes

	4Rm1
4Wa1
4Rd3
4Rg2
	Understand the main points of an increasing range of short simple texts on general and curricular topics by using contextual clues

Plan, write, edit and proofread work at text level with support on a limited range of general and curricular topics
Use with some support familiar paper and digital reference resources to check meaning and extend understanding
Read with some support an increasing range of short fiction and non-fiction texts with confidence read with and enjoyment
	Reading: sorting jumbled recipes

Rewriting a recipe and changing six details
Encourage learners to use digital reference resource to help them
Reading altered recipes to spot details that may have been changed
	Two or three very different recipes e.g. sweet and savoury cut up and jumbled

Give pairs of learners different recipe computer

text to alter and print out

Different print-outs to different groups
	Prepare recipes as texts for learners to alter on computer

	50–70

minutes

Module 3A: Far Away
Unit 14: Australia

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	4S3
4Ld1
4Ug2
4Rd2
4S6
	Give an opinion at sentence level on an increasing range of general and curricular topics

Understand most specific information and detail of short, supported talk on a wide range of familiar topics
Use a growing range of adjectives and comparative and superlative adjectives [both regular and irregular] on a limited range of general and curricular topics

Understand with little or no support specific information and detail in short, simple texts on an increasing range of general and curricular topics

Communicate meaning clearly at sentence level during, pair, group and whole class exchanges
	Talking about what learners know about Australia

Listening about Australian towns, landmarks, regions, climate. Learners label a map.
Focusing on comparative adjective forms
Reading about Australia and fact-file completion
Talking about previous predictions. Learners then decide if comparative predictions from previous task were correct

	Worksheet: pairs of images, e.g. animals/ flags/map silhouettes/ objects [boomerang] etc. Learners tick Australian one.

Map labelling and multiple=matching tasks

Worksheet: learners complete sentences comparing Australia to their own country:

I think it’s bigger than …
Fact-file completion task

	Possible display opportunity [to be built on throughout unit of work]
	90–120
minutes

	4S3
4Ld1
4Ld4
4Ug2
4Rd2
4Rg3
	Give an opinion at sentence level on an increasing range of general and curricular topics
Understand most specific information and detail of short, supported talk on a wide range of familiar topics

Understand a sequence of supported classroom instructions

Use a growing range of adjectives and comparative and superlative adjectives [both regular and irregular] on a limited range of general and curricular topics

Understand with little or no support specific information and detail in short, simple texts

Recognise the attitude or opinion of the writer in short texts on an increasing range of general and curricular topics
	Talking about Australian animals
Listening about animals in Australia to check your answers
Listening and colouring a duckbill platypus
Focusing on the superlative form of adjectives [context Australian animals]
Reading about animal dangers in Australia
	Worksheet: dividing animals into groups Australian only/brought to Australia/not Australian

Previous worksheet and multiple-matching task
Image of duckbill platypus to colour
Worksheet: multiple-matching

most dangerous/biggest/fastest/most poisonous etc.
Multiple- matching animals to short descriptions

true/false task

	
	90–120
minutes

	4Rg2
4Ut8
	Read with some support a an increasing range of short fiction and non-fiction texts with confidence and enjoyment
Use conjunctions so , if, when , where, before, after to link parts of sentences on a limited range of general and curricular topics
	Reading an aboriginal story e.g. Why Emu can’t fly
Focusing on conjunctions in parts of sentences
	Multi-matching tasks : learners match different characters to actions in the story

Jigsaw summary of the story with conjunctions in bold for learners to complete

	Possibly present story as a slide sequence with aboriginal music/sounds

Teacher could read slides aloud
	80–100
minutes

	4Uf2
4Wo3
	Use simple perfect forms of common verbs to express what has happened [indefinite time] on a limited range of general and curricular topics

Use with some support appropriate layout at text level for a limited range of written genres on familiar general and curricular topics
	Listening about Sydney and its landmarks
Focusing on perfect simple forms to say what has happened/what you’ve done [perspective : tourist in Australia]

Writing a postcard from Australia
	Multiple-matching and map labelling tasks

Worksheet: question/answer matching
Worksheet: dialogue completion

Guided writing template
	Possible display opportunity
	90–120 minutes

	4Ld5

	Understand an increasing range of unsupported basic questions on general and curricular topics
	An Australia quiz in different rounds. Listening to questions on Australia, relating to previous tasks.

	Spelling round:
How do you spell

Kangaroo?

Superlative round

Where is it hottest, North or South?
What’s the biggest city?
	Keep team scores
	30–40 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 different food, ingredients and restaurants and far away places and customs and a range of module learning objectives
	Use a range of multiple-matching, multiple-choice, true/false, sentence and text completion and guided speaking and writing tasks
	Use tasks to assess core module learning objectives and monitor progress
	90–120

hours

Module 3B: Physical World
Unit 15: The Body and Movement

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	4S2
4Ld4
4Ld5
4Ug2
4S6
	Ask questions to find out general information on an increasing range of general and curricular topics

Understand a sequence of supported classroom instructions

Understand an increasing range of unsupported basic questions on general and curricular topics

Use a growing range of comparative and superlative adjectives [both regular and irregular] on a limited range of general and curricular topics

Communicate meaning clearly at sentence level during, pair, group and whole class exchanges
	Asking and answering questions as learners work together to labelling parts of the face.

Listening to teacher instructions and watching staged presentation of how to draw a cartoon face
Focusing on comparatives listening to questions about differences in learner pictures
Talking to another learner about how to redraw the cartoon face from memory
	Worksheet: anagrams of parts of face to label
Prepare set of superlative/ comparative questions:

Which picture makes Mickey look fatter?
Which two pictures are most similar? etc.
In which picture is one eye bigger than the other?
If learners have difficulty, provide a dot [dots to join] template
	Find a downloadable/online presentation of how to draw a cartoon face e.g. Mickey Mouse

Place all sketches on the board and number them

Turn over, cover all previous sketches
	80–100
minutes

	4S6
4Ld5
4Uf10
4Ug5
4Wc1
4Wc1
	Communicate meaning clearly at sentence level during, pair, group and whole class exchanges
Understand an increasing range of unsupported basic questions on general and curricular topics
Use shall [for suggestions]
Use make somebody/something + adjective
Write on a limited range of general and curricular topics
Write with support factual and imaginative descriptions at text level which describe people, places and objects
	Talking about adjectives [opposites] that can describe hair/ parts of the face
Project a photo of yourself and/or well-know character from school in a photo changing programme. Elicit from learners what changes to make.
Writing a description ‘Wanted’
using photo(s) above
	Worksheet: image two halves of face drawn with opposite features

Matching opposites to different parts of the face

Guided writing template
	Print-out photo/photos for subsequent activity

	50–70 minutes

	4S3
4Ld4
4Rf1
4Wa1
4Ld4
4Ld4
	Give an opinion at sentence level on an increasing range of general and curricular topics

Understand a sequence of supported classroom instructions

Read and follow with limited support familiar instructions for classroom activities

Plan, write, edit and proofread work at text level with support on a limited range of general and curricular topics

Understand a sequence of supported classroom instructions

Understand a sequence of supported classroom instructions

	Talking about and completing a diagram of different parts of the body
Listening to instructions for a basic warm-up/ loosening routine
Reading a set of instructions about gestures

Writing a set of instructions for a short exercise routine for rest of class to follow
Learners read out instructions

Listening to the Oki Koki song and doing the dance
	Worksheet: diagram of body/anagrams of different body parts

Worksheet :
Show us how a policeman

Show us how you say …

Guided writing prompts [different for each group]
e.g.

- face, head and shoulder exercises

- exercise for someone

 sitting on a plane

	Pre-teach key words

touch, stretch, shake, step ,
forwards, back, side-to-side

	100–120
Minutes

	4Rm1
4Ld1
4Uc9
4Rf1
4Ld4
	Understand the main points of an increasing range of short simple texts on general and curricular topics by using contextual clues

Understand most specific information and detail of short, supported talk on a wide range of familiar topics

Use prepositions of direction to, into, out of, from, towards

Read and follow with limited support familiar instructions for classroom activities
Understand a sequence of supported classroom instructions

	Reading about different dances around the world
Listening and matching different clothes that are worn for types of dances
Focusing on prepositions of movement and direction
Reading and following a diagram of the basic steps for doing a dance e.g. cha cha cha
Listening to music and following instructor giving beginner directions
	multiple-matching to images/
Worksheet: learners tick items of clothing footwear
Worksheet: matching/ completion of instructions

to images of dance movement sequences

Worksheet: diagram of footsteps and instructions

	
	100–120
minutes

	4S6
4Wo1
4Wo2
	Communicate meaning clearly at sentence level during, pair, group and whole class exchanges
Link with some support sentences into a coherent paragraph using a variety of basic connectors on a limited range of general and curricular topics

Punctuate written work at text level on a limited range of general and curricular topics with some accuracy when writing independently
	Talking about common complaints Learners discuss and write down what the person does too much
Writing an e-mail to a friend

saying how exhausting school has been

	Worksheet:

My legs ache.
My stomach hurts.
My eyes ache.
I’ve got a sore throat.
Guided writing template

Prompt – list of punctuation features to include
	
	60–80
minutes

Module 3B: Physical World
Unit 16: All About Animals

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	4S3
4Ld1
4Rd2

	Give an opinion at sentence level on an increasing range of general and curricular topics
Understand most specific information and detail of short, supported talk on a wide range of familiar topics

Understand with little or no support specific information and detail in short, simple texts on an increasing range of general and curricular topics
	Talking about what animals have in common

Listening about which animals have two, four and six legs
Reading animal conundrums:
Which animal swims before it jumps?

Which animal crawls before it

flies?

	Worksheet: sorting animals into which ones

crawl walk swim fly

Multiple-matching task:

 2 4 6 or more next to the names of animals

Worksheet: learners have jumbled anagrams to match
	Pre-teach key animal vocabulary:

bones, shell, tail, skin, slimy, blood, lay eggs etc.
	50–70
minutes

	4Rd2
4Uf5
4Ld1
4Wc1
4Rg1
	Understand with little or no support specific information and detail in short, simple texts on an increasing range of general and curricular topics
Use simple present forms and simple past regular and irregular forms to describe routines, habits and states on a limited range of general and curricular topics

Understand most specific information and detail of short, supported talk on a wide range of familiar topics

Write with support factual and imaginative descriptions at text level which describe people, places and objects
Recognise, identify and sound with some support a range of language at text level
	Reading about vertebrate and invertebrate animals
Focusing on simple present verbs to talk about animals

Listening: What an animal am I?

Writing a short description of an animal without naming it
Reading out your description for other learners to guess

the animal

	Worksheet: classification table completion
Multiple –matching /sentence completion tasks

Worksheet: completing short texts with key verbs relating to animal behaviour: hunt, makes a nest etc.
	
	100–120
minutes

	4Rg2
4Lg1

	Read with some support an increasing range of short fiction and non-fiction texts with confidence read with and enjoyment
Understand supported narratives, including some extended talk, on an increasing range of general and curricular topics

	Reading the opening section of an adapted reader e.g. the Lion King
Listening to the next section

of the story
Watching the final section of the story on video

	Multiple-choice tasks
Multiple-matching tasks
Completing plot summary boxes
	Find and cue DVD
	100–120
minutes

	4Ug2
4S4
4Lg1
4Ld4
4Wa1
	Use a growing range of adjectives and comparative and superlative adjectives [both regular and irregular] on a limited range of general and curricular topics
Respond with limited flexibility at sentence level to unexpected comments on an increasing range of general and curricular topics

Understand supported narratives, including some extended talk, on an increasing range of general and curricular topics

Understand a sequence of supported classroom instructions

Plan, write, edit and proofread work at text level with support on a limited range of general and curricular topics
	Focusing on comparative and superlative language: longer, shortest, more bushy, same different etc.
Drawing tails on pairs animals and comparing them with another learner
Listening and drawing the tails on animals they hear described. Learners given jumbled images of tails in feedback
Listening to instructions for making an ‘Animal King’ character mask
Writing a short dialogue out from memory and acting out in masked character

	Worksheet: comparing pairs/groups of three animals with different features

Worksheet: sketches of pairs of animals minus tails
Worksheet: sketches of different animals without tails

prompts of scenes to think about
	Bring card, tissue paper, glue etc. to class

Project images of characters
	120–140
minutes

	4Uf9
4S3
4Ld5

	Use might may could to express possibility on a limited range of general and curricular topics

Give an opinion at sentence level on an increasing range of general and curricular topics
Understand an increasing range of unsupported basic questions on general and curricular topics

	Focusing on modals to talk about possibility
Speculating about which animal is the odd-one-out of a group
Animal quiz: learners listen to questions and write down answers in groups
	Worksheet: dialogue matching and completion tasks

Worksheet: different sets of animals that can be distinguished in different ways
	
	50–70
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 movement and gesture, parts of the body, animals and their worlds and a range of module learning objectives
	Use a range of multiple-matching, multiple-choice, true/false, sentence and text completion and guided speaking and writing tasks
	Use tasks to assess core module learning objectives and monitor progress
	90–120

hours

Module 3C: Another Year
Unit 17: In or Out

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	4S7
4Uf9
4Rd2
4Ld1
4S4
	Keep interaction going in basic exchanges on a growing range of general and curricular topics
Use might may could to express possibility on a limited range of general and curricular topics
Understand with little or no support specific information and detail in short, simple texts on an increasing range of general and curricular topics

Understand most specific information and detail of short, supported talk on a wide range of familiar topics
Respond with limited flexibility at sentence level to unexpected comments on an increasing range of general and curricular topics
	Talking about why someone may ‘stay in’ rather than ‘go out’
Focusing on modals in talking about possibility.

Learners speculate what they could/might be

Reading short adverts for take-away food to order in
Listening to people ordering food in and noting what they

order
Talking about the advantages of eating inside and outside.
Divide the class into two: one half thinks of advantages of eating inside/the other outside.

	Worksheet with words to prompt learner discussion:
busy, tired, TV, well,
weather, babysitter, traffic, save
Worksheet: names of different take-aways/restaurants
Multiple-matching, multiple- choice tasks

Worksheet: menus to tick with what is ordered
	Say you want at least eight from each group. Give points to groups who counter the other’s points quickly.

It‘s too cold outside. e.g. It’s too warm inside.
	100–120

minutes

	4Ld4
4Ld3
4Ld4
4Uf1
4S1
4Wa2
	Understand a sequence of supported classroom instructions

Understand an increasing range of unsupported basic questions which ask for personal information

Understand a sequence of supported classroom instructions

Use quantifiers many , much , a lot of ,a few on a limited range of general and curricular topics
Provide basic information about themselves and others at sentence level on an increasing range of general topics
Write with support a sequence of short sentences in a paragraph on a limited range of general and curricular topics
	Listening to instructions and questions to complete a sheet

on indoor/outdoor activities

Teacher explains how to complete grid and asks questions e.g. How much time..?
Listening to instructions on how to do calculations and convert data into pie-charts
Focusing on quantifiers
Talking about differences between personal data and other learners’ data [groups of three]
Writing a short paragraph for display with charts about the data and two other learner’s data. [a lot of time, more time,

the most time]

	Worksheet: indoor activity grid
outdoor activity grid

Worksheet: two blank pie-charts to complete
[indoor/outdoor activity]

Worksheet: completion
Who spends ___ time on the computer?
Who only spends ___ hours reading?

Pie-charts learners have made
Guided writing template

	Display opportunity
	100–120
minutes

	4S6
4S3
4Ld1
4Uf4
4S4
	Communicate meaning clearly at sentence level during, pair, group and whole class exchanges
Give an opinion at sentence level on an increasing range of general and curricular topics

Understand most specific information and detail of short, supported talk on a wide range of familiar topics

Use future forms be going to to talk about already decided plans on a limited range of general and curricular topics

Respond with limited flexibility at sentence level to unexpected comments on an increasing range of general and curricular topics
	Talking about the temperature, weather and clothes.

Learners mark today’s temp and then match clothing items to different temperatures.
Talking about which clothes would be good for riding a bike
Listening to two children talking about getting their bicycles ready for a trip
Focus on ‘be going to’ to talk about things already decided
Miming game in which learners mime different activities they’re going to do

	Worksheet: thermometer from –10 to 35/images of different clothes
Previous worksheet [tick /cross]

Image matching and colouring tasks

Worksheet: matching tasks

Cards with actions on to mime e.g. I’m going to have a rest/have a snack.

	
	100–120
minutes

	4Rm1
4Uf4
4Ug10

4Lg1
	Understand the main points of an increasing range of short simple texts on general and curricular topics by using contextual clues

Use future forms will for predictions and be going to to talk about already decided plans on a limited range of general and curricular topics

Spell most high-frequency words accurately for a limited range of general and curricular topics when writing independently
Understand supported narratives, including some extended talk, on an increasing range of general and curricular topics

	Reading advertisements for different things you can use when camping

Focusing on making simple predictions
Looking at sketches of a poorly organised campsite and writing

down predictions of what will go wrong
Listening to a story about a class

camping trip and what went wrong

	Multiple-matching tasks

Worksheet: matching

tasks

List of predictions learners made to [tick/cross]

	Encourage learners to write out predictions neatly to use as a listening guide
	60–90 minutes

	4Rg2

	Read with some support a an increasing range of short fiction and non-fiction texts with confidence and enjoyment
	Reading a short story/class reader about an outdoor adventure.
	Worksheet: prediction tasks and text summary completion tasks

	
	40–60 minutes

Module 3C: Another Year
Unit 18: End of Our Year
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	4Ld1
4Lo1
4S6
4Uf4
4S8
	Understand most specific information and detail of short, supported talk on a wide range of familiar topics

Recognise the opinion of the speaker(s) in basic, supported talk on an increasing range of general and curricular topics
Communicate meaning clearly at sentence level during, pair, group and whole class exchanges

Use future form be going to to talk about already decided plans on a limited range of general and curricular topics

Relate basic stories and events on a range of general and curricular topics
	Listening to children talking about projects and activities their going to do in the summer break
Talking about which of the ideas they might, could try
Focusing on ‘be going to structure’

Preparing and giving a short presentation to the class about what learner is going to do this summer. Presentation to mention 3 objects.
	Multiple-matching and multiple-choice tasks
Worksheet: tick or X ideas write down reason

Worksheet dialogue matching/sentence completion tasks
Guided template prompts for presentation
	In previous lesson
ask learners to bring in 3 objects/

photos/images etc. that are going to be important to their summer break

	100–120 minutes

	4S4
4Uf2
4Ug2
4S7
4Wa2

	Respond with limited flexibility at sentence level to unexpected comments on an increasing range of general and curricular topics
Use simple perfect forms of common verbs to express what has happened
Use a growing range of superlative adjectives [both regular and irregular] on a limited range of general and curricular topics

Keep interaction going in basic exchanges on a growing range of general and curricular topics
Write with support a sequence of short sentences in a paragraph on a limited range of general and curricular topics
	Talking about the things the class has done in English this year.

e.g. This is John’s puppet, isn’t it?/No it’s mine.
Focusing on superlatives and the perfect form
Making ‘A Year of English’ collages in small groups
Writing a year in English collage postcard and sending it home

	Project images of the year and ask learners what they remember
Worksheet :

The longest word I’ve ___ is…

The best project we’ve ___ is … etc.
Prompts what to include and where to find it.

Photograph each individual collage and put into postcard format

Guided writing template
	Provide card, scissors and glue

Display opportunity

	80–120
minutes

	4Rg1
4Rf1
	Recognise, identify and sound with some support a range of language at text level
Read and follow with limited support familiar instructions for classroom activities
	Completing an end of year crossword puzzle with clues relating to grammar and vocabulary looked throughout the year
	crossword puzzle with riddles and incomplete sentences as clues

instructions to follow for finding other clues
	Place various words around class relating to instructions
	40–50 minutes

	4Rg1
4Lg2

	Recognise, identify and sound with some support a range of language at text level
Identify rhymes and repetition
	Participating in an end of year ‘spelling bee’ involving spelling of vocabulary from throughout the year
	Class team Spelling Bee in rounds:

Your word is ____ .

Your word is a fruit that rhymes with ___.
Spell the opposite of___, beginning with ‘t’.
	Prepare different rounds. set time limits and keep team scores
	60–80

minutes

	4Rg2
4Rd3
4Lg2
	Read with some support a an increasing range of short fiction and non-fiction texts with confidence and enjoyment
Use with some support familiar paper and digital reference resources to check meaning and extend understanding

Identify rhymes and repetition
	Participating in a Treasure Hunt by resolving English riddles and clues
Listening to a pirate give some treasure clues
	Worksheet: riddles and clues that lead learners to places where they find letters and numbers
Letters and numbers when worked out provide treasure locations
	Give different groups worksheets with clues/riddles in different order
	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 staying in or going out, indoor or outdoor activity, learning English and the school year and a range of module learning objectives
	Use a range of multiple-matching, multiple-choice, true/false, sentence and text completion and guided speaking and writing tasks
	Use tasks to assess core module learning objectives and monitor progress
	90–120

hours

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 4

22
V2 8Y02
English as a Second Language Stage 4

