[image: image1.png]

Scheme of Work – English as a Second Language Stage 6
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 World
· Unit 1 All About Me

· Unit 2 At School
	Module 2A: Great Discoveries
· Unit 7 Inventions

· Unit 8 Famous Explorers
	Module 3A: Making Decisions
· Unit 13 Going Shopping

· Unit 14 Calculating

	Module 1B: Entertainment
· Unit 3 Sports and Fitness

· Unit 4 Films
	Module 2B: Different People
· Unit 9 Work and Jobs

· Unit 10 Communicating
	Module 3B: Adventures

· Unit 15 Holidays and Travels

· Unit 16 Survivors’ Tales

	Module 1C: Past and Present
· Unit 5 Clothes and Accessories

· Unit 6 Time and Special Days
	Module 2C: Living Things
· Unit 11 Character and Behaviour

· Unit 12 Animal Habits
	Module 3C: Our Class
· Unit 17 Making Plans

· Unit 18 A Year of English

Module 1A: My World

Unit 1: All About Me
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	6S1
6Ld4
6Ut3
6S1
6Ld3
	Provide detailed information about themselves and others at discourse level on a wide range of general topics
Understand longer sequences of classroom instructions with little or no support

Use a growing range of questions including how far, how many times, what + noun on a range of general and curricular topics

Provide detailed information about themselves and others at discourse level on a wide range of general topics
Understand more complex unsupported questions which ask for personal information
	Talking about yourself/preferences/habits. Learners mingle and ask/answer. Ask each learner to report one interesting thing they found out.

Listening to a sequence of class ‘bonding’ instructions.

Then ask learners to report anything they found out,

focusing on questions you can ask someone about themselves.

Learners then ask and answer questions
	Worksheet: completing statements about yourself

e.g. first thing you do in the morning/something you find annoying/how you like to relax/my favourite place is etc.

Worksheet: questions to complete, question beginnings to match to endings. e.g.
How tall _________ ?

What colour ________ ?

What shoe _____ ?
	Prepare a sequence of instructions e.g. Take your partner’s hand and look into their eyes.

Compare the length of your fingers.
	50–70

minutes

	6S1
6S2
6Rm1
6Lm1
6Wo1
	Provide detailed information about themselves and others at discourse level on a wide range of general topics
Ask questions to clarify meaning on a range of general and curricular topics

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

Understand the main points in both short and extended talk with little or no support on a range of general and curricular topics

Link sentences into coherent text using a variety of basic connectors on a range of general and curricular topics when writing independently
	Talking about relatives and completing the names of relatives in a family tree

Reading about names in different cultures

Listening to different people explaining how they got their name

Writing a paragraph about different names in your country
	Worksheet: names of relatives, years of birth

to complete

Worksheet: questions to ask about family members: oldest/youngest etc.
Multiple-matching yes/no/doesn’t say tasks

Multiple-matching and

summary completion tasks

Guided writing template
	
	100–120

minutes

	6Ug2
6Ld1
6S1
6Wo1
	Use a growing range of adjectives in the correct order in front of nouns on a range general and curricular topics
Understand specific information and detail in both short and extended talk on a range of general and curricular topics with little or no support

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

Link sentences into coherent text using a variety of basic connectors on a range of general and curricular topics when writing independently
	Focusing on adjectives for describing people and their appearance

Listening to different descriptions of people

Talking about and describing yourself and your partner

Writing a description of your hero/idol for a young person’s magazine

	Worksheet: sorting adjectives into opposite pairs e.g. long/short

wavy/straight
Worksheet: ordering adjectives in descriptions

Multiple-matching tasks

Worksheet: table completion of different features

Guided writing template

Meet _______ .

If you don’t know her/him, check her/him out.
	Display opportunity
	100–120 minutes

	6Uf3
6Ld2
6S1
6S6
	Use simple perfect forms to express [recent, indefinite and unfinished past] on a range of general and curricular topics
Deduce meaning from context in both short and extended talk on a range of general and curricular topics with little or no support

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

Link comments to what others say at sentence and discourse level in pair, group and whole class exchanges
	Focusing on things you have done before now

Learners ask and answer questions

Listening to conversations where people experience things for the first-time

Talking about things you’ve done/haven’t done

Learners then relate statements their partner makes to themselves

	Worksheet: sorting jumbled questions, e.g.

highest been building in what

you walk longest ever.

Worksheet: matching question beginnings

and endings? e.g.
Have you ever been _____ ?

Completion task:

It’s the first time she’s received ___ .

Worksheet: sentence completion e.g.
I’ve never _________

______________ a lot.

I’ve only ever ______.

	
	100–120 minutes

	6Rd2
6Rd1
6Wa1
6Rg1
	Understand independently specific information and detail in short, simple texts on a range of general and curricular topics
Recognise the difference between fact and opinion in short, simple texts on a wide range of general and curricular topics

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

Recognise, identify and sound independently a wide range of language at text level
	Reading a short text about the life of young Mozart

Reading about the things Mozart could do/did at different ages
All about me ‘dictation’ poem.

Dictate to learners 10 to 12 pieces of information about themselves to include in a poem. e.g. your shoe size,

something about your name etc.
Learners read out poems
	Worksheet: fact or opinion task

Poem template:

I can’t play like Mozart but ______ .

Learners arrange different information about themselves into a poem
	Display opportunity
	60–80 minutes

Module 1A: My World

Unit 2: At School
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	6S2
6S1
6Rd2
6Ld1
6Uf2
	Ask questions to clarify meaning on a range of general and curricular topics
Provide detailed information about themselves and others at discourse level on a wide range of general topics

Understand independently specific information and detail in short, simple texts on a range of general and curricular topics

Understand specific information and detail in both short and extended talk on a range of general and curricular topics with little or no support

Use a range of adverbs [simple and comparative forms] including adverbs of manner
	Talking about the names of different places around a school

Reading about a day in the life of a US school

Listening about a day in the life of a rural school in a developing country

Focusing on comparative adjectives and adverbs

	A diagram/visual of a typical school in the US. Learners label the diagram.

Learners tick/cross the things in the diagram they have in their school

Multiple-choice/table completion tasks

Multiple-choice/table completion tasks

Worksheet: sentence completion/matching tasks comparing their school to too above

	Pre-teach key school vocabulary

e.g. attend, take tests etc.

	90–110

minutes

	6Rm1
6Ug6
6Ld4
	Understand the main points of a wide range of short, simple texts on general and curricular topics by using contextual clues
Begin to use some common prepositional verbs on a range of general and curricular topics

Understand longer sequences of classroom instructions with little or no support
	Reading school signs and notices

Focusing on common prepositional verbs

Listening and following different sequences of classroom instructions
	Completion task with jumbled adjectives

Matching signs to where you’d see them – use above visual

Worksheet: matching and completion tasks with common verbs e.g. sit up, face towards etc.
	Prepare instruction sequences. e.g.
face towards the board
	50–70 minutes

	6S6
6S1
6Uf8
6Wo3
	Link comments to what others say at sentence and discourse level in pair, group and whole class exchanges
Provide detailed information about themselves and others at discourse level on a wide range of general topics

Use a growing range of modal forms including would [polite requests] could [polite requests]

needn’t [lack of necessity]

should, ought to [obligation]

Use independently appropriate layout at text level for a growing range of written genres on familiar general and curricular topics
	Completing from memory with another learner weekly class timetable. Learners fill in timetabled lessons and activities.

Talking about other lessons, activities, clubs they would like in or after school

Focusing on modals in the context of what you might write in emails/letters

Writing an e-mail to the headteacher about a class/extra lesson you’d like
	Template of weekly class timetable for learners to fill in

Worksheet: tick activities you’d like e.g. drama, cooking classes, judo etc.

Put on your timetable above and tell another learner.

Worksheet: matching and completion tasks

Guided writing template
	Pre-teach subjects/names of school activities

Possible display opportunity

	70–90

minutes

	6Ld2
6S5
6Uf5
6Rm1
6Wc1

	Deduce meaning from context in both short and extended talk on a range of general and curricular topics with little or no support

Summarise what others have said on a range of general and curricular topics
Use a range of active and passive past forms and used to/didn’t use to for past habits/states on a range of general and curricular topics

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

Write with some support about factual and imaginary past events, activities and experiences on a growing range of general and curricular topics

	Listening about schools in the past and what teachers/children used to do

Learners tell each other what they heard about the objects

Focusing on language for talking about habits/states in the past

Reading about Victorian children at work and the jobs the used to do

Writing a diary entry as a Victorian working child

	Labelling task: images of ink well, cane, dunce’s cap, slate, lines book etc.
Worksheet: sentence completion relating to images above.
e.g. Before pens ______ .

Worksheet: text summary completion task

Multiple-choice

yes/ no/ doesn’t say tasks

Guided writing template

	
	100–120

minutes

	6Lm1
6S6
6Uf10
6Ug7
	Understand the main points in both short and extended talk with little or no support on a range of general and curricular topics
Link comments to what others say at sentence and discourse level in pair, group and whole class exchanges

Use if/unless in zero and first conditional clauses
Spell most high-frequency vocabulary accurately for a range of familiar general and curricular topics when writing independently
	Listening to learners talking about different problems at school

Talking about what kind of behaviour causes problems

at school

Focusing on conditional forms in talking about behaviour and rules

Making a poster: A Happy School

Do’s/Don’ts

	Multiple-matching tasks

Worksheet: matching problems to causes

Worksheet: completion task
if/unless

Worksheet: matching sentence halves

	Encourage learners to recycle language from previous tasks e.g.
Don’t touch someone’s things unless you ask.
	80–100

minutes

Display opportunity

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 describing people and personal characteristics, education, school life and events 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 1B: Entertainment
Unit 3: Sports and Fitness
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	6Ug1
6S1

	Use a limited range of abstract nouns and compound nouns
Provide detailed information about themselves and others at discourse level on a wide range of general topics
	Focusing on compound nouns sports equipment/places you play

Talking about the sports you play/things you own

	Worksheet: matching compounds e.g. tennis racquet, running track

Worksheet: images of different sports, arranged in squares

Worksheet: matching sports/activities to play/do/go
	Pre-teach some vocabulary
	50–60

minutes

	6Ld1
6Lo1
6S1
6Ld3
	Understand specific information and detail in both short and extended talk
Recognise the attitude or opinion of the speaker(s) in both short and extended talk

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

Understand more complex unsupported questions which ask for personal information

	Listening to a sportsperson talking about their daily regime/things they use do

Talking about using sports equipment: learners ask questions to find out what their partner uses pieces of equipment for e.g.
Are these running shoes?

Do you use the gloves for windsurfing?
	Multiple-choice/multiple-matching tasks

Worksheet: [from above]

images of different sports: each learner places different equipment cards on different sports, out of view of other learners
	Prepare/cut out sports equipment cards for different groups of learners

Ensure copies of sports image worksheet are available
	40–50 minutes

	6Rd2
6Rg3
6Wa1
	Understand independently specific information and detail 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 wide range of general and curricular topics

Plan, write, edit and proofread work at text level with some support on a range of general and curricular topics
	Reading about the life and great moments of an athlete/sports star

Writing: learners plan and write a series of questions to ask this or another famous sports star for a radio interview, which learners then act out for class
	Multiple choice, yes/no/ doesn’t say tasks

Worksheet: question prompts

	
	70–90

minutes

	6Uf7
6S5
6Wo1
6Rg1
	Begin to use simple forms of reported speech to report statements and commands on a range of general and curricular topics
Summarise what others have said on a range of general and curricular topics

Link sentences into coherent text using a variety of basic connectors on a range of general and curricular topics when writing independently

Recognise, identify and sound independently a wide range of language at text level

	Focusing on reporting simple statements and commands

Reporting what others say to you/tell you to do in a memory game.

Writing: learners summarise previous sports star interview into a paragraph, to be read out as if live post-interview on camera
	Worksheet: learners change direct to reported

Learners write down simple statements/commands about sports

Provide context: opening line
	
	70–90 minutes

	6S1
6S3
6Rd1
6Rd2
6Wa2
6Uf4

	Provide detailed information about themselves and others at discourse level on a wide range of general topics
Give an opinion at discourse level on a range of general and curricular topics

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

Understand independently specific information and detail in short, simple texts on a range of general and curricular topics

Use joined-up handwriting in all written work across the curriculum with appropriate speed and fluency

Use a growing range of future forms including be going to [predictions based on present evidence]

	Talking about the different types of exercise learners get

Talking about what’s good for what

Reading about the benefits of doing exercise

Writing a personal ten-point fitness action plan

[resolutions]

	Worksheet: learners tick and talk about the activities they do

Worksheet: labelling image the body/organs

Matching activities to what they help with

Yes/no/doesn’t say and sentence completion tasks

Provide a template/visuals
	Display opportunity
	90–120 minutes

	6Ld4
6Ld1
6Rf1
6S4
	Understand longer sequences of classroom instructions with little or no support

Understand specific information and detail in both short and extended talk on a range of general and curricular topics with little or no support

Read and follow independently familiar instructions for classroom activities

Respond with increasing flexibility at both sentence and discourse level to unexpected comments on a range of general and curricular topics
	Listening and following sets of instructions for warm-up/stretching exercises

Listening to what pulse rate is and how to check it

Reading instructions on how to conduct a pulse rate experiment

Completing a pulse rate experiment and reporting results to whole class

	Worksheet: on key exercise verbs

Multi-matching picture tasks

Picture sequencing tasks

Test completion grid

Worksheet: sentence completion of what test proves
	Pre-teach key verbs: stretch, place etc.
	70–100

minutes

Scheme of W

Module 1B: Entertainment
Unit 4: Films
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	6S1
6S2
6Uf3
6Uf4
	Provide detailed information about themselves and others at discourse level on a wide range of general topics
Ask questions to clarify meaning on a range of general and curricular topics

Use simple perfect forms to express [recent, indefinite and unfinished past] on a range of general and curricular topics

Use a growing range of future forms including be going to [predictions based on present evidence]

	Talking about different types of film

Talking about films you have seen

Watching short clips of films/film openings and deciding what type of film it is and what’s going to happen next
	Worksheet: matching names of film to type

Worksheet: Learners

complete Have you …

e.g.
Have you seen any Toy Story movies?

Set of follow up questions to ask e.g. Which ones?

Who was your favourite character?

	Pre-teach words types of film

Line-up short film clips
	70–90 minutes

	6Lg1
6Ut4
6Ut7
	Understand both short and extended narratives with little or no support on a range of general and curricular topics
Use a range of pronouns including relative pronouns who, which, that, whom, whose on a range of general and curricular topics

Use a range of defining and non-defining relative clauses with which, who, that, whose, whom
	Listening: The history of the movies

Focusing on relative clauses

in definitions of people/things in movies

Memorising where things are in turning over cards matching game

	Timeline completion

Multiple-matching tasks

Worksheet: Oscar definitions completion e.g.
Best Actress

the person who acts the best in a female role

Definition/movie word cards e.g. costume designer - person who makes the clothes
	Prepare/cut up sets of cards
	50–60 minutes

	6Rm1
6Rg3
6Ug2
6S8
	Understand the main points of a wide range of 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 wide range of general and curricular topics

Use a growing range of participle adjectives and a growing range of adjectives in the correct order in front of nouns on a range general and curricular topics

Relate extended stories and events on a growing range of on general and curricular topics
	Reading: What’s on at the movies?

Focusing on descriptive adjectives [participles] in short movie review texts

Ranking films you’ve seen recently and telling another learner about them
	Multiple-match tasks

matching descriptions to type of film

Worksheet: completing short descriptions of film with adjectives

Worksheet: ordering jumbled adjectives

Worksheet to prompt recollection

a film on DVD/on TV

at the cinema/on my computer etc.
	
	70–90

minutes

	6Ld1
6Wc2
6Rg1
6S2
	Understand specific information and detail in both short and extended talk on a range of general and curricular topics with little or no support

Write with some support about personal feelings and opinions on a limited range of general and curricular topics
Recognise, identify and sound independently a wide range of language at text level

Ask questions to clarify meaning on a range of general and curricular topics
	Listening: watching movie trailers partly as input for writing a short movie review

Writing a short film review recommending a film learner has seen recently

Reading out their reviews. Other learners guess which movie it is and also ask further questions to help them.

Surveying learners quickly as to their favourite movie. List 8 well-known movies. Vote out movies, until you have a final round winner.

	Worksheet: viewing completion

Which movie stars …?

Which movie is a comedy?

Provide a review template
	Cue trailers

Display opportunity

Choose movies that you would be able to show

subsequently
	70–90

minutes

	6Lg1
	Understand both short and extended narratives with little or no support on a range of general and curricular topics
	Watching previously chosen movie

	Worksheet: viewing guide

in sections e.g.

Name three locations in the movie.

What was your favourite line?

What was your favourite scene?

	
	90–120

minutes

	6Ug7
6Ld3
6S3
	Spell most high-frequency vocabulary accurately for a range of familiar general and curricular topics when writing independently
Understand more complex

questions on a range of general and curricular topics with little or no support

Give an opinion at discourse level on a range of general and curricular topics
	Writing questions in preparation for a movie quiz

Asking and answering questions about movies in a class quiz. Learners confer in groups when producing and answering questions.
	Templates/models for writing different types of quiz question for different rounds e.g.

Who starred in___?

Who played ____?

Complete the film title: A Bug’s _____
	Prepare some quiz questions/rounds

Think of a way of keeping scores
	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 athletes, modern sports, fitness, the entertainment industry, TV and film 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: Past and Present

Unit 5: Clothes and Accessories
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	6S3
6Ug2
6Uf5
6S3
6S3
6S5

	Give an opinion at discourse level on a range of general and curricular topics
Use a growing range of participle adjectives and a growing range of adjectives in the correct order in front of nouns on a range general and curricular topics

Use a range of active and passive simple present forms
Read independently a range of short simple fiction and non-fiction texts with confidence and enjoyment

Give an opinion at discourse level

Summarise what others have said on a range of general and curricular topics
	Talking about what different clothes and accessories can be made of

Focusing on the order of adjectives before nouns

Focusing on simple passive forms is made of, can be made from
Reading about this year’s must have fashion accessories for boys and girls

Telling another learner [ranking] your preferences for the accessories. Your partner then relates your fashion tastes to rest of class.

	Worksheet: matching tasks clothes/accessories to material

Worksheet: sorting jumbled adjectives e.g. black nice leather Italian belt

Worksheet: matching and completion tasks e.g.
necklaces can be made from __________ .

Multiple-matching

	
	120–140

minutes

	6Wo3

	Use independently appropriate layout at text level for a growing range of written genres on

familiar general and curricular topics
	Writing a lost property notice
	Guided writing template
	Possible display opportunity
	

	6S7
6Rd2
6Rd1
6Uf5
6Ld1
6Wc1

	Keep interaction going in longer exchanges on a wide range of general and curricular topics
Understand independently specific information and detail in short, simple texts on a range of general and curricular topics
Recognise the difference between fact and opinion in short, simple texts on a wide range of general and curricular topics

Use a range of active and passive simple past forms and used to/didn’t use to for past habits/states on a range of general and curricular topics

Understand specific information and detail in both short and extended talk on a range of general and curricular topics with little or no support

Write with some support about factual and imaginary past events, activities and experiences on a growing range of general and curricular topics
	Talking about fashion through the ages

Reading about clothing and fashion in different historical times

Focusing on simple past passive and used to be worn etc.

Listening to historical descriptions of clothing and fashionable looks

Writing a paragraph on a particular historical clothes look

	Worksheet: images – matching styles to dates

Diagram labelling and fact or opinion tasks

Worksheet: gapped text

and sentence matching tasks

Multiple matching tasks

Guided writing template
	Possible display opportunity
	120–140

minutes

	6Ug6
6S3
6Ld4
6Ld2
6Lo1

	Begin to use some common prepositional verbs on a range of general and curricular topics
Give an opinion at discourse level on a range of general and curricular topics

Understand longer sequences of classroom instructions with little or no support

Deduce meaning from context in both short and extended talk

Recognise the attitude or opinion of the speaker(s) in both short and extended talk on a range of general and curricular topics with little or no support
	Focusing on prepositional and phrasal verbs used for talking about clothes do up hang up try on, put on, take off dress up
Talking about when and why you need to do these things

Listening: ‘Scarecrow Races’
Listening to people in different clothes shopping situations

	Worksheet: images/cartoons different clothes situations

Worksheet: with questions

Name two occasions you need to dress up

Ask one learner from a group to act as a scarecrow

and issue instructions to other group members to dress them up. Race with another group.

Multiple-choice tasks
	Bring in props and accessories for dressing up
	90–120

minutes

	6S6
6S4
6Rm1
6Uf5
6Wo3
	Link comments to what others say at sentence and discourse level in pair, group and whole class exchanges

Respond with increasing flexibility at both sentence and discourse level to unexpected comments on a range of general and curricular topics
Understand the main points of a wide range of short, simple texts on general and curricular topics by using contextual clues

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

Use independently appropriate layout at text level for a growing range of written genres on familiar general and curricular topics
	Talking about why different people wear uniforms

Talking about features of different uniforms

Reading short advertisements for different clothing and items of uniform

Focusing on language [passive] in second-hand advertisements

Writing an advertisement for an item to sell
	Worksheet: images of police officers, nurses, school children, soldiers, footballers etc.
Worksheet: Why do …

firefighters wear hard hats?

soldiers wear brown and green?

doctors wear white? etc.
Multiple-matching tasks.

Worksheet: conversion into full sentences;

never worn, unwanted present, hardly used, much loved, by last owner

Guided writing template
	Possible display opportunity
	80–100 minutes

Module 1C: Past and Present

Unit 6: Time and Special Days
	 Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	6Lg1
6Rd2
6Ld4
6Uf1

	Understand both short and extended narratives with little or no support on a range of general and curricular topics
Understand independently specific information and detail in short, simple texts on a range of general and curricular topics
Understand longer sequences of classroom instructions with little or no support
Use a growing range of quantifiers and cardinal, ordinal numbers on a range of general and curricular topics
	Listening about the Roman calendar

Reading and problem-solving tasks around a calendar

Listening: noting down events dates on the calendar

Talking about special calendar days and focusing on ordinal numbers to 31st.
	True/false tasks

Worksheet: questions for learners to work out about this year’s calendar

Calendar above to complete as listening guide e.g. Circle the second Monday in April

Worksheet:

birthdays, national holidays, anniversaries, term dates etc.
How many can you mark on the calendar?
	
	80–100

minutes

	6Rd2
6Ug4
6S3
	Understand independently specific information and detail in short, simple texts on a range of general and curricular topics
Use a growing range of prepositions preceding nouns and adjectives in prepositional phrases

Give an opinion at discourse level on a range of general and curricular topics
	Reading simple ‘clock/time’ problems relating to digital/analogue am/pm etc. and working out answers

Focusing on prepositional time phrases with in/at/on
and looking at how early/late are used with such phrases

Talking about days, hours, second, minutes in a...

	Worksheet: with problems to work out

Worksheet: text completion/time questions learners complete then answer e.g.
__ what time does the metro start?

Cards with: numbers 60, 366, 28, 14, 2, 365, 52

Match to facts: days in a year/weeks in a fortnight
	Pre-teach time vocabulary e.g.
lasts, spends, takes, is delayed,

fortnight, fast/slow etc.,
	70–90

minutes

	6Ld1
6Ld3
6S8

	Understand specific information and detail in both short and extended talk on a range of general and curricular topics with little or no support
Understand more complex unsupported questions which ask for personal information

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

	Listening about wedding days in two different countries

Talking about weddings. Learners ask each other about weddings they have been to/heard of and what happened.

	Multiple-matching/sentence completion tasks

Worksheet: timeline

before ceremony, after

Words for learners to place on the timeline

	Pre-teach: wedding vocabulary e.g.
ceremony, bride, groom, reception
	70–90

minutes

	6Rd2
6Rg3
6Uf5
6Uf6
6Ut6
6Wc1

	Understand independently specific information and detail in short, simple texts

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

Use a range of active and passive simple past forms and used to/didn’t use to for past habits/states

Use past continuous forms for background, parallel and interrupted past actions

Use conjunctions while, until, as soon as in relating narratives

Write with some support about factual and imaginary past events, activities and experiences on a growing range of general and curricular topics
	Reading about a summer fair from history

Focusing on narrating past events

Writing a paragraph about a special day. Learners write about something they did/that happened to them that was special.

	Yes/no doesn’t/say task

Worksheet: images

tick the things you could see at a summer fair

magician, horses etc.
Worksheet: sorting jumbled stories

Worksheet: completing

stories putting verbs into correct form

Write closing line on board:

‘It was a very special day.’
	
	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 clothing and dress, modern accessories, special occasions and times of the year 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 Discoveries

Unit 7: Inventions

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	6S3
6Uf5
6Lo1
	Give an opinion at discourse level on a range of general and curricular topics

Use a range of active and passive simple past forms and used to/didn’t use to for past habits/states on a range of general and curricular topics

Recognise the attitude or opinion of the speaker(s) in both short and extended talk on a range of general and curricular topics with little or no support
	Talking about 20th century inventions

Focusing on passive forms and by +agent in talking about inventions and inventors

Talking about what people used to do/use before something was invented

Listening: ‘Great Inventions in the 20th century’
	Worksheet: timeline activities [ordering]

Worksheet: sentence completion

Worksheet: famous names/brands matching

Worksheet: sentence completion. Before talking films/Before frozen food etc.
Worksheet: Which one came first? e.g. MP3 players/i-Pod

Worksheet: true/false/multiple choice tasks

	Possibly bring in sets of image cards for learners to sequence
	60–80

minutes

	6S3
6Rd3
6Rd2
6Wc1

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

Use independently familiar paper and digital reference resources to check meaning and extend understanding

Understand independently specific information and detail in short, simple texts on a range of general and curricular topics
Write with some support about factual and imaginary past events, activities and experiences on a growing range of general and curricular topics

	Talking about and internet researching what communications devices existed before the phone

Reading about the invention of the telephone

Writing an imaginary dialogue of Bell’s first phone conversation and acting this out in front of class

Writing an imaginary telegram from Bell to a friend about successful first phone conversation
	Worksheet: images of early telecommunication machines

Yes/no/doesn’t say multiple-choice task

Guided telegram template
	Possible display opportunity
	90–120

minutes

	S6
6Ut3
6Rg2
6Rd3
6S8
	Link comments to what others say at sentence and discourse level in pair, group and whole class exchanges
Use a growing range of questions on a range of general and curricular topics

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

Use independently familiar paper and digital reference resources to check meaning and extend understanding

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

	Talking about gadgets/technology that learners use everyday. Learners make a list of 8 things they use and rank as most important. Learners compare lists.

Focusing on questions you might want to answer in researching the history of a product

Researching in groups a gadget/invention on the internet and in order to answer these questions.

Learners prepare a short presentation around 3 images they find relating to their search
	Worksheet: questions to complete e.g.

Who ____ ?

Which company _____ ?

When _________?

What ______ look like ?

Learners use questions as research guide

	Guide to primary friendly sites

ICT link

help learners save images for subsequent projection

Display opportunity
	90–120

minutes

	6Uf2
6Ug2
6S3
6Wa1
	Use a range of adverbs [simple and comparative forms] including adverbs of manner
Use a growing range of participle adjectives and a growing range of adjectives in the correct order in front of nouns on a range general and curricular topics

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

Plan, write, edit and proofread work at text level with some support on a range of general and curricular topics
	Focusing on comparative adverbs and order of adjectives in describing products and their uses

Talking about new gadgets/products and what they are used for

Writing an advertisement for an imaginary product e.g. fold-away bike
	Worksheet: completing short ads with adjectives and adverbs

Worksheet: images of gadgets learners speculate about what it is/does

Worksheet: new gadget names e.g. the suitcase seat
Guided writing template
	
	80–100

minutes

	6Ld2
6S4
	Deduce meaning from context in both short and extended talk on a range of general and curricular topics with little or no support
Respond with increasing flexibility at both sentence and discourse level to unexpected comments on a range of general and curricular topics
	Listening to descriptions of inventions that didn’t work/didn’t catch on

Talking about how useful/silly gadgets are. Learners discuss different pairs of gadgets.

	Matching descriptions to images/sketches of inventions

Worksheet: Which one’s best?

	
	60–80

minutes

Second Language Stage 6

Module 2A: Great Discoveries

Unit 8: Famous Explorers
	 Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	6S7
6Rd2
6Uf1
6Ld1
	Keep interaction going in longer exchanges on a wide range of general and curricular topics
Understand independently specific information and detail in short, simple texts on a range of general and curricular topics
Use a growing range of quantifiers and cardinal, ordinal numbers and fractions on a range of general and curricular topics

Understand specific information and detail in both short and extended talk on a range of general and curricular topics with little or no support
	Talking about what explorers discovered in China

Reading: History of expeditions and famous explorers who went to China

Focusing on saying years:

1509, 1482, 1600 etc.
Listening: ‘Things from China’

	Worksheet: list of things discovered, invented, grown in China mixed with some discovered in South America

Timeline and multiple matching tasks

Worksheet: learners look for patterns in how years are said

Worksheet: text completion task with key dates/true false task
	Pre-teach key vocabulary

Possible display opportunity
	100–120

minutes

	6Rm1
6Ut6
6Uf6
6Lg1
6Wc1
	6Wa2Understand the main points of a wide range of short, simple texts on general and curricular topics by using contextual clues
Use conjunctions while, until, as soon as in relating narratives

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

Understand both short and extended narratives with little or no support on a range of general and curricular topics

Write with some support about factual and imaginary past events, activities and experiences on a growing range of general and curricular topics

	Reading: ‘Getting Tea out of China’ [e.g. story of Robert Fortune]

Focusing on narrative verb forms and conjunctions

Listening to a dramatic narration of an episode In above story

Writing [e.g. diary entry] an imaginary account based on an incident/detail in above Listening/Reading

	Worksheet: sorting into a sequence jumbled chronological events

Worksheet: relating to events in Reading sentence matching/completion tasks

Worksheet: text summary completion task

Three-option multiple choice task on actions, thoughts and feelings

Guided writing template
	
	120–140

minutes

	6Rd1
6Ut5
6Wc1

	Recognise the difference between fact and opinion in short, simple texts on a wide range of general and curricular topics
Use the pattern verb + object + infinitive give/take/send/bring/show + direct/indirect object

Write with some support about factual and imaginary past events, activities and experiences on a growing range of general and curricular topics
	Reading about the Aztecs and their civilisation

Focusing on verb patterns in describing customs and practices

Talking about Aztec customs by saying what they give/take/send/bring/show with direct objects
Writing an imaginary eye-witness account of meeting the Aztecs for the first time

	True/false and yes/no/doesn’t say tasks

Worksheet: learners match parts of sentences according to information in above Reading

Worksheet: images of different Aztec objects

Guided writing template
	possible display opportunity
	80–100

minutes

	6Ld1
6Uf5
6Rd2
	Understand specific information and detail in both short and extended talk on a range of general and curricular topics with little or no support
Use a range of active and passive simple present and past forms on a range of general and curricular topic

Understand independently specific information and detail in short, simple texts on a range of general and curricular topics
	Listening about Spanish explorers in the ‘New World’

Focusing on simple past passive forms in the context of discovery and exploration

Reading about Aztec and Spanish confrontations [e.g. the siege of Tenochtitlan]
	Multiple-matching of names to images

Worksheet: matching agents [by] to actions was taken, were sent back

Worksheet: rewriting sentences using passive forms

Text summary completion

task Image matching/labelling tasks
	You could play a clip from film relating to these events to add context
	90–110

minutes

	6S8
6S6
6Ld5

	Relate extended stories and events on a growing range of on general and curricular topics
Link comments to what others say at sentence and discourse level in pair, group and whole class exchanges

Understand more complex questions on a range of general and curricular topics with little or no support
	Collective class telling of the story of the Aztecs/Spanish
in groups of 4 or 5 with at least one image card per learner. Learners plan their telling of the history. Then whole class, each learner in turn, tell the story collectively.

Listening to quiz questions about China and New World discoveries above

	Images from previous listening/reading tasks plus others on individual cards

Quiz: questions to read out. e.g. In which century ______ ?
	Cut out images from pervious tasks and present as cards
	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 science and discovery, useful inventions, exploration and history 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: Different People

Unit 9: Work and Jobs

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	6S3
6Ug1

6Ld2
	Give an opinion at discourse level on a range of general and curricular topics
Use a limited range of compound nouns on a range of general and curricular topics

Deduce meaning from context in both short and extended talk on a range of general and curricular topics with little or no support
	Talking about whose job it is to ______ .

Listening: ‘What’s my line?’

Listening to people describing their job/what they do each day and working out their job

Talking about different things that police officers do/don’t do

	Worksheet: matching tasks e.g. help you in a shop to a compound noun learners make from jumbled words e.g.
shop assistant

Multiple matching tasks

Worksheet:

match words to give activity e.g. control crowds
and explain where

Worksheet: a list of activities tick if police do

say who does if police don’t e.g. put out fires
	Pre-teach some words focusing on –er, –ess, –or endings
	70–90

minutes

	6Ut1
6Uf7

	Use double genitive structures: e.g. a friend of theirs on a range of general and curricular topics
Begin to use simple forms of reported speech to report statements and commands on a range of general and curricular topics
	Reading about people who love what they do

Focusing on use of double genitive structures

Talking about what you heard/what was said.

Ask 5/6 learners to read out one line: a cousin of mine is a nurse. Nominate learner to report as many as they can remember e.g.
Tania said a cousin of hers is...
	Multiple-matching tasks

Worksheet: rewriting sentences using double genitive: Sally’s friend is a hairdresser/A friend.

Worksheet:

A cousin of mine is ___

A relative of ours is

A neighbour ______ etc.
Learners complete with people they know.
	Keep team scores
	60–80

minutes

	6Lm1
6Ug5
6Wa2
6Wc2

	Understand the main points in both short and extended talk with little or no support on a range of general and curricular topics

Begin to use dependent prepositions following adjectives on a range of general and curricular topics

Use joined-up handwriting in all written work across the curriculum with appropriate speed and fluency

Write with some support about personal feelings and opinions on a limited range of general and curricular topics

	Listening to people describing the qualities they need to do their jobs

Focusing on prepositions used after adjectives: good at, keen on, good with, kind/polite to

Writing down a list of qualities for a job. Learners read out their descriptions and other learners write down what job it is.

Writing a paragraph about yourself and what you’d like

to be
	Multiple-matching tasks

Worksheet: completion and matching tasks

Template:

I’m keen on ______.

I’m good at ________.

I’m not bad with/at ____ etc.
So I should be a...?
	Possible ICT/display opportunity writing with photo shop

	90–110

minutes

	6S1
6Ut2
6Ld3
6S2
6Rf1
6Wa2
6S5
	Provide detailed information about themselves and others at discourse level on a wide range of general topics
Use a range of determiners including neither, both

Understand more complex unsupported questions which ask for personal information

Ask questions to clarify meaning on a range of general and curricular topics

Read and follow independently familiar instructions for classroom activities

Use joined-up handwriting in all written work across the curriculum with appropriate speed and fluency

Summarise what others have said on a range of general and curricular topics

	Talking about household jobs/chores learners do/can do

Reading instructions about conducting a class survey on who does what household chores

Writing questions [in groups] for and conducting a class survey using tally charts

Presenting result of survey to class by explaining graph

	Worksheet: putting chores on a Venn diagram: jobs you can do inside/outside house [both]

Set of instructions about:

-writing questions

-doing the survey

- putting the results into a

 graph

- presenting the results to

 the class

Tally chart template for learners to write questions on

Different graph templates for showing results
	
	90–120

minutes

	6Ut7
6Ut4
6Wo2
	Use a range of defining and non-defining relative clauses with which, who, that, whose, whom
Use a range of pronouns including relative pronouns who, which, that, whom, whose on a range of general and curricular topics

Punctuate written work at text level for a range of general and curricular topics with some accuracy when writing independently

	Focusing on relative clauses to talk about jobs and people who do them

Punctuating a piece of writing [with no punctuation] in which someone describes their job

Learners prepare defining relative clause quiz questions for class e.g.
Think of someone who works up a ladder.

Think of someone with whom a doctor works.

Think of someone whose job is on the beach.

Listening to and answering questions in a class ‘jobs’

quiz. First learner to shout out answer questioner has written on card wins a point.

	Worksheet: complete with correct relative pronoun

Worksheet: learners complete sentences about people they know

My uncle, who _____, works _________ .

Worksheet: put commas in relative clause sentences where needed

Worksheet: unpunctuated piece of writing

	Keep team scores
	90–120

minutes

Module 2B: Different People

Unit 10: Communicating

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	6S1
6S2
6Wa1
6Wo3

	Provide detailed information about themselves and others at discourse level on a wide range of general topics
Ask questions to clarify meaning on a range of general and curricular topics

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

Use independently appropriate layout at text level for a growing range of written genres on familiar general and curricular topics
	Talking about when and how you can leave messages. Learners ask each other questions about leaving messages.

Writing text messages [least number of letters]

Writing messages to leave at particular locations around a house. [Learners read messages out for others to guess where it was left].

	Worksheet:

text message/written note/voice message/answer machine/instant message

What’s the difference?

When do you use them?

Worksheet: sentences that learners have to reduce to text messages

Image of different rooms

with typical furniture/fittings around a house

	
	80–100

minutes

	6S3
6Rd1
6Ld1
	Give an opinion at discourse level on a range of general and curricular topics
Recognise the difference between fact and opinion in short, simple texts on a wide range of general and curricular topics

Understand specific information and detail in both short and extended talk on a range of general and curricular topics with little or no support
	Talking about gestures/making sounds and when they have to be used

Reading about the use of gestures in different countries and cultures

Listening to someone describing different gestures

	Worksheet: Find a gesture e.g.
say yes/no/.thank you/stop/don’t etc.
Worksheet: When do people whistle/clap/hug? etc.

Fact or opinion tasks

Matching task

images of aircraft taxiing signals
	
	80–100

minutes

	6Uf7
6S5
6Ug7

	Begin to use simple forms of reported speech to report statements and commands on a range of general and curricular topics
Summarise what others have said on a range of general and curricular topics

Spell most high-frequency vocabulary accurately for a range of familiar general and curricular topics when writing independently
	Focusing on reported speech

Talking in groups about different gestures you can make and what they mean

Making gestures and others in class report/write down what you said

	Worksheet: rewriting direct speech as reported speech/matching tasks

Worksheet: gestures to show you like/dislike/don’t care/don’t believe etc.
Learners write down in notebooks what they think was said/they were told
	Model a few gestures and suggest interpretations
	70–90

minutes

	6Lo1
6Uf6
6S4
	Recognise the attitude or opinion of the speaker(s) in both short and extended talk on a range of general and curricular topics with little or no support
Use present continuous forms with present and future meaning on a range of general and curricular topics

Respond with increasing flexibility at both sentence and discourse level to unexpected comments on a range of general and curricular topics
	Listening to voice/recorded messages

Focusing on phone language and talking about arrangements
Replying to voice messages and leaving a message in reply
	Multiple-matching tasks

Worksheet: completion/matching tasks

Tapescripts of messages in previous listening task

	You might like to record learners leaving messages and ask other learners to listen and say which message they are responding to
	60–80

minutes

	6Uf8
6Wa2

	Use a growing range of modal forms including would [polite requests] could [polite requests] needn’t [lack of necessity] should, ought to [obligation]
Use joined-up handwriting in all written work across the curriculum with appropriate speed and fluency
	Focusing on modal forms

Focusing on functional [modal forms] language in phone calls

Writing [completing] short phone dialogues and acting these out in front of class
	Worksheet: sentence rewriting/completion tasks

Worksheet: matching phone questions /statements to short

modal responses
	
	60–80

minutes

	6Ld4
6S2
6Rf1
6Wc2
	Understand longer sequences of classroom instructions with little or no support
Ask questions to clarify meaning on a range of general and curricular topics

Read and follow independently familiar instructions for classroom activities

Write with some support about personal feelings and opinions on a limited range of general and curricular topics
	Talking about and explaining an instant message forum

Reading instructions for instant messaging task

Writing to each other in an instant messaging forum
	Show screen on board and explain/answer questions about they have to do

Worksheets A/B: giving learners different things to communicate to each other

	Set up learners through skype or some other forum

ICT link
	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 jobs and working situations, means of communication and modern technology 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 2C: Living Things

Unit 11: Character and Behaviour
	 Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	6Lm1
6Ug5
6Ug7
6Wc2

	Understand the main points in both short and extended talk with little or no support on a range of general and curricular topics
Begin to use dependent prepositions following adjectives on a range of general and curricular topics
Spell most high-frequency vocabulary accurately for a range of familiar general and curricular topics when writing independently

Write with some support about personal feelings and opinions on a limited range of general and curricular topics

	Listening to descriptions of people’s typical behaviour

Focusing on the use of dependent prepositions following adjectives relating to character and personality

Talking about character traits of other class members:

Guess who?

Writing an e-mail to a friend introducing another friend he/she is going to meet

	Multiple-matching task:

match adjectives to descriptions they hear: tidy, sporty, shy, chatty, messy, fussy etc.
Worksheet: matching and completion tasks e.g. afraid of, polite to, shy with, excited about, kind to

He’s very fussy about his hair. Guess who…

Guided writing template

	Pre-teach less common adjectives
	90–110

minutes

	6Lg1

6Uf4

6Rg2
	Understand both short and extended narratives with little or no support on a range of general and curricular topics
Use a growing range of future forms including be going to [predictions based on present evidence] and will for predictions on a range of general and curricular topics

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

	Listening to the first half of a short story and predicting what the key characters will do

Focusing on making predictions

Reading the second half of the short story and check which predictions were correct

	Worksheet: tick the adjectives which best describe each character

Worksheet: What do you think will happen? [tick]

Is there anything else you think the characters will do?

Tick your predictions which were right
	
	60–80

minutes

	6Rm1

6Uf10

6Rm1

6S8
	Understand the main points of a wide range of short, simple texts on general and curricular topics by using contextual clues

Use if/unless in zero and first conditional clauses

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

Relate extended stories and events on a growing range of on general and curricular topics
	Reading signs instructing people to do/not do things

Talking about what will happen if people disobey the signs

Reading jokes about people’s behaviour and matching the punch lines to the jokes

Memorising, practising [to yourself] and then telling short jokes to the whole class
	Common signs e.g. no running by the pool
Worksheet: If someone
Multiple-matching task

Short jokes and ask them to memorise/practice
	Prepare joke cards for each learner
	90–110

minutes

	6Uf5

6Rf1

6Wc1

	Use a range of active and passive simple present forms on a range of general and curricular topics
Read and follow independently familiar instructions for classroom activities
Write with some support about factual and imaginary past events, activities and experiences on a growing range of general and curricular topics
	Focusing on language for describing people e.g. looks/talks/sounds like etc.

Reading about a character and acting out character roles in a class mingling activity

Writing - after mingling in character for about ten minutes – a description of two of the characters that they met

	Worksheet: Choose the correct verb

Worksheet: Who do like to dress like?/Would you like to sing like?

Role cards:

looks…a bit shy

has a … [nervous laugh]

walks like … an old man

says ‘Oh dear’ all the time.

Guided writing template

	Prepare character role cards

You could bring in dressing up props too
	80–100

minutes

	6Lo1

6S3

6Lo1

6Wc2

	Recognise the attitude or opinion of the speaker(s) in both short and extended talk on a range of general and curricular topics with little or no support
Give an opinion at discourse level on a range of general and curricular topics

Recognise the attitude or opinion of the speaker(s) in both short and extended talk on a range of general and curricular topics with little or no support

Write with some support about personal feelings and opinions on a limited range of general and curricular topics
	Listening to different reactions

Talking about what you say in different situations

Listening and matching reactions to what is said to you

Writing a response e-mail to a friend reacting to his/her news

	Multiple-matching tasks:

How does the person feel?

Worksheet: when do you say ____ ?

Worksheet: prompted dialogue completion

Multiple-matching of answers to what you hear

e.g. Is it alright if I don’t come?/It doesn’t matter.

e-mail to reply to/guided writing prompts
	
	80–100

minutes

Module 2C: Living Things

Unit 12: Animal Habits
	 Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	6S3
6S2
6Rd2
6S1

	Give an opinion at discourse level on a range of general and curricular topics
Ask questions to clarify meaning on a range of general and curricular topics

Understand independently specific information and detail in short, simple texts on a range of general and curricular topics
Provide detailed information about themselves and others at discourse level on a wide range of general topics

	Talking about which adjectives

you associate with animals

Reading about ants: life, jobs, food, young etc.

Talking about which animals you’re afraid of

	Worksheet: multiple- matching animals to adjectives

Worksheet:

as b___ as a bee

as q___ as a mouse

Yes/no/doesn’t say task

diagram

Completion/labelling task

Worksheet: matching animals to comments

	Pre-teach: bite, sting, make me itch, are scary etc.
	80–100

minutes

	6Ld1

6S3

6Rd2

6Wo1
	Understand specific information and detail in both short and extended talk on a range of general and curricular topics with little or no support
Give an opinion at discourse level on a range of general and curricular topics

Understand independently specific information and detail in short, simple texts on a range of general and curricular topics
Link sentences into coherent text using a variety of basic connectors on a range of general and curricular topics when writing independently
	Listening about where animals

migrate to

Talking about which animals do what in winter

migrate, hibernate, grow fur

Researching and reading about the winter habits of a particular animal on the Internet

Writing a short description of what your chosen animal does in winter
	Worksheet: map on which learners mark migration paths of animals

True/false task

Worksheet: classification of different animals

Worksheet: questions to answer

Guided writing prompts

	Pre-teach

migrate, hibernate, grow fur

Guide to primary friendly sites

Possible display opportunity

	90–120

Minutes

	6S3

6Rd2

6Ld2
	Give an opinion at discourse level on a range of general and curricular topics
Understand independently

specific information and detail in short, simple texts on a range of general and curricular topics
Deduce meaning from context in both short and extended talk on a range of general and curricular topics with little or no support
	Talking about Emperor Penguins

Short reading about Emperor Penguins

Watching and listening to a short extract from the film ‘The March of the Penguins’
	Worksheet: true/false task e.g. Emperor Penguins lay eggs.

Yes/no/doesn’t say task

Worksheet: questions as viewing guide

	
	60–80

minutes

	6Ld2

6Lg2

6Ug7

6Rg1
	Deduce meaning from context in both short and extended talk on a range of general and curricular topics with little or no support

Identify rhymes, onomatopoeia and rhythm
Spell most high-frequency vocabulary accurately for a range of familiar general and curricular topics when writing independently

Recognise, identify and sound independently a wide range of language at text level
	Listening to animal to sounds.

Writing an onomatopoeia poem entitled: ‘Save our world ‘

Reading poems out to the rest of the class

	Worksheet: matching the sound heard to an animal

Worksheet: matching verbs to animal sounds

moo, meow, tweet, cry, hiss, buzz

	Give an example of strange onomatopoeia e.g.
The mice are mooing.

Save our world.

and encourage learners to write a twelve line poem.

Display opportunity
	50–70

minutes

	6S3
6Ut3
6S3
6Ld1
6Rd2

	Give an opinion at discourse level on a range of general and curricular topics
Use a growing range of questions including how far, how many times, what? + noun on a range of general and curricular topics

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

Understand specific information and detail in both short and extended talk on a range of general and curricular topics with little or no support

Understand independently specific information and detail in short, simple texts on a range of general and curricular topics
	Talking about the names of animals and their young

Focusing on questions:

How many times a year _____ ?

How long is it before ______ ?

How long does it take for ___ ?

What sort of food ____ ?

Learners speculate about answers.

How long is it before a chick can fly/foal can walk? etc.
Listening about animals and their young [for half the class]

Reading about animals and their young [for half the class]

Asking and answering questions to complete the missing information from their table
	Worksheet: matching names of young to animals [anagrams/incomplete words]

Worksheet: question matching and completion

tasks

Worksheet: [table completion]

Worksheet: [table completion

	Elicit and pre-teach some vocabulary

Ensure that the two groups do not distract each other

	110–140

Minutes

	6S2

6S7

6Wo1
	Ask questions to clarify meaning on a range of general and curricular topics
Keep interaction going in longer exchanges on a wide range of general and curricular topics

Link sentences into coherent text using a variety of basic connectors on a range of general and curricular topics when writing independently
	Writing a short paragraph about an animal and its young of their choice

	Guided writing template
	Possible display opportunity

	

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 people’s behaviour and attitudes, wildlife and animal habitats 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: Making Decisions

Unit 13: Going Shopping
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	6S1
6Ld2
6S6
6Uf8
	Provide detailed information about themselves and others at discourse level on a wide range of general topics
Deduce meaning from context in both short and extended talk on a range of general and curricular topics with little or no support

Link comments to what others say at sentence and discourse level in pair, group and whole class exchanges

Use a growing range of modal forms would [polite requests] could [polite requests]

	Talking about types of shops and the things you get there

Listening to short shop/service encounters

Building and acting out short service encounter dialogues
	Worksheet: matching type of shop/products

Worksheet: ranking shops learners go into most

Multiple-matching tasks: matching conversations to a shop/service

Worksheet: dialogue completion and dialogue building
	Pre-teach names of different shops

	70–80 minutes

	6Rd2
6S7
6Ut2
	Understand independently specific information and detail in short, simple texts on a range of general and curricular topics
Keep interaction going in longer exchanges on a wide range of general and curricular topics

Use a range of determiners including neither, both on a range of general and curricular topics

	Reading short advertisements/notices for products/offers

Talking about which type of product you’d choose [this one’s too/not …enough]

	Multiple-matching and multiple choice tasks

Worksheet: images of contrasting pairs of products

Worksheet: learners complete with both/either/ neither in relation to above task e.g. John didn’t like either bike.
	
	50–60

minutes

	6Ut5
6Ld2
	Use the pattern verb + object + infinitive with give/take/send/bring/show + direct/indirect object on a range of general and curricular topics
Deduce meaning from context in both short and extended talk on a range of general and curricular topics with little or no support
	Focusing on verbs and object patterns in talking about service situations

Naming things different people do to you/for you

Listening to people describing what they do in shop/service situations
	Worksheet: learners complete sentences about what happens in different service situations

Blank cards: on back learners write two things a person e.g. shoe shop assistant does for you.

[guessing/scoring points]

Multiple-matching task

	Pre-teach names of different shop/service assistants
	60–80 minutes

	6Lm1
6Lo1
6Ld5
6Wo1
	Understand the main points in both short and extended talk
Recognise the attitude or opinion of the speaker(s) in both short and extended talk on a range of general and curricular topics with little or no support

Understand more complex questions on a range of general and curricular topics with little or no support

Link sentences into coherent text using a variety of basic connectors on a range of general and curricular topics when writing independently

	Listening about what’s important to people when they shop

Listening and completing a quiz about international chains/brands

Writing [class compilation activity] an entry for a local shopping directory

	Worksheet: true/false and multiple-matching tasks

List of questions [recorded or read out] e.g. What do Starbucks sell?
Elicit names of local retailers/retail chains and discuss what they sell

Template for writing a short shopping directory entry
	Display opportunity

possibly with local photographs
	80–100

minutes

	6Ug7
6S7
	Spell most high-frequency vocabulary accurately for a range of familiar general and curricular topics when writing independently
Keep interaction going in longer exchanges on a wide range of general and curricular topics
	Writing captions for cartoons of people in shop/service situations

Talking about shopping for and choosing gifts
	Worksheet: cartoons with blank speech bubbles

Worksheet: presents you buy for different people

Worksheet: discussion of class leaving present
	Give learners ideas of what

to write
	40–50 minutes

	6Rd2
6Rg3
6Uf5
6Wc1

	Understand independently specific information and detail 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 wide range of general and curricular topics

Use a range of active and passive simple present and past forms and used to/didn’t use to for past habits/states on a range of general and curricular topics

Write with some support about factual and imaginary past events, activities and experiences on a growing range of general and curricular topics
	Reading about where things in shops come from/are made/grown

Focusing on what people used to make/grow locally

Writing one or two short paragraphs about what used to be made/grown in the local area

	Yes/no/doesn’t say and text summary completion tasks

Worksheet: focus on passive forms

Worksheet: focus on used to/didn’t used to

Internet research or photo prompts
	Guide to sites with relevant local information

display opportunity
	100–120 minutes

Module 3A: Making Decisions

Unit 14: Calculating
	 Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	6S3
6Rf1
	Give an opinion at discourse level on a range of general and curricular topics
Read and follow independently familiar instructions for classroom activities
	Talking about numbers and the things [operations] you do with them

Reading to calculate the answers to ‘money’ word problems

	Cards: operations symbol and vocabulary matching

[= x - +] etc.
Worksheet: with ‘money’ calculation word problems
	Cut out cards
	60–80 minutes

	6Ld5

6Uf10

	Understand more complex questions on a range of general and curricular topics with little or no support

Use if in zero and first conditional clauses

	Listening: ‘I think of a number’

doing mental maths calculations

Writing problems for other learners which will then be read out for them to solve [Totals/How much change etc.

	List of 15–20 questions to read out

Guided templates of problems to write

Images of items and prices
	
	50–70 minutes

	6Uf1
6Ut3
	Use a growing range of quantifiers and cardinal and ordinal numbers and fractions on a range of general and curricular topics

Use a growing range of questions including how far, how many times, what + noun on a range of general and curricular topics

	Focusing on fractions and percentages

Listening to How many/What percentage? questions and giving best estimate as a fraction/percentage
	Worksheet: calculating fractions in word problems

Worksheet: calculating percentage discounts in shops

	Prepare questions on statistics learners might be able to guess
	50–70 minutes

	6Rg2
6Lm1
	Read independently a range of short simple fiction and non-fiction texts with confidence and enjoyment
Understand the main points in both short and extended talk with little or no support on a range of general and curricular topics
	Reading simple logic problems

and discussing with other learners how to solve them e.g. chicken, grain and fox

Listening: ‘ Line up accordingly’

learners listen to instructions about how to line up and race with other groups to organise themselves accordingly
	Worksheet: logic problems for learners to read and solve

Listen to line up instructions: line up according to shoe size/height/month of birth etc.
	
	50–70 minutes

	6Rg2
6Ld5

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

Understand more complex questions on a range of general and curricular topics with little or no support

	Reading about palindromes [words numbers that are the same read backwards] and various word and number palindromes for learners to work out and solve
Listening to a quick thinking palindrome quiz
	Worksheet: palindrome problems e.g. what was the last year in the 20th century that was a palindrome?
	Prepare questions

e.g.
Both parents; what’s the palindrome?
	50–60 minutes

	6Uf2
6Rd2
6S6
	Use a range of adverbs [simple and comparative forms] including adverbs of manner
Understand independently specific information and detail in short, simple texts on a range of general and curricular topics
Link comments to what others say at sentence and discourse level in pair, group and whole class exchanges

	Focusing on comparative adverbs [regular and irregular]
Reading maths problems with

adverb questions: Who travels more quickly? Which one swims faster? gets home earlier? etc.

Discussing personal comparisons with other learners

	Worksheet: completion and matching tasks on comparative adverbs
Worksheet: problems and questions

Worksheet:

Who walks further?/eats faster?/laughs louder etc.

	
	60–80

minutes

	6Rm1
6S3
6Wc2

	Understand the main points of a wide range of short, simple texts on general and curricular topics by using contextual clues
Give an opinion at discourse level on a range of general and curricular topics

Write with some support about personal feelings and opinions on a limited range of general and curricular topics
	Reading and researching in small groups ideas for a school fair [money-raising stall ideas]
Discussing in groups and calculating how much money they could make from their stall

Writing an e-mail to teacher explaining their stall and calculations
	Worksheet: instructions/websites where to find ideas for primary school fair
Discussion prompts

Worksheet

price per person, costs, profit, equipment

Guided writing template
	Guide to primary friendly sites

Possible display opportunity

	90–120

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 shopping, service situations, paying and solving problems 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: Adventures

Unit 15: Holiday and Travels
	 Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	6S3
6S6
6Wc1

	Give an opinion at discourse level on a range of general and curricular topics
Link comments to what others say at sentence and discourse level in pair, group and whole class exchanges

Write with some support about factual and imaginary past events, activities and experiences on a growing range of general and curricular topics
	Talking about holiday destinations and things you can do there

Talking about ‘perfect’ ‘OK’ and ‘problem’ weather for different activities

Writing a guided poem entitled

‘Dream Holiday’

	Worksheet: matching destination images: mountains, cities, rivers, sea etc. to items linked to activities e.g. life-vest, walking boots, sun cream, open-top bus, skis

Worksheet: matching weather words to activities: ‘perfect’ ‘OK’ ‘problem’

Poem template:

line 1: [season/time of day]

line 2: [weather]

line 3: [what’s on your feet?] etc.
	Display opportunity
	60–80 minutes

	6Rg3
6Rd1
6Ut3
	Recognise the attitude or opinion of the writer in short texts
Recognise the difference between fact and opinion in short, simple texts on a wide range of general and curricular topics

Use a growing range of questions including how far, how many times, what + noun on a range of general and curricular topics
	Reading people’s views about a place in the form of an internet travel forum.

Focusing on the form of questions
	Multiple-matching/fact or opinion tasks

Worksheet: completion of questions for given answers
	
	

	6Rm1
6Uf8
6S3
6Wo3
	Understand the main points of a wide range of short, simple texts on general and curricular topics by using contextual clues
Use a growing range of modal forms including would [polite requests] could [polite requests], should, ought to [obligation] on a range of general and curricular topics

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

Use independently appropriate layout at text level for a growing range of written genres on familiar general and curricular topics
	Reading travel signs and notices

Focusing on modal meanings can, could, would, should, ought to
Talking about what tourists might do in your area/town

Writing a tourist Welcome to our City’ poster
	Multiple-choice and multiple matching tasks

Worksheet: interpreting the meaning of signs using modals

Worksheet: listing different types of

tourist things to do [tick/cross] e.g. walks, sightseeing, local markets, activity centres, shopping etc.
Guided template
	Pre-teach vocabulary

Display opportunity
	90–120

minutes

	6S3
6Ug2
6S8
	Give an opinion at discourse level on a range of general and curricular topics
Use a growing range of participle adjectives and a growing range of adjectives in the correct order in front of nouns on a range general and curricular topics

Relate extended stories and events on a growing range of on general and curricular topics
	Talking about types of bags and why they are useful

Focusing on order of adjectives before nouns

Talking about the last time you used different bags
	Worksheet: matching types of bags to travel situations e.g.
rucksack – hiking

sleeping bag – camping etc.
Worksheet: sorting jumbled adjectives/matching to bags e.g. light, red, plastic beach bag

Images of different types of trip/travel bags

	
	50–70 minutes

	6Ld1
6Ld2
6S1
6Uf3
6Wo1
	Understand specific information and detail in both short and extended talk on a range of general and curricular topics with little or no support
Deduce meaning from context in both short and extended talk on a range of general and curricular topics with little or no support

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

Use simple perfect forms to express [recent, indefinite and unfinished] past on a range of general and curricular topics

Link sentences into coherent text using a variety of basic connectors on a range of general and curricular topics when writing independently
	Listening about safety on a school trip

Listening to different guides/teachers giving instructions

Talking about where to go on a class trip. Learners respond to suggestions [whole class] saying: I’ve done/seen that/been there and explaining if they think it would be a good idea to go.

Writing an e-mail to an absent classmate telling him/her about planned class trip on Monday

	Sentence completion/multiple choice picture tasks

Multiple-matching task

working out where trip is taking place

Worksheet: trip options:

seaside, wildlife park, forest walk, water park, museum visit etc.
Learners list two things you could do there

Guided template of points to cover
	Pre teach trip [compounds] words

Possible display opportunity
	90–110

minutes

Scheme o

Module 3B: Adventures

Unit 16: Survivors’ Tales
	 Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	6S6
6Ld1
6Uf9
6S3
6S4

	Link comments to what others say at sentence and discourse level in pair, group and whole class exchanges
Understand specific information and detail in both short and extended talk on a range of general and curricular topics with little or no support

Use conjunctions if/unless in conditional sentences on a range of general and curricular topics
Give an opinion at discourse level on a range of general and curricular topics
Respond with increasing flexibility at both sentence and discourse level to unexpected comments on a range of general and curricular topics
	Talking about different things you have for safety in different situations

Listening to the instructions of an airplane safety announcer

Focusing on the use of zero and first conditional forms

Talking about when something would be of no use to you in an emergency/survival situation

	 Worksheet: matching

 safety items to activities

 torch

 life vest sailing

 compass climbing

 rope

Worksheet: learners tick one of two images that corresponds to each instruction

Worksheet: following on from listening true/false if/unless/in case statements about airplane safety
Worksheet: clause matching and completion tasks

Worksheet: with images of compass, mobile phone, matches, dingy, radio, etc.
e.g. If matches are wet, they don’t work.

	Pre-teach some survival item vocabulary
	100–120

Minutes

	6Rg3
6Rd1
6Ut5
6Wo2

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

Use the pattern verb + object + infinitive give/take/send/bring/show + direct/indirect object

Punctuate written work at text level for a range of general and curricular topics with some accuracy when writing independently

	Reading about a mountain survival situation and rescue

Focusing on verb and object patterns in talking about the events in story

Punctuating an unpunctuated extract from the story
	Yes/no/doesn’t say task

fact or opinion task

Worksheet: correcting a summary of the story

Worksheet: stream of text to punctuate
	
	60–80

minutes

	6S2
6Rm1
6S6
6Uf8

	Ask questions to clarify meaning on a range of general and curricular topics
Understand the main points of a wide range of short, simple texts on general and curricular topics by using contextual clues

Link comments to what others say at sentence and discourse level in pair, group and whole class exchanges

Use a growing range of modal forms including should, ought to [obligation] on a range of general and curricular topics

	Talking about natural disasters

and asking another learner what they think happens with each one

Reading about natural disasters in headed sections:

flood, avalanche etc.

Talking about what people should do in different disaster situations

	Worksheet: learners match natural disasters to parts of the world [on map] where they are common

Multiple- matching /completion task:

learners match missing lines to each section

Worksheet: matching

go underground

climb on a roof

get under a table

wear a life vest
	Pre-teach natural disaster vocabulary
	70–90 minutes

	6Lo1
6Lm1
6S4
6Uf7
6Wo2
	Recognise the attitude or opinion of the speaker(s) in both short and extended talk

Understand the main points in both short and extended talk with little or no support on a range of general and curricular topics

Summarise what others have said on a range of general and curricular topics

Begin to use simple forms of reported speech to report statements and commands on a range of general and curricular topics

Punctuate written work at text level for a range of general and curricular topics with some accuracy when writing independently

	Listening to an interview in which a survivor recounts her tale of survival

Focusing on reported speech and remembering what was said

Writing a passage of dramatic dialogue from the story
	Worksheet:

fact or opinion/multiple choice tasks

Worksheet: sentence matching to make true statements about the story

Worksheet: rewriting direct speech from the story as indirect speech

Guided writing template
	
	80–100

minutes

	6S7

6Uf3
6Wc1

	Keep interaction going in longer exchanges on a wide range of general and curricular topics
Use simple perfect forms to express [recent, indefinite and unfinished] past on a range of general and curricular topics

Write with some support about factual and imaginary past events, activities and experiences on a growing range of general and curricular topics
	Talking about [ranking] what you should do first in a survival situation on a desert island

Focusing on perfect forms, in the context of survivor diary entries

Writing a short desert island diary entry

	Worksheet: ranking tasks

hunt animals, build fire,

find shelter, look for food, find somewhere to swim etc.
Worksheet: completion worksheet [for or since]

Worksheet: completion

[yet already just never before]

	Learners take a sentence from one of previous tasks as their opening line

Display opportunity
	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 holidays, travel, adventures and survival 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: Our Class

Unit 17: Making Plans

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	6S1
6Ld2
6Rm1
6Wc2
6S8

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

Deduce meaning from context in both short and extended talk on a range of general and curricular topics with little or no support

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

Write with some support about personal feelings and opinions on a limited range of general and curricular topics

Relate extended stories and events on a growing range of on general and curricular topics
	Talking about the kinds of things you use for planning

Listening to different people talking about how they plan things

Reading about different ideas for school charity fund-raising projects

Learners choose an idea they think will work for the school in groups and make a plan. Give learners a budget.

Each group presents their idea to the class for learners to vote on best
	Worksheet: images of things that we use for planning: lists, diary, calendar, post-it notes, note-book, I-phone, I-pod

Multiple-matching: images in previous worksheet

Multiple-matching tasks

Yes/no/doesn’t say tasks

Guided writing template

	Possible display or lead-in to actual fund-raising
	120–140 minutes

	6Rm1
6Rg2
6S4
6Uf4
6S8
6Wa1
6Wo2
	Understand the main points of a wide range of short, simple texts on general and curricular topics by using contextual clues

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

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

Use a growing range of future forms including be going to [predictions based on present evidence] and will for predictions on a range of general and curricular topics

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

Plan, write, edit and proofread work at text level with some support on a range of general and curricular topics
Punctuate written work at text level for a range of general and curricular topics with some accuracy when writing independently

	Reading extracts, reviews, plot synopses of different story class readers and deciding which ones you are going to read over the summer. Learners given a number of books to select.

Talking about your choices mingling with other learners. Learners find other learners that they can arrange to swap/send readers to.

Focusing on be going to to talk about decisions [already decided]/resolutions. Will deciding as you speak

Talking about resolutions, plans and predictions for the summer

Writing an e-mail to your teacher about holiday plans/resolutions
	Multiple-matching task: titles to genre/type

Worksheet: criteria to tick and tally
Worksheet: list of titles

Worksheet: completing dialogues with correct verb form

Worksheet: activities

tick if already decided/determined to do/possibility

Guided template:

· readers plan

· English plan

· holiday plans
	Bring range of readers to class

Possibly show film clips related to stories
	120–140

minutes

	6S7
6S3
6Rd3
6Rd2
6Ug7
6S5

	Keep interaction going in longer exchanges on a wide range of general and curricular topics
Give an opinion at discourse level on a range of general and curricular topics

Use independently familiar paper and digital reference resources to check meaning and extend understanding

Understand independently specific information and detail in short, simple texts on a range of general and curricular topics
Spell most high-frequency vocabulary accurately for a range of familiar general and curricular topics when writing independently

Summarise what others have said on a range of general and curricular topics
	Planning in a small group an internet research challenge

Learners decide who will find what and how. Decide which search words [maximum 3] to type in.

Reading different internet sources to locate information in class research challenge

Learners use plan and worksheet above to find as much information as they can in given time limit

Reporting back results. Learners write out each piece of information found on a piece of paper.

Where there are discrepancies in what was found, ask learners to summarise their search/sources
	Worksheet: huge collage of similar and different information to find:

today’s temperature in Rome/names of …’s children etc.
Worksheet above
	Keep scores
	80–100

minutes

	6Lo1
6Ld1
6Uf5
6Uf6
6Rm1
6Rd2
6Wc2

	Recognise the attitude or opinion of the speaker(s) in both short and extended talk

Understand specific information and detail in both short and extended talk on a range of general and curricular topics with little or no support

Use a range of active and passive simple present forms

Use present continuous forms with present and future meaning on a range of general and curricular topics

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

Understand independently specific information and detail in short, simple texts on a range of general and curricular topics
Write with some support about personal feelings and opinions on a limited range of general and curricular topics
	Listening to radio slot about events that are on in the area this weekend

Focusing on use of simple present and present continuous in talking about arrangements, timetables and schedules

Reading weekend TV evening schedules

Writing an e-mail exchange to a friend suggesting plans for a weekend stay with him/her
	Worksheet: true/false

Worksheet: table completion

Worksheet: text completion tasks

Multiple-matching/multiple -choice tasks

Guided writing template integrating content from listening and reading above
	Possible display opportunity
	100–120

minutes

Scheme
Module 3C: Our Class
Unit 18: A Year of English
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	6Lg2
6Ug7
6Rd3
	Identify rhymes, onomatopoeia and rhythm
Spell most high-frequency vocabulary accurately for a range of familiar general and curricular topics when writing independently
Use independently familiar paper and digital reference resources to check meaning and extend understanding
	Reviewing words and phrases from across the year through word games and puzzles
	Worksheet: tasks

correcting homophones e.g. bread is made from flower

rhyming heroes and villains e.g.

the cat and the r ___

the bee and the fl ___

onomatopoeic words etc.
	Do in different rounds. Set time limits. Keep team scores.
	60–80

minutes

	6Rg2
6Rd1
6S4
6Wa1
	Read independently a range of short simple fiction and non-fiction texts with confidence and enjoyment

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

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

Plan, write, edit and proofread work at text level with some support on a range of general and curricular topics
	Reading about English and how widely it is used around the world

Talking about and completing a ‘can-do’ learner portfolio task

Writing ‘I can English’ poems
	Number scanning, multiple matching, fact or opinion tasks

Council of Europe portfolio tasks

Guided poem template:

learners create poem with prompts like write, hear

Silent letters, find words which rhyme, speak, spell etc.
	Possible display opportunity
	60–80

minutes

	6S4

6Ug2
6Uf3
6Wc2
6S8
	Respond with increasing flexibility at both sentence and discourse level to unexpected comments on a range of general and curricular topics

Use a growing range of adjectives and participle adjectives on a range general and curricular topics

Use simple perfect forms to express [recent, indefinite and unfinished] past on a range of general and curricular topics

Write with some support about personal feelings and opinions on a limited range of general and curricular topics

Relate extended stories and events on a growing range of general and curricular topics
	Talking about who to award class ‘Oscars’ to

Focusing on superlative form of adjectives

Focusing on perfect forms

Writing a short acceptance speech in anticipation of an Oscar award
Giving Oscar speeches
	Worksheet: different categories for learners to discuss e.g.
funniest moment

best performance [male] in a role play

most dramatic role play performance [female]

neatest handwriting

silliest excuse for being late etc.
Worksheet: complete with correct verb.

I’ve loved learning …this year. etc.
Guided writing template
	Encourage learners to think back over their favourite moments of the year and consider display work

While learners write, work out from first worksheet who to award Oscars to
	80–100

minutes

	6S3
6Rg2
6Rd3
6S7
	Give an opinion at discourse level on a range of general and curricular topics

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

Use independently familiar paper and digital reference resources to check meaning and extend understanding

Keep interaction going in longer exchanges on a wide range of general and curricular topics
	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: headings of what they need to do:

equipment, bring from home, write out etc.
	Guide learners to primary friendly sites
	50–70

minutes

	6S2
6S4
	Ask questions to clarify meaning on a range of general and curricular topics
Respond with increasing flexibility at both sentence and discourse level to unexpected comments on a range of general and curricular topics
	Participating in an end of year class team quiz involving spelling, vocabulary, grammar and expressions from throughout the year
	Class team quiz in rounds

	Prepare different quiz rounds
	60–80

minutes

	6S7
	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 planning, organising, languages and learning 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 6

PAGE
V2 8Y02
English as a Second Language Stage 6
6

