[image: image1.png]

Scheme of Work – English as a Second Language Stage 5
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: My Data
· Unit 1 Talking about People
· Unit 2 Measuring Things
	Module 2A: Great Stories
· Unit 7 Famous People
· Unit 8 Myths and Fables
	Module 3A: Information
· Unit 13 Remembering Things
· Unit 14 Investigating and Experimenting

	Module 1B: Food and Health
· Unit 3 Let’s Eat
· Unit 4 Staying Healthy
	Module 2B: Where We Live
· Unit 9 Around the House
· Unit 10 My Area
	Module 3B: Now and Then
· Unit 15 Life Today
· Unit 16 Ancient Civilisations

	Module 1C: Our world
· Unit 5 Celebrations
· Unit 6 The Weather and Climate
	Module 2C: Planet earth
· Unit 11 Around the World
· Unit 12 An animal’s Life
	Module 3C: End of Term
· Unit 17 Free Time

· Unit 18 Our School Year

Module 1A: My Data

Unit 1: Talking About People
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	5Rm1
	Understand the main points of a range short simple texts by using contextual clues
	Looking at the type of information in a social network profile
	Sample completed and blank profile worksheets
	Pre-teach vocabulary and prepare concept questions
	40–50 minutes

	5Ld1
	Understand most specific information and detail of supported, extended talk
	Listening and completing information about teachers profile
	Worksheet for learners to complete
	Prepare what teacher will read aloud
	30–40

minutes

	5Ug9
	Spell most high-frequency vocabulary accurately when writing independently
	Completing a ‘My Page’ profile about themselves

	Computer or paper-based task
	Display opportunities
	30–40

minutes

	5Ug3
	Use common participles as adjectives and order adjectives correctly in front of nouns
	Focusing on order of

different types of adjectives before nouns
	Adjective order matching/completion tasks
	
	50–60 minutes

	5Wc2
5Ug3
	Write with some support factual and imaginative descriptions at text level which describe people, places and objects
Use common participles as adjectives and order adjectives correctly in front of nouns
	Writing a poem entitled:
Favourites: developing ‘my page’ favourites theme [favourite days, people, places, foods etc.]
	A guided poem worksheet for learners to complete with adjectives before nouns
	Link to above display
	30–40 minutes

	5Rd2
5Ld3
5Ut2
	Understand with little or no support specific information and detail in short, simple texts

Understand more complex supported questions which ask for personal information

Use questions including questions with whose, how often, how long
	Remembering details: fix profiles and poems around class for learners read/retain as much detail as they can.

Learners then asked questions Whose favourite? etc. to see what they have remembered
	Profiles and poems from previous task
	
	40–50 minutes

	5Ut2
5Ug9
	Use questions including questions with whose, how often, how long
Spell most high-frequency vocabulary accurately when writing independently
	Conducting a class census: learners initially complete census questions

	Worksheet: census questions
	
	40–50

minutes

	5S2
5Ld3
	Ask questions to find out general information on a range of general and curricular topics

Understand more complex supported questions which ask for personal information
	Conducting a class census: learners take turns to ask questions and record show of hands information
	Previous worksheet and census results tally chart
	
	30–40 minutes

	5Ld4
	Understand longer sequences of supported classroom instructions
	Interpreting census results as bar and pie charts
	Model turning data into graphs
	Potential for display
	50–60

minutes

	5Wo1
5Uf1
5Ut8
	Link with little or no support sentences into a coherent paragraph using a variety of basic connectors

Use quantifiers including more, little, few less, fewer not as many, not as much
Use conjunctions if, when, where, so, and, or, but, because, before, after to link parts of sentences in short texts
	Writing short paragraphs comparing personal and class census data
	Provide a model paragraph including not many few etc. and but because
	Link to display above
	30–40

minutes

Scheme of Work English stage 5
Module1A: My Data

Unit 2: Measuring Things

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	5Rm1

	Understand the main points of a range of short simple texts on general and curricular topics by using contextual clues
	Matching questions to ‘units of measurement’ answers

	Matching worksheet:

How heavy are you?

/kg etc.

	Pre-teach words and abbreviations
	30–40 minutes

	5Ld1

	Understand most specific information and detail of supported, extended talk on a range general and curricular topics
	Matching descriptions of length, distance, time weight and capacity they hear to other numbers
	Matching worksheet

1600 g = 1.6 kg etc.
48 hours = 2 days
	
	30–40 minutes

	5Rd2
	Understand with little or no support specific information and detail in short, simple texts on a range of general and curricular topics
	Solving length and distance word problems

	Worksheet: reading word problems to be worked out

	
	30–40 minutes

	5Ut2
5Rg1
	Use questions including questions with whose, how often, how long
Recognise, identify and sound with little or no support a wide range of language at text level

	Focusing on questions about length, distance, weight and capacity

Matching to short answers

	Worksheet to complete

Matching worksheet:

How far is the sea?/ A long way etc.
	
	30–40 minutes

	5S1
5Ld4

	Provide basic information about themselves and others at discourse level on a range of general topics

Understand longer sequences of supported classroom instructions
	Measuring yourself: length width of arm, palm,

fingers, foot etc. and compare measurements

Measuring height and working out average age and height of class and showing height/age correlation on a graph
	Learners complete diagram/worksheet

Worksheet: tables for working out average age/height graph for plotting age/height correlation
	
	50–70 minutes

	5Rg2
5Rd2
5Wa2
	Read with little or no support a range of short fiction and non-fiction texts with confidence and enjoyment

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

Use joined-up handwriting in a wide range of written work across the curriculum with growing speed and fluency
	Researching length, height, length, weight of animals using the Internet and then write multiple choice questions for other groups of learners to answer
	Different sets of research questions for different groups
	Guide learners to different primary sites
	50–60 minutes

	5S6
5Ut9
5Ut10

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

Use subordinate clauses following think know believe hope, say, tell
Use subordinate clauses following sure, certain
	Weighing common classroom objects. Learners then hold up objects and pose questions to other learners to guess

Which is heavier?
	Table for learners to note down weights

You will need to bring set/sets of scales to class for weighing
	Ensure plenty of readily nameable objects available
	40–50 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 personal data and choices, measurements, tables and charts and a range of module learning objectives.

	use a range of multiple-matching, multiple-choice, yes no doesn’t say, sentence and text completion and guided speaking and writing tasks
	use tasks to assess core module learning objectives and monitor progress
	90–120

hours

Scheme of stage 5Module 1B: Food and

Unit 3: Let’s Eat
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	5Rd2
5S3
5S2

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

Give an opinion at discourse level

Ask questions to find out general information
	Reading about the classification of foods into type
Completing a table/diagram relating to food classification
Talking about typical measures/packaging of foods

	Worksheet: table completion

Worksheet: diagram/table completion

Matching worksheet foods to different packaging measures

two sets snap cards packets/measures and different foods
	Pre-teach vocabulary relating to what food contains
	70–90

minutes

	5S1
5Uf4
5S2
5Wa2
	Provide basic information about themselves and others

Use simple present forms

Ask questions to find out general information
Use joined-up handwriting in a wide range of written work across the curriculum with growing speed and fluency

	Talking about my food day. Using key-words make a profile of a typical food/drink day.
Writing, asking and answering questions about daily food routines
	Food day template

Learners complete questionnaire questions to put to another learner

	
	50–70
minutes

	5Lo1
5Ld2
5S7

	Recognise the opinion of the speaker(s) in supported extended talk
Deduce meaning from context in supported extended talk
Keep interaction going in longer exchanges

	Listening to and acting out exchanges in a variety of eating out/service situations
	Worksheets: listening matching/completion

Worksheets: dialogue completion
	
	40–60
minutes

	5Ld4
5Ld1

	Understand longer sequences of supported classroom instructions
Understand most specific information and detail of supported, extended talk on a range general and curricular topics
	Listening to short descriptions of how something is made and completing recipe templates
	Picture sequencing task

Recording or teacher script

Listening completion tasks
	Pre-teach key vocabulary: verbs in recipes

	40–60
minutes

	5Wa1
5Wa2
5Wo3
5Ug6
5Ug7
5Rg1
	Plan, write, edit and proofread work at text level

Use joined-up handwriting

Use appropriate layout at text level

Use prepositions of location and direction

Use with to denote instrument

Recognise, identify and sound at text level
	Writing a recipe using a guided writing template

Learners write recipes in pairs then read their recipe [without recipe name] for rest of the class to guess

	Recipe worksheet guided writing [template]
	Display opportunity
	60–80
minutes

	5Ug1
5Rd2
5Wa2
	Begin to use compound nouns

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

Use joined-up handwriting in a wide range of written work across the curriculum with growing speed and fluency
	Focusing on compound nouns e.g. seafood, dairy products
Making a world food bazaar poster. Assign each group of learners a region of the world and they design a stall with labelled items on it.

	Matching and completion worksheets: common food compound nouns

Worksheet: reading task relating to cut up glossy magazines and/or internet research
	Choose compound nouns relating to foods already known

Display opportunity

	70–90
minutes

	5Uf4
5Rd2
5Ld3

	Use past simple active and some passive forms

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

Understanding more complex questions
	Focusing on the passive e.g. where/how something was made/was found/kept etc.
Reading about the history of … [chocolate rice pizza, kebab, crisp, bread]

Completing a fact- file with a number of facts relating to their food’s history
Asking/answering questions in a class quiz around the facts they find

	Worksheets: matching and transformation
Group internet or print-out research

Worksheet: fact-file completion task

Quiz template for learners to complete in relation fact-file above
	Guide to primary appropriate sites

	80–100
minutes

Scheme 5
Module 1B: Food and Health

Unit 4: Staying Healthy

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	5S3
5S6
5Ut4
5Ut8

	Give an opinion at discourse level

Communicate meaning clearly at sentence and discourse level

Use pronouns including someone somebody
Use conjunctions if, when to link parts of sentences
	Talking about common health problems and what to do about them

Talking about how to get or make something better
Talking about what not to do in different circumstances
	Flashcards/slides of common problems

Good/Bad Remedy quiz

Multiple-choice: quiz A B C

Worksheet completion task:
when s/o ___ don’t

	Display opportunity if turned into an advice poster
	50–60

minutes

	5Rm1
5Rd2
5Uf1

	Understand the main points of a range short simple texts

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

Use quantifiers including more, little, few less, fewer not as many, not as much

	Reading about what our bodies need to stay healthy

Reading about in what foods vitamins, proteins, minerals, fats are found

Focusing on the amounts of vitamins, proteins, minerals, fats in foods.
	Yes/no/doesn’t say task ton staying healthy

Multiple matching and table completion reading tasks

Food labels/slides with completion task worksheet
	
	60–80 minutes

	5Ld1
5Lg1
5Ut9

	Understand most specific information and detail of supported

Understand supported narratives
Use subordinate clauses following think, know, believe, sure, certain
	Listening on how a cure/cures were found. e.g. cure for scurvy
Listening in stages

- background to problem

- investigating/researching the problem

- outcome of investigation

Before and between stages learners speculate about problems/solutions
	Picture matching, sequencing, labelling tasks

Listening worksheet tasks completion/matching/
speculation tasks
	Prepare pre-listening activities e.g. pre-teaching vocabulary

	50–70

minutes

	5Uf3
5S3
5Rm1
5Uf6

	Use future will to make predictions
Give an opinion at discourse level on an increasing range of general and curricular topics
Understand the main points of a range short simple texts on general and curricular topics by using contextual clues

Use modal forms including
need (necessity)
	Focusing on the use of will to make predictions in the context of talking about teeth and chewing experiment predicting food that will need the most chewing/use of different teeth

Reading about what we need different teeth are used for

	Table/chart completion

most – least

Visuals of different teeth

diagram completion/matching task: types of teeth and foods
	Bring various samples of foods

To class for experiment

	60–80
minutes

	5Wc2
5Wo1
5Uf2
	Write imaginative descriptions at text level which describe people

Link sentences into a coherent paragraph using a variety of basic connectors

Use simple perfect forms to express what has happened

	Writing short notes and emails about not feeling well and writing short responses
	Use flashcards/slides from opening what’s wrong? above to prompt ideas.

Guided writing for excuse notes and short note responses
	Display opportunity

incorporating visuals notes and responses
	50–70
minutes

	5Uf6
5Ut8
5Ug9
	Use modal forms including mustn’t (prohibition), need (necessity), should (for advice)

Use conjunctions if, when, where, so, and, or, but, because, before, after to link parts of sentences in short texts
Spell most high-frequency vocabulary accurately

	Creating a visually appealing health poster [collage] built around warnings [mustn’t don’t] and advice [need/should]

	Flashcards/slides for health problems

Template of sections of the poster

	Opportunity to integrate ICT design skills
	50–70

minutes

	5Ug9
5S2
5S6
5Lg2
	Spell most high-frequency vocabulary accurately

Ask questions to find out general information on a range of general and curricular topics
Communicate meaning clearly at sentence and discourse level during, pair, group and whole class exchanges

Identify rhymes
	Writing ‘Staying Healthy’ quiz questions

Asking and answering questions in a class quiz
	Templates/models for writing different types of quiz question for different rounds

name 3 types of/
Listening/miming: what’s wrong?/If the answer is ____/What’s the question? What rhymes with ___ ?

	Opportunity to monitor/assess question formation
	60–80
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 types of food, eating well, staying healthy and keeping fit and a range of module learning objectives.

	use a range of multiple-matching, multiple-choice, yes no doesn’t say, 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: Our World
Unit 5: Celebrations
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	5S1
5Ug6
5Ug2
	Provide basic information about themselves and others at discourse level on a range of general topics

Use a growing range of prepositions of time

Use a growing range of noun phrases describing times and location

	Talking about what you celebrate when. Learners plot on a year timeline what they celebrate at different times of the year and share this with another learner.
	Worksheet: timeline activity

Worksheet: table completing when they: go to parties, see fireworks, parade, give presents, get cards etc.
	Pre-teach names of major celebrations and festivals
	40–50

minutes

	5Rd1
5Rg3
5Wc2

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

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

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

	Reading two short texts on two different celebrations around the world e.g. Thanksgiving in American/Chinese New Year

Writing a short description of a festival, special event in learners’ country using previous task as model
	Multiple-matching

Yes/no/doesn’t say Reading tasks

Summary completion task on one text

Guided model based on task above
	
	70–90

minutes

	5Ut11
5Ut4
	Use a growing range of defining relative clauses with which who that where
Use a growing range of quantitative pronouns including someone somebody, something, everybody, no-one

on a growing range of general and curricular topics

	Focusing on relative clauses in talking about parties and celebratory events

	Worksheet/flashcards: objects/people/places connected to different types of celebration

e.g. karaoke machine.

Learners complete definition/description

It’s something that you sing with

Worksheet: clause matching/text completion
	
	50–70 minutes

	5S4

5Wo3
	Communicate meaning clearly at sentence and discourse level during, pair, group and whole class exchanges

Use with little or no support appropriate layout at text level for a limited range of written genres on familiar general and curricular topics

	Writing and making a school anniversary/birthday poster. Learners talk about what to include on a poster like this and produce a poster for display
	Worksheet: poster layout with types of information: tickets/date/event/food and drink/contact etc. to arrange
	Display opportunity
	50–70

minutes

	5S6
5S4
	Respond with limited flexibility at both sentence and discourse level to unexpected comments on a range of general and curricular topics

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

	Focusing on short greeting wish exchanges: Congratulations, Have fun, Happy New Year etc.
Listening to the greeting, wish exchanges.
Learners then build short exchange dialogues to act out.
	Matching tasks/mingling and finding a partner tasks

Multiple-matching of appropriate response to what they hear

Short exchange dialogue building tasks
	
	50–60 minutes

	5Lg1
5Lo1
5S3

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

Recognise the opinion of the speaker(s) in supported extended talk on a range of general and curricular topics
Give an opinion at discourse level on an increasing range of general and curricular topics
	Listening to stories about parties that

went wrong
Talking about things that can go wrong at parties. Learners make list of ‘Top Ten’ party disasters.
	Multiple-choice picture task:

which scenario

Speaker attitude task: circle face that corresponds to speaker ‘s feeling

	
	50–60 minutes

	5Uf3
5Uf5
5Wo3
	Use future will and shall: to make offers, promises, predictions

Use present continuous forms with present and future meaning

Use with little or no support appropriate layout at text level for a limited range of written genres on familiar general and curricular topics
	Writing an invitation to a party/barbeque/sleepover at your house.
Each learner receives an invitation from two different classmates and writes back accepting one and declining the other.
	Guided writing: prompts

Guided writing: prompts
	Pre-teach/check language for greeting/inviting/
accepting/declining

Display opportunity if presented in card format
	70–90 minutes

Module 1C: Our World
Unit 6: The Weather and Climate
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	5Ug4
5Ug2
5Ug3
	Use a growing range of adverbs, including adverbs of degree too, not enough, quite, rather

Use a growing range of noun phrases describing times and location

Order adjectives correctly in front of nouns on a growing range of general and curricular topics

	Talking about ways of describing What’s the weather like?

too cold. too hot to

In the north of the country...

Quite a cold frosty morning
	Worksheets: map/weather symbols

Worksheet: order of weather adjectives before nouns
	
	50–60 minutes

	5Ld1
5Lo1
	Understand most specific information and detail of supported, extended talk

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

	Listening to a weather report and matching weather symbols to a map

Listening to people’s reactions to weather news
	Worksheet: map/symbols

Worksheet: questions about people’s attitude
	
	40–50 minutes

	5Rm1
5Rd3
5S5
5S8
	Understand the main points of a range short simple texts on general and curricular topics by using contextual clues

Use with little or no support familiar paper and digital reference resources to check meaning and extend understanding

Organise talk at discourse level using appropriate connectors

Relate some extended stories and events on a limited range of general and curricular topics

	Researching weather online and making short weather presentation on a particular country/area
	Outline format of presentation

Use symbols from previous activity

	Guide to primary appropriate weather sites
	50–60 minutes

	5Lo1
5Uf6
	Recognise the opinion of the speaker(s) in supported extended talk on a range of general and curricular topics

Use modal forms including need (necessity), should (for advice)

	Listening to and talking about protection/precautions in different weather scenarios

You’ll need/won’t need

You should take
	Listening

Worksheet: dialogue building/completion
	
	40–50 minutes

	5Rm1
5Ut5
	Understand the main points of a range short simple texts by using contextual clues

understand with little or no support

Use common impersonal structures with: it, there

	Reading about climate and matching countries to climate types

Learners look at the map of the globe and speculate about what climate is like
	Matching and T/F reading task type worksheet

Cloze completion tasks using weather words
	Pre-teach some climate related adjectives
	40–60 minutes

	5Ld1
5Lm1
5S6
	Understand most specific information and detail of supported, extended talk

Understand with limited support the main points of extended talk

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

	Listening on weather extremes. world’s hottest, coldest, driest
Listening on weather disasters and what people did
Talking about sending aid after disasters

	Multiple – matching worksheet

Table completion task

Multiple-choice picture matching

Worksheet: pictures of aid items. Learners select top five items for different scenarios
	Pre-teach words relating to weather and natural disasters
	50–70

minutes

	5Rg2
5Rm1
5Wa1
5S5
	Read with little or no support a range of short fiction and non-fiction texts with confidence and enjoyment
Understand the main points of a range short simple texts by using contextual clues
Plan, write, edit and proofread work at text level with support on an increasing range of general and curricular topics

Organise talk at discourse level using appropriate connectors on a range of general and curricular topics

	Researching rainforests

Task each group to look up information about one particular rainforest.

Using representation of globe as opening slide, learners prepare short presentation on their rainforest
	Flat representation of globe/
worksheet for use with internet or web print-outs

Provide template for subsequent presentation slides
	
	60–90

minutes

	5Wo1
	Link with little or no support sentences into a coherent paragraph using a variety of basic connectors
	Writing a paragraph about a rainforest animal linked to previous research
	Worksheet/model of paragraph
	Display opportunity linked to above
	40–50 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 special days, celebrations and parties, types of weather and climate conditions and a range of module learning objectives.
	Use a range of multiple-matching, multiple-choice, yes no doesn’t say, 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: Great Stories
Unit 7: Famous People
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	5Rd2
5Rg1
	Understand with little or no support specific information and detail in short, simple texts on a range of general and curricular topics
Recognise, identify and sound with little or no support a wide range of language at text level
	Reading a short biography about a famous local or national hero.
Learners do follow-up internet research to find out five more facts about this person
	Worksheet for pre-reading to write down best guess of biographical details
Reading tasks: multiple-choice/true/false/doesn’t say
	
	50–60

minutes

	5Uf4
5Uf5
5Ut8
	Use growing range of past simple active and some passive forms
Use past continuous forms for background and interrupted past actions
Use conjunctions if, when, where, so, and, or, but, because, before, after to link parts of sentences in short texts

	Focusing on simple past and past continuous in context of biographical information

	Worksheet: text completion and sentence matching tasks relating to famous lives
	
	50–60 minutes

	5S2
5Rm1
5Ld2
	Ask questions to find out general information on a range of general and curricular topics
Understand the main points of a range short simple texts on general and curricular topics by using contextual clues

Deduce meaning from context in supported extended talk on a range of general and curricular topics

	Sorting jumbled biographies. Groups of learners send a delegate to teacher to ask Did/Was questions about details they need to confirm

Groups take turns to read aloud complete biographies

Learners listen to teacher giving further details about these lives and speculate who each detail is about
	Jumbled sentences of three short biographies

List of further biographical details to read out
	
	40–60

minutes

	5Wc1
5Rd2
	Write with support about factual and imaginary past events, activities and experiences in a paragraph on a limited range of general and curricular topics
Understand with little or no support specific information and detail in short, simple texts on a range of general and curricular topics

	Writing a short biography text on famous person [deceased]. Learners complete biographical data table from internet research and write biography
	Worksheet: order of information in a biography/
Worksheet: biographical data table to complete

	Display opportunity
	60–80

minutes

	5Ug6
5Ut8
	Use a growing range of prepositions of time

Use conjunctions if, when, where, so, and, or, but, because, before, after to link parts of sentences in short texts
	Focusing on past time phrases and practising in a game where learners are asked ‘round about when famous people did something’.
	Worksheet: short texts in which learners underline time phrases
Worksheet: completing/matching time phrase tasks

	
	40–60 minutes

	5Lg1
5Ld2

	Understand supported narratives, including some extended talk, on a range of general and curricular topics
Deduce meaning from context in supported extended talk on a range of general and curricular topics
	Listening to a narrative in two stages about the voyage and adventures of the first Europeans to settle in America

	Worksheet: timeline ordering/picture matching tasks
Worksheet: names in text that learners can deduce meaning of
	
	50–60

minutes

	5S6
5S8
5Uf5
	Communicate meaning clearly at sentence and discourse level during, pair, group and whole class exchanges
Relate some extended stories and events on a limited range of general and curricular topics

Use past continuous forms for background and interrupted past actions

	Describing someone famous. From the perspective of the last time they saw them, learners [in pairs] write eight descriptive facts,
He was wearing blue and white/He was celebrating etc.
Other learners guess who the celebrity is.
	Model the activity by preparing descriptive facts of a celebrity well-known to the class. Reveal each fact one at a time, for learners to guess who you are.
	You might prompt learners by providing images of someone they know
	40–50

minutes

	5Rg2
5Rg3
5Rg1
	Read with little or no support a range of short fiction and non-fiction texts with confidence and enjoyment

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

Recognise, identify and sound with little or no support a wide range of language at text level
	Reading and spotting incongruous facts. Learners read to underline incongruous details and suggest what was probably written originally.

Modifying a text in a similar way and reading aloud to other groups to spot incongruities

	Adapt a number of short texts on well-know celebrities changing each to include 3 or 4 incongruous facts, details, opinions.
	
	60–80

minutes

Module 2A: Great Stories
Unit 8: Myths and Fables

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	5Lg1
5Lm1
5Ld2
5Wc2
	Understand supported narratives, including some extended talk

Understand with limited support the main points of extended talk

Deduce meaning from context in supported extended talk on a range of general and curricular topics

Write with some support factual and imaginative descriptions at text level which describe people, places and objects
	Listening to a well-known fable e.g. ‘The Tortoise and the Hare’ and focusing on the thoughts and feelings of the characters

Writing character thought/feeling captions
	Story picture cards for learners to sequence as they listen
Worksheet: on message of fable, learners match message to their understanding of the story

Worksheet: character thought/feeling captions for learners to complete and arrange within picture story sequence
	Pre-teach key language e.g. tortoise, hare, forest

Display and acting out opportunities
	50–70

minutes

	5Rg2
5Rd2
5Ut8
	Read with little or no support a range of short fiction and non-fiction texts with confidence and enjoyment
Understand with little or no support specific information and detail in short, simple texts
Use conjunctions if, when, where, so, and, or, but, because, before, after to link parts of sentences in short texts on a growing range of general and curricular topics

	Reading a myth e.g. native Indian myth ‘Coyote Brings Fire’ and putting a jumbled summary of events into the correct order
	Multi-matching tasks: learners match different animals to actions in the story

Learners complete drawings of animals to match story descriptions

Jigsaw summary of the story with conjunctions in bold for learners to complete
	Possibly present story as a slide sequence with native music/chanting

Teacher could read slides aloud
	70–90

minutes

	5Lg1
5Uf4
5Uf5
5Wc1

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

Use growing range of past simple active and some passive forms on a growing range general and curricular topics

Use past continuous forms for background and interrupted past actions on a growing range of general and curricular topics

Write with support about factual and imaginary past events, activities and experiences in a paragraph on a limited range of general and curricular topics

	Listening to short fable e.g. The Lion and the Mouse’

Focusing on the difference between main and background actions in a story in previous story

Writing the opening of a well known story, fairytale, fable etc. Other learners guess which story.
	Listening task:

order picture story sequence

Worksheet: story summary skeleton: main actions of a story. Learners complete background descriptions.

Worksheet: model story opening complete with past simple/continuous
Prompts for guided writing

	
	80–120

minutes

	5Lg2
5Lg1

	Identify rhymes, repetition and alliteration

Understand supported narratives, including some extended talk, on a range of general and curricular topics
	Listening to a story/stories written in rhyme and/or using alliteration

Learners shout out rhyming/alliteration word when teacher pauses
	Pre-listening worksheets: matching words which rhyme/matching animals to adjectives [alliteration]

	
	40–50

minutes

	5Rg2
5Rd2
5Rf1
5S7
	Read with little or no support a range of short fiction and non-fiction texts with confidence and enjoyment

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

Read and follow with little or no support familiar instructions for classroom activities

Keep interaction going in longer exchanges on a range of general and curricular topics
	Reading a story about spells/magic/a magician e.g. a story about a genie or Merlin
Reading how to perform a simple trick. Give different learners different instructions for tricks and props.

Learners perform trick to class as magic character with assistants
	Worksheet: yes/no/doesn’t say task

Instructions with pictures on performing trick
	Bring props needed for tricks

Create ambiance for trick performing music, audience participation
	70–90 minutes

	5Rg2
5Rd2
5Wo2
	Read with little or no support a range of short fiction and non-fiction texts with confidence and enjoyment
Understand with little or no support specific information and detail in short, simple texts on a range of general and curricular topics
Punctuate written work at text level on an increasing range of general and curricular topics with some accuracy when writing independently
	Reading a well-know myth e.g. ‘Theseus and the Minotaur’. Learners read one version without direct speech for comprehension and then a second version including direct speech between characters which they have to write out/punctuate correctly.
	Yes/no/doesn’t say reading task

Task in which learners have to punctuate unpunctuated sequences of direct speech
	
	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 famous people and their lives, stories myths and fables and a range of module learning objectives.

	Use a range of multiple-matching, multiple-choice, yes no doesn’t say, sentence and text completion and guided speaking and writing tasks
	Use tasks to assess core module learning objectives and monitor progress
	90–120

hours

Scheme

Module 2B: Where We Live

Unit 9: Around the House
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	5Ld1
5Ug6

	Understand most specific information and detail of supported, extended talk on a range general and curricular topics

Use a growing range of prepositions of time, location and direction

	Listening to descriptions of houses/apartments, labelling diagrams to identify different parts
	Worksheet: house/flat diagrams

	Pre-teach rooms parts of houses
	40–50

minutes

	5S6
5S7
5Ug6

	Communicate meaning clearly at sentence and discourse level during, pair, group and whole class exchanges
Keep interaction going in longer exchanges
Use a growing range of prepositions of time, location and direction

	Describing the layout of your home. Learner draws house layout [not visible to other learner] and describes at same time for another learner to draw.
	Refer to sample layouts/diagrams

from previous task
	
	30–40
minutes

	5Ut3

	Use a growing range of tag questions

	Focusing on the form of tag questions

Your TV is in the lounge, isn’t it?

You don’t have a TV in the kitchen, do you?
	Worksheets: tag question

	
	40–50 minutes

	5Ld3
5S2
5S1
	Understand more complex supported questions which ask for personal information
Ask questions to find out general information on a range of general and curricular topics

Provide basic information about themselves and others at discourse level
	Learners put/draw the household items on their diagram [not visible to other learner]. Learners take turns to ask [tag] questions to find out where items are.
	Single floor flat layout diagram
Images of common and less common household items
	Pre-teach less common household items
	30–40 minutes

	5Rm1
5Ut9
5Ut10

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

Use subordinate clauses following think, know, believe, hope, say, tell

Use subordinate clauses following sure, certain

	Reading signs and notices about rubbish/litter/recycling./using things
Speculating about where they might see signs
	Worksheet: multiple-choice/text completion items

Worksheet: signs/public notices
	
	50–60 minutes

	5S6
5Wa1
5Wo3
5Uf6
	Communicate meaning clearly at sentence and discourse level during, pair, group and whole class exchanges
Plan, write, edit and proofread work at text level with support on an increasing range of general and curricular topics
Use with little or no support appropriate layout at text level
Use modal forms including must and mustn’t (prohibition)

	Discussing in groups things they can do at home to limit rubbish and recycle, leading to production of a poster what people must/mustn’t do at home

	Worksheet: what can be re-used/recycled

Worksheet: discussion questions and guide to

poster format layout
	Opportunity for display
	50–70

minutes

	5Ug1
5Ld1

	Begin to use basic abstract nouns and compound nouns

Understand most specific information and detail of supported, extended talk on a range general and curricular topics
	Focusing on common compound nouns for things in the house e.g. washing machine, clothes hanger
Listening to who does what tasks at home

	Worksheet: matching words to make compounds and matching to pictures

Worksheet: multiple matching task

	Pre-teach vocabulary of household jobs
	50–70

minutes

	5S1
5S2
5Ut3
5Wc2

	Provide basic information about themselves and others at discourse level on a range of general topics

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

Use a growing range of tag questions

Write with some support factual and imaginative descriptions at text level which describe people, places and objects
	Talking about what jobs you do and other people do at home
Asking other learners using tag questions what they do around the house

Writing a paragraph about the jobs I do at home

	Worksheet: household jobs: me/someone else

Worksheet: matching questions to answers

Oh yes I do/I do sometimes

Template for guided paragraph writing
	
	60–90

minutes

Module 2B: Where we Live

Unit 10: My Area

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	5Rm1

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

	Reading local signs and thinking about what they tell you about an area, where you might see them
	Worksheet: with signs and multiple choice interpretations
	
	30–40

minutes

	5S2
5S4
	Ask questions to find out general information on a range of general and curricular topics

Respond with limited flexibility at both sentence and discourse level to unexpected comments

	Talking about signs you might see in your area and where you have seen them. Learners discuss in groups.
	A set of signs for learners to mark with a tick or a cross
	Select signs

learners should be able to respond to
	20–30

minutes

	5Ld4
5S7
	Understand longer sequences of supported classroom instructions

Keep interaction going in longer exchanges on a range of general and curricular topics

	Describing how to get to your house. Learners plot their route home on the map and describe to others who mark the route on the map.
	Street map of area around school (paper or online)
	Pre-teach any direction vocabulary learners may need
	30–40

minutes

	5Ld1

	Understand most specific information and detail of supported, extended talk on a range general and curricular topics

	Listening to young people talking about what there is in their area
	Worksheet: tick/cross activity
	
	30–40

minutes

	5S1
	Provide basic information about themselves and others at discourse level

	Telling another learner what there is in your local area and how you get there
	Worksheet: adapted from previous activity with local places + bus car foot icons
	
	20–30 minutes

	5Wa2
5Uf2

	Use joined-up handwriting in a wide range of written work across the curriculum with growing speed and fluency

Use simple perfect forms to express what has happened [indefinite past]

	Writing questions to survey learners about popular places in the area.
Have you been to?
How many times this year?

Learners mingle and ask each other questions and record tally information
	Worksheet: tally keeping worksheet on which learners write questions about local places and record answers from other learners
	
	40–50

minutes

	5Uf1
5Ut4
	Use quantifiers including more, little, few less, fewer not as many, not as much
Use a growing range of personal, demonstrative and quantitative pronouns including everybody, no-one

	Focusing on quantifiers and quantitative pronouns in agreeing on how to summarise information from tally survey in previous activity
	Worksheet: entitled ‘Local Places We Go’
Everyone has

A few people have

Most people have

	Display opportunity with visuals from local area
	40–50 minutes

	5Rd2
5Rg3

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

	Reading short text/texts about living in an isolated area
Talk about the most isolated place learners have been to

	Reading tasks: yes/no/doesn’t say

Text summary completion task

Worksheet: learners tick/cross the things the place has and tells another
	
	50–70

minutes

	5Wo3
5Wo1

	Use with little or no support appropriate layout at text level for a limited range of written genres on familiar general and curricular topics
Link with little or no support sentences into a coherent paragraph using a variety of basic connectors on a growing range of general and curricular topics
	Writing an e-mail describing your town/area to a friend from another country coming to stay with you for the first time

	Guided writing task prompts
	Opportunity for learners to send each other emails and reply
	60–70

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 home, layout of and objects in the home, your local area, local facilities and places to go and a range of module learning objectives.
	use a range of multiple-matching, multiple-choice, yes no doesn’t say, sentence and text completion and guided speaking and writing tasks
	use tasks to assess core module learning objectives and monitor progress
	90–120

hours

stag
e 5

Module 2C: Planet Earth

Unit 11: Around the World
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	5S3
5Ut9
5Ut10
5Rd2
5Rd3
5Wa2
	Give an opinion at discourse level on an increasing range of general and curricular topics

Use subordinate clauses following think, know, believe, hope, say, tell
Use subordinate clauses following sure, certain

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

Use with little or no support familiar paper and digital reference resources to check meaning and extend understanding

Use joined-up handwriting in a wide range of written work across the curriculum with growing speed and fluency

	Discussing which countries are which and in which continent they are. Pinpoint a country they would like to go to on the atlas and researching it on the internet. Draw its silhouette and complete a country fact file.

	Worksheet: silhouette countries/match to continents on an atlas

Worksheet: space for silhouette and

questions to complete country fact file
	
	60–80 minutes

	5Rm1
5Rg3
	Understand the main points of a range short simple texts on general and curricular topics by using contextual clues

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

	Reading postcards to work out where they were sent from and the attitude/opinion of the writers on various things
	Activity: matching postcard descriptions to places
Worksheet: multiple matching
	
	40–60

minutes

	5Uf5
5Uf2

	Use present continuous forms with present and future meaning

Use simple perfect forms to express what has happened [indefinite and unfinished past with for and since] on a growing range of general and curricular topics

	Focusing on present continuous [doing at the moment], present perfect [indefinite and unfinished past with for/since] in the context of postcards
	Worksheets: completing postcards with correct verb forms and adverbial phrases of time
	
	40–60

minutes

	5Wa1
5Wo2

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

Punctuate written work at text level on an increasing range of general and curricular topics with some accuracy when writing independently

	Writing a postcard to a friend at home and exchanging cards with another learner to guess where you are

	Provide postcard picture to each learner
Guided writing task encouraging learners to give clues [food places activities etc.] as to where they are
	Display opportunity

	60–80

minutes

	5Lm1
5Ut6
	Understand with limited support the main points of extended talk on a range of general and curricular topics

Use common verbs followed by infinitive verb/verb + ing patterns

	Listening to what people like/enjoy doing when they travel and matching a destination/activity to them
Focusing on verbs followed by infinitive verb/verb + ing patterns. Learners write sentences about themselves
	Images of people experiencing places and activities abroad
Learners pin their sentences to suitable destinations on an image of world.
	Display opportunity
	40–60

minutes

	5S2
5S3
	Ask questions to find out general information on a range of general and curricular topics
	Discussing where things grow and where different food comes from
	Worksheet: What grows in our country?
Map to label with food items passed round the class

	Prior to lesson ask learners to bring in one food item which comes from abroad
	40–60 minutes

	5Uf2
5Rm1
5Rd1

	Use simple perfect forms to express what has happened

[indefinite and unfinished past with for and since]

Understand the main points of a 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 a range of general and curricular topics

	Reading about where different foods originally grew and how they were discovered by people from other countries
	Worksheet: link to previous focus

Have potatoes always grown in Europe?
Reading tasks:

multiple-choice and fact or opinion tasks
	
	50–60 minutes

	5Ld5
5Ug9

	Understand more complex supported questions on a growing range of general and curricular topics
Spell most high-frequency vocabulary accurately for a growing range of familiar general and curricular topics when writing independently

	Competing in a quiz about the world using words, information, places seen in previous activities.

Learners write some questions themselves.
	Plan different quiz rounds. e.g. country silhouettes

continents countries are in, capitals, name two countries this grows in etc.
	
	40–60

minutes

Module 2C: Planet Earth

Unit 12: An Animal’s Life
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	5Rm1
5Rd2
	Understand the main points of a range short simple texts on general and curricular topics by using contextual clues

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

	Reading about characteristics of desert plants and animals

Learners complete a summary text of above
	Worksheet: yes/no/doesn’t say task type
Worksheet: with summary text
	
	50–60

minutes

	5Ut9
5Ut10
5S3

	Use subordinate clauses following think, know, believe, hope, say, tell

Use subordinate clauses following sure, certain
Give an opinion at discourse level on an increasing range of general and curricular topics

	Talking about which animals could live in a desert and talking about which animals are herbivores/carnivores
	Worksheets: images of animals to sort
	
	30–40 minutes

	5Rd3

	Use with little or no support familiar paper and digital reference resources to check meaning and extend understanding

	Reading digital reference material explaining simple habitat and food chain words. Learners then match words in groups to images/diagrams.

	Worksheet: writing down definitions
Worksheet: matching words to pictures
	Guide to primary reference sites or use primary paper reference material
	40–50

minutes

	5S6
	Communicate meaning clearly at sentence and discourse level during, pair, group and whole class exchanges

	
	
	
	

	5S3
	Give an opinion at discourse level on an increasing range of general and curricular topics

	Discussing and completing food chains/and food chain webs through diagram completion
	Diagrams of different food chains and food chain webs to complete
	
	30–40

minutes

	5Ld2
5S6
	Deduce meaning from context in supported extended talk on a range of general and curricular topics
Communicate meaning clearly at sentence and discourse level during, pair, group and whole class exchanges
	Listening to descriptions to animals without hearing the name of the animal and then classifying animals into groups
	Worksheet: images of animals

Worksheet: classification of animals
	
	40–50

minutes

	5Uf6
5Ut7
	Use modal verbs: need (necessity)
Use infinitive of purpose
	Focusing on the needs of pets and why you do things for them
	Worksheet: what you need/don’t need to do
Activities: matching/cards etc. on reasons/purpose

	
	30–40 minutes

	5Wc2
5S5
	Write with some support factual and imaginative descriptions at text level which describe people, places and objects

Organise talk at discourse level using appropriate connectors on a range of general and curricular topics

	Preparing a short talk on a pet you or a friend has and what you do for them and why and presenting it to class
	Provide short guide for structure/slides of presentation
Ask learners to bring photos of pets for projection
	Possible display
	60–90

minutes

	5Ut5
5S2
5S3
	Use common impersonal structures with: it, there

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

Give an opinion at discourse level on an increasing range of general and curricular topics
	Talking about things that it’s fun, safe, dangerous to do with animals in different situations
	Worksheet: focusing on different verbs: feed, walk, brush, swim etc.
Worksheet: showing different places children can interact with animals
	
	30–40 minutes

	5Wo3
5Ug9
5Ut5

	Use with little or no support appropriate layout at text level for a limited range of written genres on familiar general and curricular topics

Spell most high-frequency vocabulary accurately for a growing range of familiar general and curricular topics when writing independently

Use common impersonal structures with: it, there
	Writing a poster to advertise a children’s farm, zoo and wildlife park. As a lead-in elicit common it’s, there’s short sentences you might see on posters: e.g.
It’s free/amazing. There’s so much to see etc.
	Use visual from previous activity to prompt whole group or assign a group particular areas of the animal park
	Display opportunity
	60–90

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 places around the world, reasons to go and what comes from there, animals, interacting with animals and places you can see them and a range of module learning objectives.
	use a range of multiple-matching, multiple-choice, yes no doesn’t say, 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: Information
Unit 13: Remembering Things
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	5S3
5S4
5Lg2

	Give an opinion at discourse level on an increasing range of general and curricular topics

Respond with limited flexibility at both sentence and discourse level to unexpected comments on a range of general and curricular topic

Identify rhymes, repetition and alliteration

	Talking about information you need

To remember and how you remember it
Learning the rhymes,
Thirty days have September…

I before E except after c
or when sounding like A
in neighbour and weigh

	Worksheet: How many can you remember? phone numbers, passwords, birthdays etc.
Worksheet: matching types of information to places you keep it; mobile phones, message boards etc.
Twelve questions on i.e. spellings and days of the month to test learners’ memory
	
	50–70
minutes

	5Rm1
5Ut8
5S8
	Understand the main points of a range short simple texts on general and curricular topics by using contextual clues

Use conjunctions if, when, where, so, and, or, but, because, before, after to link parts of sentences in short texts on a growing range of general and curricular topics

Relate some extended stories and events on a limited range of general and curricular topics
	Reading jokes and matching jokes to a punch line
Focusing on conjunctions and linking ideas

Learners practise in pairs telling a joke then telling to the whole class
	Worksheet: short joke texts and jumbled punch lines

Worksheet: completing short jokes with missing conjunctions

Worksheet: sorting jumbled jokes

	
	80 –100
minutes

	5Lm1
5Ut6
5Wa2
	Understand with limited support the main points of extended talk on a range of general and curricular topics

Use common verbs followed by infinitive verb/verb + ing patterns

Use joined-up handwriting in a wide range of written work across the curriculum with growing speed and fluency

	Listening about animals that remember things
Focusing on verbs followed by infinitive;

forget, remember, remind

Writing imaginative captions of what the animals that remember things above might say to each other using remember, forget remind
	Multiple-matching and picture matching listening task

Worksheet: completion and dialogue matching

	Visuals of animals for possible display
	70–90
minutes

	5Rd2
5Rd1
5Wc2
5Rg1
5Ld5

	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

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

Recognise, identify and sound with little or no support a wide range of language at text level

Understand more complex supported questions on a growing range of general and curricular topics

	Finding out information about unusual animals. Each group of learners is given the names of one or two unusual animals to research.
Writing the two true facts down and inventing an untrue one

Learners read out their facts to other teams and learners guess which one is untrue

Jumble all the facts and see which group remembers the most when you ask Which animals?
	Internet research/short text print-outs on usual animals e.g. robber crab, flying frogs.
Learners are asked to record two unusual facts about them.
	Pre-teach words related to animals e.g. feed, nest, lay eggs

Guide to primary sites

Visuals of animals to project

	50–70

minutes

	5Rf1
5S1
5Ut4
S7

5S4
	Read and follow with little or no support familiar instructions for classroom activities

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

Use a growing range of personal, demonstrative and quantitative pronouns including someone, somebody, everybody, no-one

Keep interaction going in longer exchanges on a range of general and curricular topics

Respond with limited flexibility at both sentence and discourse level to unexpected comments on a range of general and curricular topics

	Reading instructions for how to play different memory games: go fish, remember the sequence etc.
Listening to different sounds, noises, voices

Visual memory games where you flash/project pictures and ask questions about details

	Sets of cards for memory games

Worksheet:

I heard someone

I heard something… and then everyone…

Set of images to project

Set of memory questions
	You might organise all these games into a class memory championship. Keeping team scores
	70–90

minutes

	5S1
5Wo1
	Provide basic information about themselves and others at discourse level on a range of general topics

Link with little or no support sentences into a coherent paragraph using a variety of basic connectors on a growing range of general and curricular topics

	Talking about things you need to remember to do when you stay away from home

Writing short notes/emails to friends reminding them to do things
Learners write short reply
	Worksheet: learners choose 10 of 20 things to put in an overnight bag

Guided writing prompts: reminding learners of three things
	
	50–70
minutes

Module 3A: Information
Unit 14: Investigating and Experimenting
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	5Ld4
5Rf1
5Rd2
5Wa2
	Understand longer sequences of supported classroom instructions
Read and follow with little or no support familiar instructions for classroom activities

Understand with little or no support specific information and detail in short, simple texts on a range of general and curricular topics
Use joined-up handwriting in a wide range of written work across the curriculum with growing speed and fluency
	Listening about how to make a finger puppet

Reading: instructions for making a specific puppet. Ensure that at least 2 or 3 different characters are made.

Learners write down short dialogues for two different puppets and act them out

	Picture sequencing listening task

Short texts on different stages

Prompt learners with different scenarios
	Bring puppet making materials small bags, cloth, match sticks etc.

Display opportunity

Keep puppets safe for next lesson
	90–120
minutes

	5S3
5Wc2
5Ug3

	Give an opinion at discourse level on an increasing range of general and curricular topics

Write with some support factual and imaginative descriptions at text level which describe people, places and objects
Order adjectives correctly in front of nouns
	Talking about passports and the information then have in them

Learners complete puppet passport details and incorporate visuals e.g. visas, stamps writing a long distinguishing features description
	Worksheet: jumbled words for sections in a passport

Paper/digital passport pro forma
	ICT/design opportunity

	50–70
minutes

	5Ut2
5S3

5Ut9
5Ut10
	Use questions including questions with whose, how often, how long?

Give an opinion at discourse level on an increasing range of general and curricular topics

Use subordinate clauses following think, know, believe hope, say, tell

Use subordinate clauses following sure, certain
	Focusing on questions that you ask in investigating and making things
Best guess quiz: in groups learners discuss answers to questions: nearest answer gets a point

	Completion/matching worksheet: questions on
how far/long/heavy/wide?

Selection of questions

	
	50–60 minutes

	5Rm1
5Rf1
5S6
5Wc1

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

Read and follow with little or no support familiar instructions for classroom activities

Communicate meaning clearly at sentence and discourse level during, pair, group and whole class exchanges
Write about factual and imaginary past events on a limited range of general and curricular topics
	Reading about doing ‘fair tests’

Reading instructions on simple tests on the five senses

Conducting simple tests in groups on the five senses
Completing an observation report on their favourite test
	Multiple-choice/completion reading tasks

Picture matching/

sequencing tasks

Learners then follow instructions

Worksheet for simple recording of test results
Template for writing up a report on procedure/results
	Bring objects to class such as blindfolds/velvet bags for hiding things
Jars/containers for smells/taste etc.

Cotton wool to put in ears
	80–120

minutes

	5S2
5S3
5Wc2

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

Give an opinion at discourse level on an increasing range of general and curricular topics

Write with some support factual and imaginative descriptions at text level which describe people, places and objects
	Talking about and conducting a ‘test’ on which supermarket has the strongest bag

Writing up the test results and comparing results with other groups
	Worksheet: prompts for questions to ask

Grid for recording observations

Template for writing up a report on procedure/results
	Bring bags from at least 4 supermarkets

Range of light heavy objects to put in them

Display opportunity with bags
	50–70

minutes

	5Uf3
5S3
5Ut9
5Ut10
5Ut8
	Use future will to make predictions on a growing range of general and curricular topics

Give an opinion at discourse level on an increasing range of general and curricular topics

Use subordinate clauses following think know believe hope, say, tell

Use subordinate clauses following sure, certain
Use conjunctions if, when, where, so, and, or, but, because, before, after to link parts of sentences in short texts
	Focusing on making predictions about what will/won’t happen in the context of doing scientific experiments This is an opportunity to link to recent study in Science. For example, predicting how to change the size of a shadow.
	Worksheet: images of light sources and common objects.
Learners discuss the experiments.

Learners record results on worksheet above as they do experiment

Worksheet: sentences to complete to describe how they do an experiment, If you put _______ etc.
	Bring small objects and a light source
	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 what you need to remember and how to remember it and how to make things and doing tests and a range of module learning objectives.

	use a range of multiple-matching, multiple-choice, yes no doesn’t say, 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: Now and Then
Unit 15: Life Today

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	5S1
5S2
5Ut7
	Provide basic information about themselves and others at discourse level
Ask questions to find out general information on a range of general and curricular topics
Use infinitive of purpose

	Talking about things you use everyday and what you use them for

	Worksheet: pictures of common modern items

Worksheet: ranking in importance the items above and asking another learner what is most important to them
	
	30–40

minutes

	5Ug5
5Uf4
5S2
5Wa1
5Wa2
	Use pre-verbal, post-verbal and end-position adverbs on a growing range of general and curricular topics

Use growing range of present simple active and some passive forms
Ask questions to find out general information on a range of general and curricular topics
Plan, write, edit and proofread work at text level with support
Use joined-up handwriting in a wide range of written work across the curriculum with growing speed and fluency

	Focusing on the position of adverbs in talking about when and how often you do things

Learners ask each other when and how often questions

Editing short texts by moving adverbs around

Writing notices advertising the opening hours of their favourite places

	Worksheet: prepositional phrases for different times of the day/week/year

Worksheet: typical activities. Learners write sentences about themselves including a frequency and time adverb.

Worksheet: short texts/notices with adverbs in wrong places
	Pre-teach vocabulary for routine activities

Display opportunity
	80–100

minutes

	5Lo1
5Lm1
5S5
5Ut6
	Recognise the opinion of the speaker(s) in supported extended talk

Understand with limited support the main points of extended talk

Organise talk at discourse level using appropriate connectors on a range of general and curricular topics

Use common verbs followed by infinitive verb/verb + ing patterns

	Listening to a young people talking about different shopping experiences

Listening to young people talking about their most important possessions
Preparing and giving a short talk on something you love doing
	Worksheet: feel same/different about list of things mentioned

Multiple-matching listening task

Guide for notes/what to include

	Pre-teach key vocabulary for different places you go shopping

Encourage learners to give signs of verbal approval/disapproval then explain why
	70–90
minutes

	5Rm1
5S6
	Understand the main points of a range short simple texts on general and curricular topics by using contextual clues

Communicate meaning clearly at sentence and discourse level during, pair, group and whole class exchanges
	Reading short advertisements for similar products/events and deciding which one is the better offer/option
Talking about your ranking decisions

	Multiple-matching reading task

Ranking reading task: learners rate best value
	
	50–60

minutes

	5Uf5
	Use present continuous forms with present and future meaning
	Focusing on using the present continuous for things you have arranged to do
	Worksheet: diary grid for learners to pencil in arrangements

	
	50–70 minutes

	5Wa1
5Wo3
5Wo2
	Plan, write, edit and proofread work at text level with support
Use with little or no support appropriate layout at text level for a limited range of written genres
Punctuate written work at text level on an increasing range of general and curricular topics with some accuracy when writing independently

	Writing and replying to emails to a friend. giving information about:
- something new you’ve got

- a new shop you’ve been to

- something you are planning to do

- a change in your routine

- something you want to know about the friend
	Guided writing prompts for sending

Guided writing prompts for replying
	
	60–80

minutes

	5Uf3
5S4
	Use future will and shall: to make offers, promises,

Respond with limited flexibility at both sentence and discourse level to unexpected comments
	Talking about swapping things. Learners offer to swap their customised items for another learner’s things.
	Worksheet: two sets of young person things that learners cut out and customise [add accessory/add brand name/model type etc.
	Pre-teach swap
	30–40 minutes

Module 3B: Now and Then

Unit 16: Ancient Civilizations

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	5S3
5S4
	Give an opinion at discourse level on an increasing range of general and curricular topics

Respond with limited flexibility at both sentence and discourse level to unexpected comments
	Talking about what we know of ancient civilisations as an introduction to the topic
	Worksheet: matching headwear to ancient civilisations
Worksheet: putting civilisations on a timeline.

True/False quiz

	
	30–40

minutes

	5Rd2
5Rg3
	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
	Reading about the success of the Roman army in a series of short texts
	Worksheet: labelling soldier image task

Multiple-choice/sentence completion reading tasks

	
	50–60

minutes

	5S2
5Ut3
5S3
	Ask questions to find out general information on a range of general and curricular topics

Use a growing range of tag questions
Give an opinion at discourse level on an increasing range of general and curricular topics
	Talking about things the Romans introduced to the world and asking questions to confirm opinions
	Worksheet: Rome timeline: tick things Romans introduced

Statement cards about Rome given to different groups e.g.
The Romans had slaves.
Learners turn into tag questions to ask whole class.

	
	40–50
minutes

	5Ld1
5Ld2
5S6
	Understand most specific information and detail of supported, extended talk on a range general and curricular topics

Deduce meaning from context in supported extended talk on a range of general and curricular topics
Communicate meaning clearly at sentence and discourse level during, pair, group and whole class exchanges
	Listening and identifying Roman numerals

Listening and working out what numbers strings of Roman numerals represent

Working together to put Roman numerals on a clock face

	Worksheet: learners match roman numerals to numbers

Worksheet: various strings of Roman numerals for learners to decipher

Image of clock face for learners to complete
	
	40–50
minutes

	5S3
5Ut9
5Ut10
5Rm1
5Rg3
	Give an opinion at discourse level on an increasing range of general and curricular topics

Use subordinate clauses following think, know, believe hope, say, tell
Use subordinate clauses following sure, certain
Understand the main points of a range short simple texts by using contextual clues

Recognise the attitude or opinion of the writer in short texts
	Talking and reading about the kind of food that was eaten in ancient Egypt and how farming worked

	Worksheet: looking at map/images of ancient Egypt and predicting what was eaten

Worksheet: True/False/Doesn’t say/Text summary completion reading tasks
	
	50–60
minutes

	5S3
5Ut9
5Ut10
5Lm1
5Ld1
	Give an opinion at discourse level on an increasing range of general and curricular topics

Use subordinate clauses following think, know, believe, hope, say, tell
Use subordinate clauses following sure, certain

Understand with limited support the main points of extended talk

Understand most specific information and detail of supported, extended talk
	Listening and talking about what we know about ancient Egyptian fashion in clothing, make-up and jewellery.

As a follow-up learners draw and label typical Egyptian fashion items
	Pre-listening worksheet: tick items you think ancient Egyptians wore
Listening worksheet:
tick the fashion you hear described/

Table completion: men/women/children

	Display opportunity
	50–60

minutes

	5Uf4
5Ug7
5Wc1

	Use growing range of past simple active and some passive forms on a growing range general and curricular topics

Use by and with to denote agent and instrument
Write with support about factual and imaginary past events, activities and experiences in a paragraph on a limited range of general and curricular topics

	Focusing on the passive using the context of the previous two tasks on ancient Egyptian food/farming and fashion e.g.

Make-up was worn by men and women.

Fish was caught in the Nile.
Learners write a short description about one aspect of Egyptian life to go with visuals for display
	Sentence matching tasks

Sentence and text completion tasks

Quiz: passive questions

Model for guided writing task
	Link to previous display opportunity
	70–90

minutes

	5Rd2
5Wo1
5Ut8
	Understand with little or no support specific information and detail in short, simple texts

Link with little or no support sentences into a coherent paragraph using a variety of basic connectors

Use conjunctions if, when, where, so, and, or, but, because, before, after to link parts of sentences in short texts
	Reading about the ancient Olympic games
Writing down 6 facts about ancient games and comparing them to the modern games and working this into a paragraph
	Reading tasks: table completion/true/false/doesn’t say

Table grid: Ancient/Modern games

	
	50–60

minutes

	5Ld2
5Lg1
	Deduce meaning from context in supported extended talk on a range of general and curricular topics
Understand supported narratives, including some extended talk, on a range of general and curricular topics
	Listening to characters talking in different situations. Learners decide whether they are in ancient Rome, Egypt or Greece.

	Tape script if you plan for learners to act out

	Opportunity to extend to short sketches that learners act out
	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 modern life and things people have and do today, ancient civilisations, how things worked and life then and a range of module learning objectives.

	use a range of multiple-matching, multiple-choice, yes no doesn’t say, 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: End of Term
Unit 17: Free Time

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	5Ug1
5S1
5S2
5Wa2
5Ut1
	Begin to use basic abstract nouns and compound nouns

use a growing range of noun phrases describing times and location

Provide basic information about themselves and others at discourse level on a range of general topics

Ask questions to find out general information

Use joined-up handwriting in a wide range of written work across the curriculum with growing speed and fluency

Use a growing range of determiners including all, other
	Talking about what free-time activities you like to do, play, go and when you typically do them

Learners tell another learner what they like doing when
Learners write ten questions to ask about free-time and conduct a quick boys and girls tally survey through mingling
Learners write short tally report statements
	Worksheet: learners match common free-time collocations:
e.g. mountain biking,

sleep late, ice-skating

Worksheet: learners match activities to play, do or go

Worksheet: activities by matching to time phrases e.g. at weekends after school, in the holidays
Worksheet: All boys ____ .
Most girls, but a few ____________ .
	
	70–80

minutes

	5Rd2
5S3
5Ug3
5Ug4
5Uf2
5S4
5S7

	Understand with little or no support specific information and detail in short, simple texts on a range of general and curricular topics
Give an opinion at discourse level
Use common participles as adjectives
Use a growing range of adverbs, including adverbs of degree too, not enough, quite, rather
Use simple perfect forms to express what has happened [indefinite]

Keep interaction going in longer exchanges on a range of general and curricular topics
Respond with limited flexibility at both sentence and discourse level to unexpected comments
	Reading short advertisements for different free-time attractions/places to go

Giving opinions about different activities

Talking about where I’ve been/haven’t been
Game: One learner starts... I’ve been to the circus. It was fun. [Next learner] I’ve been there too or I haven’t been to the circus but I have been skiing etc.
See how quickly you can go round the class.
	Multiple-matching reading tasks

Worksheet: learners rate attractions in reading 1–5 star and label with adjectives: e.g. fun but quite tiring
Worksheet: images of events/places learners tick or x if they have been

	
	70–90
minutes

	5Wo1
5Wo3
5Ut8

	Link with little or no support sentences into a coherent paragraph using a variety of basic connectors

Use with little or no support appropriate layout at text level for a limited range of written genres on familiar general and curricular topics

Use conjunctions if, when, where, so, and, or, but, because, before, after to link parts of sentences in short texts
	Writing an email to a friend inviting them to join you in an activity
Writing a response email asking three specific questions
Writing back, answering the questions
	Guided writing prompts

Guided writing prompts: Sounds fun but I have a few questions
Guided writing prompts
	Set up so that learners send emails and receive emails from different learners
	60–70
minutes

	5Ld2
5Lo1
5S6
5Ut7
5Uf6
	Deduce meaning from context in supported extended talk on a range of general and curricular topics

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

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

Use infinitive of purpose

Use modal forms including
mustn’t (prohibition), need (necessity), should (for advice) on a growing range of general and curricular topics

	Listening to safety advice and working out which activity is being talked about

Listening to different people giving their opinions about safety
Talking about safety and rules when doing

activities

Making a safety poster on what to do/not to do when doing activities
	Multiple matching listening tasks

Multiple-choice listening tasks focusing on opinions

Matching different items/equipment to different activities and saying what they are

used for
	Pre-teach vocabulary relating to equipment

ICT design and display opportunity
	70–90
minutes

	5Uf2
5S2
5S1
5Ld1
5S3

	Use simple perfect forms to express unfinished past with for and since] on a growing range of general and curricular topics

Ask questions to find out general information

Provide basic information about themselves and others at discourse level

Understand most specific information and detail of supported, extended talk
Give an opinion at discourse level
	Focusing on perfect simple forms with for and since and question How long?
Asking and answering questions about possessions, things they have

Listening about how long people/the world has had things
Talking about what people did before they got these things
	Worksheet: matching for and since to different times: last year/November/a long time etc. and completion tasks

Worksheet: How long have you had?

trainers/bike/computer/screen saver/email etc.
Learners write time

and indicate whether they want to keep or change

Worksheet: timeline for plotting when things first appeared e.g. bicycles, email, skateboards, personal computers, ipods
	
	60–80
minutes

	5Wa1
5Ug9
5S5
5S8
	Plan, write, edit and proofread work at text level with support

Spell most high-frequency vocabulary accurately when writing independently
Organise talk at discourse level using appropriate connectors

Relate some extended stories and events on a limited range of general and curricular topics
	Preparing to give a short presentation to the class on something you enjoy doing outside school
Learners give short presentation using notes/slides/visuals
	Guided structure for presentation/prompts

Encourage learners to use visuals of places/equipment

and mention particular events, competitions etc.
	ICT power point

presentation opportunity
	60–80
minutes

Module 3C: End of Term
Unit 18: Our School Year

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	5Rm1
5Rg3
5Uf5
5Uf3
5S7
	Understand the main points of a range short simple texts on general and curricular topics by using contextual clues

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

Use present continuous forms with present and future meaning
Use future will and shall: to make predictions on a growing range of general and curricular topics

Keep interaction going in longer exchanges on a range of general and curricular topics

	Reading about holiday activities, projects and adventures

Talking about holiday predictions/plans

	Multiple-matching and multiple-choice reading tasks
Worksheet: images of holiday objects to prompt discussion of plans/predictions e.g.
I’m going to Spain

This holiday I think I’ll _____ .
	
	50–70

minutes

	5S3
5Ut5
5Wc2
5Uf5
	Give an opinion at discourse level on an increasing range of general and curricular topics

Use common impersonal structures with: it, there on a growing range of general and curricular topics

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

Use present continuous forms with present and future meaning

	Talking about things people do on holidays

Focusing on impersonal it, there structures in telling people about places in context of postcards
Writing imaginary ‘Dear English Teacher’ holiday postcards about how learners are spending their holiday
	Worksheet: postcard images, learners complete ideas: They go/sit/lie/stay/eat/get up/visit etc.
Worksheet: learners complete it/there short sentences e.g.
There’s so ___ to do. etc.

Learners select a postcard image from above worksheet and write to the teacher as if there: Here I am.
	Pre-teach holiday/seaside etc. vocabulary
	60–80

minutes

	5Uf2
5S6

5Ug9
5Wo2
5Rg1
	Use simple perfect forms to express what has happened [indefinite time]

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

Spell most high-frequency vocabulary accurately when writing independently

Punctuate written work at text level with some accuracy when writing independently

Recognise, identify and sound with little or no support a wide range of language at text level
	Talking about what we’ve done in English this year
Talk about their favourite things/activities from the year

Writing a poem entitled ‘My year in English’
Learners read out poems
	Worksheet: learners tick/x things they remember doing e.g.
We’ve tested shopping bags etc.
Worksheet: my favourite word/moment in class/project etc. learners complete

Guided poem template
	Display opportunity with class photos
	70–90
minutes

	5S6
5Rg2
5Uf6
	Communicate meaning clearly at sentence and discourse level during, pair, group and whole class exchanges

Read with little or no support a range of short fiction and non-fiction texts with confidence and enjoyment

Use modal forms including mustn’t (prohibition), need (necessity), should (for advice

	Talking about preparing for the last class party

Researching their song, recipe, joke, magic trick etc. on the Internet and print out

Discussing in small groups what they need to do
	Worksheet: learners tick the party activities they would like to prepare e.g. make an English cake [recipe],
sing an English song, tell an English joke, perform a short sketch.

etc.
Worksheet: preparing a list of what they need to do
	Guide learners to primary English sources
	50–70
minutes

	5Rg1
5Lg2
	Recognise, identify and sound with little or no support a wide range of language at text level

Identify rhymes, repetition and alliteration
	Participating in an end of year ‘spelling bee’ involving spelling of vocabulary from throughout the year
	Class team Spelling Bee in rounds e.g.

Your word is ____ .

Your word is a fruit that rhymes with chair.

Opposites: A fat frog a s ____ snake

	Prepare different spelling bee rounds
	60–80
minutes

	5S7
	Keep interaction going in longer exchanges on a range of general and curricular topics
	Attending last day party and performing or telling learners about what they have made
	
	
	60–90
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 free-time activities, holidays and parties and a range of module learning objectives.

	use a range of multiple-matching, multiple-choice, yes no doesn’t say, 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 5

PAGE
56
V2 8Y02
English as a Second Language Stage 5

