[image: image1.png]

Scheme of Work – English as a Second Language Stage 7
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: Human Doings
· Unit 1 Meeting and Greeting
· Unit 2 Personal Identity
	Module 2A: Food Chains
· Unit 7 Health, Food and Exercise
· Unit 8 All types of Living Things
	Module 3A: Citizen Me
· Unit 13 In and Out of School
· Unit 14 Local Community

	Module 1B: Suits and Boots
· Unit 3 Clothes and Accessories
· Unit 4 Outdoor Pursuits
	Module 2B: Highs and Lows
· Unit 9 World Records
· Unit 10 Parts and Percentages
	Module 3B: The States
· Unit 15 Settling America
· Unit 16 USA Today

	Module 1C: From A to B
· Unit 5 Transport Systems
· Unit 6 Using maps
	Module 2C: Around the Globe
· Unit 11 Holidays and Places to Stay
· Unit 12 Climate and Environment
	Module 3C: Celebration Time
· Unit 17 Festivals Around the World
· Unit 18 Using English

Module 1A: Human Doings
Unit 1: Meeting and Greeting
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	 7S3
 7S3
 7Lm1
 7Rd1
 7Rg2
 7S6

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

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

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

Understand specific information in texts on a limited range of unfamiliar general and curricular topics, including some extended texts
Recognise the attitude or opinion of the writer on a limited range of unfamiliar general and curricular topics, including some extended texts
Interact with peers to negotiate classroom tasks
	Talking about how people of different ages in different situations greet each other and say hello in learners’ country.

Talking about special greetings/goodbyes in English

Listening to English face-to-face and phone greetings [initiations] and matching a suitable response.

Reading about forms of greeting in different cultures around the world, e.g. bowing in Japan, kissing on the cheek in the southern Mediterranean, touching the face in Polynesia, hugging in the Middle East etc.

Talking with another learner about what the situation is when someone says….

	Worksheet: What do you say to someone
- whose birthday it is - who you want to congratulate - you are meeting the first time - who is going on a journey - when raising a glass etc
Worksheet: answers to match to initiations.

a Speaking b Nice to meet you
c How do you do

d That’s me

 e I’ll just get her

 f Nice to meet you etc..

Multiple –matching task matching text part a- j to an area on world map

Multiple choice tasks

Worksheet:
Here, this is for you. You’ll be fine. Mine too. Fancy seeing you here. etc..
	Pre-teach: hug, bow, eye contact
	100–120

minutes

	 7Rm1
 7Uf10
 7Ut5
 7Wa3
	Understand the main points in texts on a limited range of unfamiliar general and curricular topics, including some extended texts

Use a range of modal forms for a range of functions: obligation, necessity, possibility, permission, requests, suggestions, prohibition, on a range of general and curricular topics
Use a range of questions, using a range of different tense and modal forms, on a range of general and curricular topics

Write with moderate grammatical accuracy on a limited range of general and curricular topics, with some support

	Reading short extracts from e-mails and letters about appointments/meetings, and identifying what main functional purpose is.

Focus on modal forms in functional statements

Matching modal questions to appropriate responses.

Writing an email in response to an email from a friend about weekend plans.

	Worksheet: multiple-matching

Which writer is:
A making a suggestion

B accepting an offer

C saying sth isn’t necessary

D requesting information

E saying what s/o will need. etc

worksheet: completing functional statements with

modal verbs. e.g.

I am not sure how to get there. _____ I go with you?

worksheet: rewriting sentences using modal forms. e.g.

I don’t think she’s coming now.

She ______________ now.

Worksheet:
Would you like to go? Do you think I should?

You must/I’d love to etc…

Guided writing template
In your email …

suggest your friend travels a different way
ask her to bring something etc.
	Possible display opportunity
	100–120

minutes

	 7Uf9
 7S4
 7S5
 7Wa3
 7Wa4
	Use a growing range of reported speech forms for statements, questions and commands: say, ask, tell, including reported requests, on a range of general and curricular topics

Respond with some flexibility at both sentence and text level to unexpected comments on a range of general and curricular topics
Link comments with some flexibility to what others say at sentence and discourse level, in pair, group and whole class exchanges

Write with moderate grammatical accuracy on a limited range of general and curricular topics with some support

Use with some support style and register appropriate to a limited range of written genres on general and curricular topics
	Focusing on reported speech

for statements, questions and commands and requests

Reporting what other learners

have said

Designate a reporter. Indicate one, two or three learners to say/ask etc. one of the things they wrote down. The reporter then reports what was said/asked etc.

Then designate another learner to ask [prompt] the reporter about something e.g. What was your reply to Tom?
Reporter responds spontaneously

Focusing on contractions.

Completing two emails of different registers. One to a friend arranging a meeting, one to the headmaster about using a classroom for a meeting.

	Worksheet:
matching an appropriate reporting verb to speech.

‘What time does it start?’

[ask] etc…

Rewriting as reported speech

She asked me what time it started.

Worksheet: ask learner to write down. Two short [7 words max] statements, commands, questions and requests

Prompt cards [give one to each learner]

‘What did you say?’

‘How did you react?’

‘What was your reply?’.

Worksheet: Which phrases can contract? e.g.

 that is I would we are it has who is does not who are etc.

Worksheet: two incomplete emails to complete with either full word or contracted form of jumbled verbs .
	
	110–130

minutes

	 7S5
7Ld1
7Ug7
7Lo1
 7S6
	Link comments with some flexibility to what others say at sentence and discourse level in pair, group and whole class exchanges
Understand with little or no support most specific information in extended talk on a wide range of general and curricular topics
Use prepositions as, like to indicate manner use a growing range of dependent prepositions following adjectives on a range of general and curricular topics
Recognise the opinion of the speaker(s) with little or no support, in extended talk, on a wide range of general and curricular topics
Interact with peers to negotiate classroom tasks

	Talking about what it is common/ less common to take as a present for the parents of a friend when going to their house.
Each learner is given three cards ..and …but …that

Listening to short monologues about what different people took as presents going to someone’s house for the first time.

Focusing on the use of prepositions as/like and the use of prepositions of/to after adjectives of behaviour e.g. nice, kind, rude,

Listening to people’s reactions to presents they receive and saying what their attitude is.

Negotiating in a pair/small group regarding which present to get a classmate as a leaving present

	Worksheet; images of different gift items e.g.

 perfume home-made cakes flowers a photo of yourself a watch a plant etc

..and ..but …that cards

Worksheet: three choice multiple-choice images

Worksheet: multiple – matching task about the reactions of different people to presents

Worksheet: completing short conversations with correct prepositions.

Worksheet: multiple-matching task.

Which person is

A shocked

B disappointed

C happy to have what they expected etc..

Worksheet; range of class present ideas [images] to discuss e.g. signed football, sports shop voucher etc..
	Encourage learners to link what they say to what their partner says by beginning their turn with ..and …but …that
	100–120 minutes

Module 1A: Human Doings
Unit 2: Personal Identity

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	 7Rd2
 7Rd3
 7Ut5
 7S7
 7Ld3
	Understand the detail of an argument on a limited range of unfamiliar general and curricular topics, including some extended texts

Deduce meaning from context on a limited range of unfamiliar general and curricular topics, including some extended texts

Use a range of questions using a range of different tense and modal forms on a range of general and curricular topics
Use appropriate subject-specific vocabulary and syntax to talk about a limited range of curricular topics
Deduce meaning from context with little or no support in extended talk on a wide range of general and curricular topics
	Reading about what you can learn about your ancestry through DNA tests.

Labelling a diagram with the terms for different relatives

Asking and answering questions about your

extended family/ relatives

Listening and working out how two people talking are related.
	Worksheet:

DNA tests can or can’t show

If you are related to s/o

which parts of the world your ancestors came from etc..

Worksheet: terms to label on a family tree chart e.g. cousin, great grandparents, uncle aunt , nephew, second cousin etc

Worksheet: make questions to ask another learner.

many cousins got? oldest person in family? relatives you never seen? know ancestors from? etc.

Multiple-matching task A nephew - aunt B brother and sister C grandparent - grandchild D cousins etc

	Pre-teach ancestors/ancestry
	100–120 minutes

	 7Ut5
 7S6

 7Rg1
 7Ld1
 7S2
 7S6
	Use a range of questions, using a range of different tense and modal forms, on a range of general and curricular topics

Interact with peers to negotiate classroom tasks

Understand implied meaning on a limited range of unfamiliar general and curricular topics, including some extended texts

Understand with little or no support most specific information in extended talk on a wide range of general and curricular topics

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

Interact with peers to negotiate classroom tasks

	Focusing on the correct form of personal questions

Discussing with another learner what the question

was for a given answer

Reading and matching questions in jokes to punch line answers e.g.

After an argument while driving, a couple were driving past a field with a donkey in it. ‘Are you related to him?’ asked the husband

Listening and writing down personally significant numbers in response to questions e.g.

Write down your date of birth and, if you know it, the hour of the day you were born. Next write down a number you use in a password …etc.

Asking and answering about significant numbers, and finding numbers learners have in common.

	Worksheet: choose the best answer.

What’s your birthday /date of birth? What’s your shoe number/size?
What height/tall are you? etc.

Worksheet: What was the question?

Next month. I’ll be 12.
1.45 m but I’m growing.
Yes, its firstname.lastname@example.com
First name or surname?

worksheet: multiple matching

A ‘Yes, by marriage’ came the reply. Etc.

Paper for writing down significant numbers

Project task instructions: find out as much as you can about your partner’s significant numbers

Find 5 numbers you have in common

	
	100–120

minutes

	 SE1

 7Ut3
 7Uf3
 7Wa1
 7Wa4
 7Ut1
	Give an opinion at discourse level on a range of general and curricular topics

Use a limited range of gerunds as subjects and objects

Use a growing range of simple perfect forms to express recent, indefinite and unfinished past

Brainstorm, plan and draft written work at text level, with some support, on a range of general and curricular topics

Use with some support style and register appropriate to a limited range of written genres, on general and curricular topics,

Recognise typical features at word, sentence and text level in a limited range of written genres
	Talking about changes from Primary to Secondary school

Learners make a list of things that are different between primary and secondary school and compare with another learner.

Expressing differences above as gerunds. e.g. Getting up earlier/moving to different classrooms etc.

Focusing on the use of perfect to talk about what has happened/what learners have done in first few weeks of secondary school.

Writing a letter to an imaginary friend abroad, telling him/her about new school/secondary experience so far.

Reading and spotting overly formal features of a similar letter.

	Worksheet to complete

Good things
-
-
Not so good things
-

Worksheet: complete with an appropriate form of the verb
Since the beginning of term Which subjects have you ___ a computer for?
How many PE lessons have you __?

…….. Have you ____ the headmaster yet?

Worksheet: template for draft and plan

Worksheet: which parts of this letter are a bit formal.
	Pre-teach; secondary school and school subject vocabulary
	110–130 minutes

	 7S5
 7Uf3
 7S7
 7Rg3
 7S7
	Link comments with some flexibility to what others say at sentence and discourse level in pair, group and whole class exchanges

Use a growing range of simple perfect forms to express recent, indefinite and unfinished past

Use appropriate subject-specific vocabulary and syntax to talk about a limited range of curricular topics

Read a limited range of extended fiction and non-fiction texts, on familiar and some unfamiliar general and curricular topics, with confidence and enjoyment

Use appropriate subject-specific vocabulary and syntax to talk about a limited range of curricular topics
	Talking about how learners typically do things with another learner.

Focusing on the use of simple perfect for indefinite time

Learners complete the questions and then ask another learner.

Researching the Internet in a personalised web quest..

Learners put the information/ images into a short e-presentation for the class.

	Worksheet: How do you usually

- contact friends - remember birthdays - keep phone numbers - find out the time etc… - buy presents

How many times ..already today?
text messages phone calls snacks Facebook etc..

Worksheet:
Can you find:
1 Three celebrities that share your birthday

2 A newspaper headline from the day you were born

3 A satellite picture of your house

4 The lyrics of your favourite English song. etc.

5 An image of a relative.
	
	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 cultural aspects of greetings, meetings and appointments, personal identity and habits, and a range of module learning objectives.
	Use a range of multiple-matching, multiple-choice, sentence completion and matching, and guided speaking and writing tasks
	Use tasks to assess core module learning objectives and monitor progress
	90 – 120

hours

Module 1B: Suits and Boots

Unit 3: Clothing and Accessories

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	 7Ug9
 7Wa3
 7Ld3
 7Rm1

	Use a limited range of prepositional verbs, and begin to use common phrasal verbs, on a range of general and curricular topics

Write with moderate grammatical accuracy on a limited range of general and curricular topics, with some support
Deduce meaning from context, with little or no support, in extended talk on a wide range of general and curricular topics

Understand the main points in texts on a limited range of unfamiliar general and curricular topics, including some extended texts

	Focusing on the difference between prepositional and phrasal verbs in the context

of clothing

Learners complete and then decide in which sentences the particle can come after the object and explore other rules.

Writing cartoon captions using above verbs for a range of clothes/dressing situation cartoons

Listening and inferring what the clothing problem is.

Reading about different sizes and measurements for clothes and learners work out their measurements and complete a table.

	Worksheet: complete each sentence with a particle [up with off on into for at etc..]

I like shopping ___ clothes in markets.

I’ve just put __ my coat to go out

Worksheet: ‘clothing’ cartoons e.g. trying things on in shops/looking in mirrors etc…

Worksheet:

A who has put on weight

B who has lost a button

C a problem with their belt etc..

table to complete

 shoe size: shoe width fitting: waist size: trouser length: collar size: etc..
	Pre-teach clothing item and accessory words

Bring tape measurements
	100–120

minutes

	 7S3
 7Ld3
 7Uc3
 7Ug2
 7Rd1
 7Ld1

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

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

Use a limited range of complex noun phrases on a range of general and curricular topics
Understand specific information in texts on a limited range of unfamiliar general and curricular topics, including some extended texts
Understand with little or no support most specific information in extended talk, on a wide range of general and curricular topics

	Talking about which country/ region an item of clothing typically comes from, and what clothing could be made from.

Listening and matching items of clothing to their indigenous names.

Focusing on words that qualify uncountable clothing words e.g. item, piece, suit

Reading about traditional clothing /costume/jewellery in learners’ own country.

Listening to questions and writing down answers in a short pictorial clothing quiz

	Worksheet: which part of the world are these clothes from?

Which ones are made from

a cotton b silk c animal skin d parts of a tree e fur etc

worksheet: multiple matching to picture

A kimono etc…

Worksheet: which of these words are uncountable

clothing hat jewellery footwear armour sleeve underwear shorts etc..

worksheet: which word would you to talk about one ‘bit’?

multiple-choice tasks/true/false tasks

Projections of clothing items
	
	100–120 minutes

	 7Rd3
 7Rd4
 7Rg3
 7Uf5
 7Wa2
 7S7
 7S1
	Deduce meaning from context on a limited range of unfamiliar general and curricular topics, including some extended texts

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

Read a limited range of extended fiction and non-fiction texts on familiar and some unfamiliar general and curricular topics with confidence and enjoyment

Use a range of active and passive simple present forms on a range of general and curricular topics
Compose, edit and proofread written work at text level, with some support, on a range of general and curricular topics

Use appropriate subject-specific vocabulary and syntax to talk about a limited range of curricular topics

Use formal and informal registers in their talk on a limited range of general and curricular topics
	Reading in small groups about an adaptable clothes item: e.g. solar panel caps, GPS shoes, inflatable coat hangers, Jakpaks , reversible jackets etc..

Checking meaning of unknown words in a digital dictionary.

Researching ‘product’ further online.

Focus on the use of present passive and passive forms

after modals

Writing a short presentation on a product to present to rest of class.

Short presentation using slides to class on group’ product

	Different short texts on adaptable/multipurpose clothing products.

worksheet: looking at the highlighted words and discuss with other learners what they could mean

Worksheet: find out about

- different versions/models - price range

- who it is really useful for etc
Worksheet complete:

our product:

is designed for people.. can be worn .. can also be used as… etc

Software for making electronic presentations
Slides above

	
	120–140

minutes

	 7S6
 7Uf3
 7S2
 7Ug1
 7Ut10
 7Lg1

	Interact with peers to negotiate classroom tasks

Use a growing range of simple perfect forms to express recent, indefinite and unfinished past

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

Use a growing range of compound nouns

Use a range of relative clauses, including why clauses, on a range of general and curricular topics
Understand, with little or no support, most of the implied meaning in extended talk on a wide range of general and curricular topics
	Talking about different hats/headgear learners

have worn

Focusing on present perfect to talk about indefinite past. ‘Have you ever worn/had to wear …’

Learners ask another learner if they’ve ever … /then a follow-up question
Focusing on compound nouns in talking about headgear.

Listening to different types of headgear being described/defined and writing down what the correct compound term is, e.g.

This is something that brides wear at their wedding

The reason why you wear these to listen to your iPod. The word you need is the part of the body where you put them …

	Worksheet: showing different forms of headgear/hats etc [learners tick/cross]

Worksheet: further questions What for? When was that? What sort? Why was that? What was it/were they like?
helmet mask hat cap veil goggles scarf hood band phones

	
	90–110

minutes

Module 1B: Suits and Boots

Unit 4: Outdoor Pursuits
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	 7Rd4
 7S7
 7Ld3
 7Uf3
 7S4
 7Ut5
	Use familiar and some unfamiliar paper and digital reference resources to check meaning and extend understanding

Use appropriate subject-specific vocabulary and syntax to talk about a limited range of curricular topics

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

Use a growing range of simple perfect forms to express recent, indefinite and unfinished past

Respond with some flexibility, at both sentence and text level, to unexpected comments on a range of general and curricular topics

Use a range of questions, using a range of different tense and modal forms, on a range of general and curricular topics
	Categorizing different outdoor pursuits into a table

mountain sea forest aero

fresh water family activities

leisure park historical/cultural activities

Listening to people talking in different outdoor situations

and deciding which activity from the above they are doing.

Focusing on the use of the perfect [contrast with simple past] in asking questions.

Learners [tick above activities they have done] and tell another learner who then asks a question.

Listening and matching appropriate responses to questions e.g.

Have you ever done this before? Are you nervous?
	Worksheet: place these outdoor activities into the correct category

canoeing sailing trekking picnicking angling metal detecting parachuting etc..

Worksheet: listen and write down which outdoor activity each person is doing.

worksheet:

_________ recently? How many times ____? How young ___ the first time? When _____ the last time? How long ago ____?
Worksheet: choose an appropriate response to the question on the recording e.g.

No this is my first time.

Not really I’ve done it before
	Make dictionary or digital reference available
	100–120

minutes

	 7Ut10
 7Rg2
 7Ld1
 7Ug10
 7Uf4
 7Uf10
 7Wa4
	Use a range of relative clauses, including why clauses, on a range of general and curricular topics

Recognise the attitude or opinion of the writer on a limited range of unfamiliar general and curricular topics, including some extended texts

Understand with little or no support most specific information in extended talk on a wide range of general and curricular topics

Spell a growing range of high-frequency vocabulary accurately on a range of general and curricular topics
Use a growing range of future forms, including present continuous and present simple with future meaning
on a range of general and curricular topics
Use a range of modal forms for a range of functions: possibility, permission, requests, suggestions, on a range of general and curricular topics
Use with some support style and register appropriate to a limited range of written genres on general and curricular topics
	Reading about people’s views on their preferred outdoor activities, from which relative clauses are missing in text.

Listening to definitions of different outdoor activities and writing down what they are.

Focusing on future forms in the context of talking plans, predictions, arrangements, times etc. for outdoor activities

Learners match ‘future’ examples to uses..

Matching responses to questions [future forms] e.g.

Writing a response to an e-mail from a friend who is

doing on an outdoor pursuit

for the first time

	Multiple-matching relative clauses to the correct part of the text

Multiple-matching Reading task.

e.g. A who likes the sense of danger in the activity etc

Worksheet: range of comments on different outdoor pursuits with future forms highlighted.

Remember the bus leaves at 8.

I’ll be waiting for you at the top of this hill.

Worksheet

What’s the weather going to be like?

Do you think it’ll snow? What will I need to bring?

Shall I row or will you?

I hope not/The forecast says ‘light showers’/Just the usual

Worksheet: friends e-mail and guided writing template

	
	120–140

minutes

	 7S6
 7Lg2
	Interact with peers to negotiate classroom tasks

Understand extended narratives on a range of general and curricular topics
	Talking about the things learners have collected

from nature or grown in their garden and season/month they’re available

Listening to and following a documentary e.g. Oceans episode of the Human Planet

Listening and answering T. questions on documentary content at the end
	Worksheet: table with three columns: collected from sea/collected from forest or countryside/ grown or collected from house/garden

worksheet: visual or screenshot of different activities to make notes against
	Whole class display opportunity

	80–100

minutes

	 7Ld1
 7Rg3
 7Wa2
 7S1
 7S2
	Understand, with little or no support, most specific information in extended talk on a wide range of general and curricular topics

Read a limited range of extended fiction and non-fiction texts, on familiar and some unfamiliar general and curricular topics, with confidence and enjoyment
Compose, edit and proofread written work at text level, with some support, on a range of general and curricular topics

Use formal and informal registers in their talk, on a limited range of general and curricular topics
Ask questions to clarify meaning on a wide range of general and curricular topics
	Listening to what an indigenous people, e.g. Inuit, typically hunt and gather in different seasons.

Reading and researching in small groups about a particular hunter-gatherer practice in different parts of the world e.g.

Writing a short electronic presentation [or alternative] on researched activity to present to class

Focusing on the language of making slide presentations

Learners from other groups ask questions at the end of each presentation
	Worksheet: calendar to complete

Cards with activities to research on e.g. cormorant fishing, auk catching in Greenland, elephant logging [one per group] etc…

Guided writing template

Worksheet: matching language to slides .
	Internet access or print-outs.

Guide to appropriate websites
	110–130 minutes

Module Review

	Learning Objective
	Activities
	Assessment
	Time

	Listening, Reading, Use of English, Speaking and Writing tasks on a range and blend of topics and themes relating to different forms of clothing and accessories, equipment and activities involved in outdoor pursuits, and a range of module learning objectives.
	Use a range of multiple-matching, multiple-choice, sentence completion and matching, and guided speaking and writing tasks
	Use tasks to assess core module learning objectives and monitor progress
	90 – 120

hours

Module 1C: From A to B
Unit 5: Transport Systems

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	 7S3
 7Uf10
 7Rg2
 7Lo1
 7S3
	Give an opinion at discourse level on a range of general and curricular topics

Use a range of modal forms for a range of functions: obligation, necessity, possibility, on a range of general and curricular topics

Recognise the attitude or opinion of the writer on a limited range of unfamiliar general and curricular topics, including some extended texts
Recognise the opinion of the speaker(s), with little or no support, in extended talk on a wide range of general and curricular topics
Give an opinion at discourse level on a range of general and curricular topics
	Talking about the pros and cons of different means of transport

Focusing on the use of different modals in talking about the positives and negatives

Reading about a major city transport scheme e.g.

Paris bike scheme.

Listening to people’s views on transport initiatives in their city

Talking about different ‘carrot and stick’ government transport initiatives

	Worksheet: four boxes divided into 2 [+ -]

 car bike bus train

Worksheet:

match the means of transport to the statement below. e.g.

it may not be possible to get door-to-door

they can cause congestion etc..

True/false and multiple-choice tasks

Multiple-matching tasks

Worksheet: which initiatives are ‘carrot/stick’ e.g. ‘no stopping’ zones ‘cycle paths’ etc..
	Explain ‘carrot and stick’ principle
	110–130

minutes

	 7Rd2
7Uf5
7Uf7
7Ld2
	Understand the detail of an argument on a limited range of unfamiliar general and curricular topics, including some extended texts

Use a range of active and passive past forms

Use a growing range of past perfect simple forms in narrative and reported speech on a range of general and curricular topics

Understand, with little or no support, most of the detail of an argument in extended talk, on a wide range of general and curricular topics

	Reading about the historical development and present situation of railways in a country.

Focusing on the use of simple past [active and passive] and past perfect simple forms.

Listening about the decline of the railways in the US in the twentieth century.

	Worksheet: multiple-choice tasks

Worksheet: text on development of railways in another country to complete [appropriate past form]

Worksheet: true/false task

	
	80–100

minutes

	7Rd5
7Ug6
7Ug9
7Lo1
7Uf11
7S5
	Begin to recognise inconsistencies in argument in short texts on a limited range of general and curricular subjects

Use a range of prepositions preceding nouns and adjectives in prepositional phrases

Use a limited range of prepositional verbs and begin to use common phrasal verbs on a range of general and curricular topics

Recognise the opinion of the speaker(s) with little or no support in extended talk on a wide range of general and curricular topics
Use wish [that] clauses [present reference on a range of general and curricular topics

Link comments with some flexibility to what others say at sentence and discourse level in pair, group and whole class exchanges
	Reading ‘ journey to school’ graphs and deciding whether statements match the graphical information.

Focusing on prepositional phrases in talking about means of transport

Focusing on prepositional and phrasal verbs in talking about getting to and from school

Listening to issues that learners have with their journey to school .

Focusing on wish that clauses [present reference]

Talking about what learners wished were different in their journey to school.
	Worksheet: Are these statements consistent with the graphs?
Worksheet: completion

I get to school __ foot Being __ a plane makes me nervous I haven’t travelled much ___ train

Worksheet: completion

My dad sometimes drops me ___ at school. I usually get __ school at eight.

worksheet: who wishes

A they didn’t have to get up so early etc

Worksheet: complete with an appropriate verb.

1 I wish school ___ so far away

2 I wish I ____ get the bus.

Worksheet: use the previous 2 worksheets [tick/cross] as a discussion starting point.

	try and source local/national statistical information to make this task more relevant
	120–140 minutes

	7S6
7Rd3
7S3
7Wa4
7Wo1
	Interact with peers to negotiate classroom tasks

Deduce meaning from context on a limited range of unfamiliar general and curricular topics, including some extended texts

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

Use with some support style and register appropriate to a limited range of written genres on general and curricular topics

Use appropriate layout for a range of written genres on a growing range of general and curricular topics
	Talking about roads and traffic around access points to, and parking areas within and near, the school.

Reading and matching road hazard/safety signs to their meanings

Talking about which signs/provisions might be usefully put up/made around the school to improve safety for learners cycling to school.

Writing a letter to the headmaster requesting improvements to cycling to school situation.

	Worksheet draw an outline of the school and indicate these things on it:

- vehicle/pedestrian access

- main roads/paths etc.

worksheet: matching signs to their meanings e.g.

A no parking or stopping in this area

Worksheet and diagram of school above

Guided writing template
	Possible display opportunity with signs and diagram of school
	100–120

minutes

Module 1C: From A to B
Unit 5: Transport Systems

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	7S3
7Uf10
7Rg2
7Lo1
7S3
	Give an opinion at discourse level on a range of general and curricular topics
Use a range of modal forms for a range of functions: obligation, necessity, possibility, on a range of general and curricular topics
Recognise the attitude or opinion of the writer on a limited range of unfamiliar general and curricular topics, including some extended texts
Recognise the opinion of the speaker(s), with little or no support, in extended talk on a wide range of general and curricular topics
Give an opinion at discourse level on a range of general and curricular topics
	Talking about the pros and cons of different means of transport

Focusing on the use of different modals in talking about the positives and negatives

Reading about a major city transport scheme e.g.

Paris bike scheme.

Listening to people’s views on transport initiatives in their city

Talking about different ‘carrot and stick’ government transport initiatives
	Worksheet: four boxes divided into 2 [+ -]

 car bike bus train

Worksheet:

match the means of transport to the statement below. e.g.

it may not be possible to get door-to-door

they can cause congestion etc..

true/false and multiple-choice tasks

Multiple-matching tasks

Worksheet: which initiatives are ‘carrot/stick’ e.g. ‘no stopping’ zones ‘cycle paths’ etc..
	Explain ‘carrot and stick’ principle

	110–130

minutes

	7Rd2
7Uf5
7Uf7
7Ld2
	Understand the detail of an argument on a limited range of unfamiliar general and curricular topics, including some extended texts
Use a range of active and passive past forms

Use a growing range of past perfect simple forms in narrative and reported speech on a range of general and curricular topics

Understand, with little or no support, most of the detail of an argument in extended talk, on a wide range of general and curricular topics

	Reading about the historical development and present situation of railways in a country.

Focusing on the use of simple past [active and passive] and past perfect simple forms.

Listening about the decline of the railways in the US in the twentieth century.

	Worksheet: multiple-choice tasks

Worksheet: text on development of railways in another country to complete [appropriate past form]

Worksheet: true/false task

	
	80–100

minutes

	7Rd5
7Ug6
7Ug9
7Lo1
7Uf11
7S5
	Begin to recognise inconsistencies in argument in short texts on a limited range of general and curricular subjects
Use a range of prepositions preceding nouns and adjectives in prepositional phrases

Use a limited range of prepositional verbs and begin to use common phrasal verbs on a range of general and curricular topics
Recognise the opinion of the speaker(s) with little or no support in extended talk on a wide range of general and curricular topics
Use wish [that] clauses [present reference on a range of general and curricular topics
Link comments with some flexibility to what others say at sentence and discourse level in pair, group and whole class exchanges
	Reading ‘ journey to school’ graphs and deciding whether statements match the graphical information.

Focusing on prepositional phrases in talking about means of transport

Focusing on prepositional and phrasal verbs in talking about getting to and from school

Listening to issues that learners have with their journey to school .

Focusing on wish that clauses [present reference]

Talking about what learners wished were different in their journey to school.
	Worksheet: Are these statements consistent with the graphs?
Worksheet: completion

I get to school __ foot
Being __ a plane makes me nervous
I haven’t travelled much ___ train
Worksheet: completion

My dad sometimes drops me ___ at school.
I usually get __ school at eight.

worksheet:
who wishes

A they didn’t have to get up so early etc
Worksheet: complete with an appropriate verb.

1 I wish school ___ so far away

2 I wish I ____ get the bus.

Worksheet: use the previous 2 worksheets [tick/cross] as a discussion starting point.
	Try and source local/national statistical information to make this task more relevant
	120–140 minutes

	 7S6
 7Rd3
 7S3
 7Wa4
 7Wo1
	Interact with peers to negotiate classroom tasks

Deduce meaning from context on a limited range of unfamiliar general and curricular topics, including some extended texts
Give an opinion at discourse level on a range of general and curricular topics

Use with some support style and register appropriate to a limited range of written genres on general and curricular topics
Use appropriate layout for a range of written genres on a growing range of general and curricular topics
	Talking about roads and traffic around access points to, and parking areas within and near, the school.

Reading and matching road hazard/safety signs to their meanings

Talking about which signs/provisions might be usefully put up/made around the school to improve safety for learners cycling to school.

Writing a letter to the headmaster requesting improvements to cycling to school situation.

	Worksheet draw an outline of the school and indicate these things on it:

- vehicle/pedestrian access

- main roads/paths etc

worksheet: matching signs to their meanings e.g.

A no parking or stopping in this area

Worksheet and diagram of school above

Guided writing template
	Possible display opportunity with signs and diagram of school
	100–120

minutes

Module 1C: From A to B
Unit 6: Using Maps
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	 7Uf10
 7S6
 7Rd4
 7Ld1
 7Ld1
	Use a range of modal forms for a range of functions on a range of general and curricular topics

Interact with peers to negotiate classroom tasks

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

Understand with little or no support most specific information in extended talk, on a wide range of general and curricular topics

Understand with little or no support most specific information in extended talk, on a wide range of general and curricular topics
	Focusing on modal forms to talk about possibility and certainty.

Talking about what different maps symbols could mean.

Reading and choosing correct answer [symbol] to map symbol questions.

Listening and pinpointing on a map where people are from descriptions.

Looking at a local map and marking points by listening to teacher’s instructions.

	Worksheet: complete the following conversations must can’t might could

Cards with map symbols on

Worksheet: multiple-choice e.g. What would you find at a location marked H on a map?

A a youth hostel B a hotel C a highway D a hotel etc…

Small scale map with various symbols/landmarks on, local map of town and local area
	Internet access to the ordnance survey map symbol or paper reference document.
	100–120

minutes

	 7Rd1
 7S6
 7Ug3
 7Wa3
 7S6
	Understand specific information in texts on a limited range of unfamiliar general and curricular topics, including some extended texts

Interact with peers to negotiate classroom tasks

Use a limited range of comparative structures to indicate degree, including not as…as, much …than ,on a range of general and curricular topics

Write with moderate grammatical accuracy on a limited range of general and curricular topics, with some support
Interact with peers to negotiate classroom tasks

	Reading and working out map scale problems.

Working with other learners to measure map distances using a piece of string and paper’s edge.

Focusing on comparative structures of degree

Writing out measurement problems and questions for other learners on a local map for which learners [in pairs] have already worked out the answer .e.g. How far is the nearest post office from school?

Learners take turns to read out their questions, other teams race to measure and give correct answer

	Worksheet: scale problems to solve e.g.

Clearly scaled/detailed map

Worksheet: How far is … from …
Worksheet: completion

1 Paris ____ [near] to London than New York

2 The river wasn’t _____ [far] we thought. Only about a kilometre

A local detailed map with clear scale
	Pre-teach adjectives relating to distance

Play as a team game keeping score
	100–120

minutes

	 7Rd2
 7Lm1
 7Ld1
 7Ut5
 7S6
	Understand the detail of an argument on a limited range of unfamiliar general and curricular topics, including some extended texts
Understand, with little or no support, the main points in extended talk on a wide range of general and curricular topics
Understand, with little or no support, most specific information in extended talk on a wide range of general and curricular topics

Use a range of questions, using a range of different tense and modal forms, on a range of general and curricular topics

Interact with peers to negotiate classroom tasks
	Reading about different perspectives on the simplicity of the London Tube map.

Listening to people’s stories about using the map and London Underground.

Listening to descriptions of journeys using the tube map and noting where people ended up.

Focusing on prepositions in questions about routes/stops directions etc…..

Learners then answer questions in pairs

	London tube map

multiple-choice task

text summary completion task

Multiple-matching task

London tube map above

Worksheet ; question completion

What’s the first stop ___ Piccadilly Circus going north

You are __ the central line, where do you change __ the Piccadilly line?

Coming ___ Heathrow, ___ which station … etc
	
	100–120

minutes

	7Rd1
7Rd1
7Ug6
7Ld1
	Understand specific information in texts on a limited range of unfamiliar general and curricular topics, including some extended texts
Understand specific information in texts on a limited range of unfamiliar general and curricular topics, including some extended texts
Use a range of prepositions preceding nouns and in prepositional phrases

Understand, with little or no support, most specific information in extended talk on a wide range of general and curricular topics

	Reading with diagrams about grid references and contour lines

Reading a map and answering different kinds of grid reference problems.

Focusing on common prepositional phrases [geographical] in, at, on.

Listening to questions involving four- and six- figure grid references on a map, and answering where you’d be if you were there.

	Multiple-choice and sentence completion tasks

Worksheet: complete the table with what is at these grid references.

What will you see if you stand at 307412 and face east.
sets of dominoes

flat ground at

hill in

forest on

Detailed grid referenced map

Worksheet: look at the map and answer the questions with a prepositional phrase.

e.g. Where has Mr Black broken down?
	
	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 different forms of transport and transport issues, maps, map skills and grid references, and a range of module learning objectives.

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

hours

Module 2A: Food Chains
Unit 7: Health, Food and Exercise

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	7S2
7Rd1
7Lm1
7Uf5
7Rm1
	Ask questions to clarify meaning on a wide range of general and curricular topics

Understand specific information in texts on a limited range of unfamiliar general and curricular topics, including some extended texts
Understand with little or no support the main points in extended talk on a wide range of general and curricular topics

Use a range of active and passive simple present forms
Understand the main points in texts on a limited range of unfamiliar general and curricular topics, including some extended texts

	Talking about what learners know about the role of the major food groups

Project incomplete questions for learners to form. [Those with information then share it with class]

Reading about different food groups and how they support human health

Listening about food resources from which people get a balanced diet in A

Focusing on the use of simple present and past passive forms
Reading/ internet research on sources of protein, vitamins etc. in extreme environments

	Information cards on foods distributed to different groups.

Projected questions e.g.

difference between vitamins A and C. main sources: protein? etc.
Worksheet: completing table on food group/food found in/ health value

Worksheet: true or false task

Worksheet: text completion [active or passive form]

Worksheet: write down the name of a website where the following information can be found
	Pre-teach unknown words related to food groups
	110–130
minutes

	7S3
7Lm1
7Uf1
7Lo1
7Wc1
	Give an opinion at discourse level on a range of general and curricular topics

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

Use a range of quantifiers for countable and uncountable nouns, including several, plenty, a large/small number/amount, on a range of general and curricular topics
Recognise the opinion of the speaker(s), with little or no support, in extended talk on a wide range of general and curricular topics

Develop coherent arguments, supported when necessary by reasons, examples and evidence, for a limited range of written genres on general and curricular topics
	Talking about foods that are good/not so good for health.

Listening and noting down key points about a balanced diet,

Focusing on quantifiers by completing summary text about a balanced diet.

Listening to young people talking about food and characterising their attitude.

Writing responses to blog questions from young people about their food/diet issues
	Worksheet: Venn diagram sorting foods into good/bad/both categories

Note completion task

Worksheet:

There are _______ things to think about in achieving a balanced diet etc.
Multiple-matching task Which person:
hasn’t thought much about what they eat?

wants to change their eating habits? etc…

worksheet: blog questions e.g.

Food should give you energy but I just feel heavy and tired after eating. Why?
	Possible display opportunity. present questions and responses in form of ‘your country needs you’ poster

	110–130 minutes

	7Ld1
7Rm1
7Ug3
7S5
7S7
	Understand, with little or no support, most specific information in extended talk on a wide range of general and curricular topics

Understand the main points in texts on a limited range of unfamiliar general and curricular topics, including some extended texts
Use a limited range of comparative structures to indicate degree, including not as…as, much …than, on a range of general and curricular topics

Link comments with some flexibility to what others say at sentence and discourse level, in pair, group and whole class exchanges
Use appropriate subject-specific vocabulary and syntax to talk about a limited range of curricular topics
	Listening and completing a simple diagram about the circulatory system.

Reading about the relationship between exercise, circulation and health

Focusing on a comparative adjective structures [indicating degree] in the context of talking about the benefits of exercise

Talking about forms of exercise and how they help fitness

	Worksheet: diagram labelling completion task

Multiple-matching task: matching summary headings to parts of the text

Completing a benefits of exercise poster with comparative phrases. e.g. Regular exercise makes it ______ to keep your desired weight.

Match the different physical skills to the types of exercise that help develop them:
cardiovascular strength stamina strength agility flexibility speed balance coordination accuracy

swimming, weight lifting, rope climbing yoga etc.
	Pre-teach words relating to circulation

Pre-teach unknown physical skill words
	100–120

minutes

	7Ug1
7Ut3
7S6
7Ug5
7Wa4
7Wa2
	Use a growing range of compound nouns

Use a limited range of gerunds as subjects and objects on a range of general and curricular topics

Interact with peers to negotiate classroom tasks

Use a growing range of pre-verbal, post-verbal and end-position adverbs, on a range of general and curricular topics

Use, with some support, style and register appropriate to a limited range of written genres on general and curricular topics
Compose, edit and proofread written work at text level, with some support, on a range of general and curricular topics
	Focusing on compound [gerund] noun structures for forms of physical activity.

Talking about activities learners do regularly/not so regularly.

Focusing on the position of adverbs of frequency.

Improving the opening part of a response e-mail to a friend, written a little too formally

Completing the e-mail to a friend, advising them to exercise more
	Worksheet: match a word on the left to one on the right to make a compound

weight boarding gym walking skate training hill flying kite lifting etc.
Worksheet: above learners tick/cross/add at least five types of other exercise they do
Worksheet: complete these statements about yourself with an adverb

I cycle to school

I do gym exercises at home.

never/most days/ sometimes etc

worksheet:

initial e-mail

Rewrite the highlighted parts of the response in a more familiar style.
Guided writing template

	
	100–120

minutes

Module 2A: Food Chains
Unit 8: All Types of Living Things

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	7Ld1
7Rd3
7Ug4
7Rd4
	Understand, with little or no support, most specific information in extended talk on a wide range of general and curricular topics

Deduce meaning from context on a limited range of unfamiliar general and curricular topics, including some extended texts

Use a limited range of sentence adverbs, including too, either, also

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

	Listening about the classification of living organisms into kingdoms.

Reading and matching different characteristic

features to different

animal groups

Focus on sentence adverbs in talking about features of animal groups

Researching the names of different animals to work out what they have in common.
	Completing a chart with examples of things from the five kingdoms

Worksheet: matching features to different animal groups, e.g. have a constant body temperature [mammals]

Worksheet: correct the statements which are false, e.g. some birds cannot fly and do not lay eggs either.

all mammals give birth to live young but do not all feed them milk

Worksheet: what do these animals have in common?

A mule liger B ostrich penguin kiwi C octopus snail D eagle snake
	Pre-teach names of five kingdoms

Best done with internet access

	100–120
minutes

	7Rd2
7Uf4
7S3
7S5
7Rd2
	Understand the detail of an argument on a limited range of unfamiliar general and curricular topics, including some extended texts

Use a growing range of future forms on a range of general and curricular topics

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

Link comments, with some flexibility, to what others say at sentence and discourse level, in pair, group and whole class exchanges
Understand the detail of an argument on a limited range of unfamiliar general and curricular topics, including some extended texts
	Reading definitions of ‘genetic’ and ‘environmental’ variation and labelling different descriptions of animal and plant variation as ‘genetic’ ‘environmental’ or both

Focusing on the use of will /won’t to make predictions about what will happen

Learners say what the outcome will be, and why, in each situation

Talking about what characteristics learners have inherited, and which ones are environmental
Reading about inherited and environmental human traits. And ticking boxes in previous worksheet [i] [e] [b]

	Worksheet definitions + descriptions e.g.:

two brothers both have green eyes

two identical seeds from the same plant grow very differently
Worksheet: different pictorial and written situations relating to genetic and environmental variation

worksheet table completion

hair colour:
height:

eye colour:

accent:

health problems

talkative/less talkative nature

food preferences etc….
	
	100–120 minutes

	7Ut10
7Rd2
7Ld2
	Use a range of relative clauses, including why clauses

Understand the detail of an argument on a limited range of unfamiliar general and curricular topics, including some extended texts

Understand, with little or no support, most of the detail of an argument in extended talk, on a wide range of general and curricular topics
	Focusing on the use of relative clauses in talking about defining characteristics and classification

Reading definitions of different variation terms e.g. selective breeding/genetic engineering/survival of the fittest/etc

Relating different scenarios to these definitions

Listening to different wildlife and farming stories and matching a variation term that best sums them up.
	Multiple matching

a vertebrate …
an amphibian ….
…is a creature which feeds milk to its young. Etc.
Worksheet:
The American grey squirrel, which is much larger than the traditional British red squirrel, has invaded most areas of Britain where the traditional red squirrel lives, dramatically reducing its numbers. This is known as …

Multiple-matching task

Story 1 is an example of …

A selective breeding B survival of the fittest etc.

	
	70–90

minutes

	7Uf1
7Rm1
7Ug3
7Rd1
7Wa4
7S1
	Use a range of quantifiers for countable and uncountable nouns, including several, plenty, a large/small number/amount, on a range of general and curricular topics

Understand the main points in texts on a limited range of unfamiliar general and curricular topics, including some extended

Use a growing range of compound adjectives, and adjectives as participles, and a limited range of comparative structures, to indicate degree, including not as…as, much …than, on a range of general and curricular topics

Understand specific information in texts on a limited range of unfamiliar general and curricular topics, including some extended texts
Use, with some support, style and register appropriate to a limited range of written genres on general and curricular topics

Use formal and informal registers in their talk on a limited range of general and curricular topics
	Focusing on quantifiers in completing a text about habitat shift

Reading about how animals are having to adapt in ‘habitat shift’ zones

Underlining in the text all the phrases used to compare two things/situations in the text

Researching information for a short comparative presentation of two similar animals.

Writing a short presentation on

the animals

Giving short presentation to class

	Worksheet: complete each gap with an appropriate phrase below Decide whether the word each gap refers to is [c] or [un]

Multiple-matching task

Guided writing template

distinguishing features habitat food threats etc…
	Possible display with visuals
	110–130

minutes

	7Lm1
	Understand, with little or no support, the main points in extended talk on a wide range of general and curricular topics
	Listening to and answering questions in a variation and classification quiz
	Different pictorial, naming, definition and multiple choice rounds .
	
	40 minutes

Module Review

	Learning Objective
	Activities
	Assessment
	Time

	Listening, Reading, Use of English, Speaking and Writing tasks on a range and blend of topics and themes relating to healthy eating, food groups and forms of exercise, variation and classification of animals, and a range of module learning objectives.
	Use a range of multiple-matching, multiple-choice, sentence completion and matching, and guided speaking and writing tasks
	Use tasks to assess core module learning objectives and monitor progress
	90 – 120

hours

Module 2B: Highs and Lows
Unit 9: World Records

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	7Rm1
7Uf7
7Ld1
7Rd1
7Wa3
	Understand the main points in texts on a limited range of unfamiliar general and curricular topics, including some extended texts
Use a range of active and passive simple past forms, and a growing range of past perfect simple forms, in narrative and reported speech, on a range of general and curricular topics

Understand, with little or no support, most specific information in extended talk on a wide range of general and curricular topics

Understand specific information in texts on a limited range of unfamiliar general and curricular topics, including some extended texts

Write with moderate grammatical accuracy on a limited range of general and curricular topics with some support

	Reading about the history and development of the Guinness book of records.

Focusing on the use of simple past and past perfect forms in narrative.

Listening about local/national record feats read out by T.

Researching facts about a

local/national record-setter

Writing a short biography of a local/national record-setter.
	Multiple-choice task

Worksheet: text summary completion [correct form of verb] of text above

Sentence completion task

Worksheet: biographical questions to answer

Guided writing template

	Pre-teach key record vocabulary

Hold/set/break a record

Fail/succeed in a record attempt

Possible display opportunity

	120–140

minutes

	7Ut6
7Rm1
7Uf8
7Wa1
	Use a range of pronouns including indefinite pronouns, anybody, anyone, anything, and quantitative pronouns, everyone, everything, none, more, less, a few , on a range of general and curricular topics
Understand the main points in texts on a limited range of unfamiliar general and curricular topics, including some extended texts
Use a growing range of past continuous forms, including some passive forms, on a range of general and curricular topics
Brainstorm, plan and draft written work at text level, with some support, on a range of general and curricular topics
	Focusing on the use of indefinite and quantitative pronouns.

Reading about records held as the world’s youngest.

Focusing on the uses of the past continuous in a text

about one of ‘world’s youngest’ above

Writing a short ‘empathy’ narrative about an event in

the life of character above
	Worksheet: complete with an appropriate pronoun e.g.

____ have come close to her record but ___ has beaten it.
There isn’t _____ he didn’t achieve in the sport

Multiple – matching task

Completion task appropriate verb form

matching uses of past continuous to examples

Guided writing template

	
	100–120

minutes

	7Ug1
7Ut3
7S6
7Rd4
7Uf3
	Use a growing range of compound nouns

Use a limited range of gerunds as subjects and objects on a range of general and curricular topics

Interact with peers to negotiate classroom tasks

Use familiar, and some unfamiliar, paper and digital reference resources to check meaning and extend understanding
Use a growing range of simple perfect forms to express recent, indefinite and unfinished past on a range of general and curricular topics
	Focusing on compound nouns and gerunds used as nouns

Talking about what might be involved in setting various records.

Reading and researching the Guinness website to locate what the above records involved

Focusing on the perfect to talk about indefinite time [.. has ever ..]

Learners discuss and write down what they think the record is.

	worksheet: match two words to make a compound noun

parachute boarding snow jumping etc

worksheet above

worksheet above

worksheet:
2h 3.59 [running]

4h 44mins [women’s tennis]
	Need internet access [small groups]
	90–110

minutes

	 7Uf2
7S5
7Ld1
7Wa3
7S2
7S6
	Use a limited range of comparative degree adverb structures not as quickly as/far less quickly with regular and irregular adverbs

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

Understand with little or no support most specific information in extended talk on a wide range of general and curricular topics

Write with moderate grammatical accuracy on a limited range of general and curricular topics with some support

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

Interact with peers to negotiate classroom tasks

	Focusing on comparative structures [describing degree]

Learners discuss how much/many times further/faster etc. records are.

[Ask learners to comment on other groups speculations]

Listening to confirm the ratio differences above.

Learners chart on worksheet the approximate difference

Writing quiz questions for other teams based on internet research [world’s tallest, heaviest , longest, oldest etc]

How much longer than the world’s longest snake is the world’s longest whale?

Answering questions in a class animal world record quiz.

	Worksheet:

100m run /100m swim

land speed record/water speed record

world’s oldest person/world’s oldest tortoise

shot putt/javelin

Worksheet:

1: 1 1: 2 1: 3 etc..

Worksheet: pictorial prompts relating to animal kingdom
	Internet access required [small groups]

Display opportunity

Keep team scores

[nearest answer wins a point]
	100–120

minutes

Module 2B: Highs and Lows
Unit 10: Parts and Percentages

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	7Ug2
7Ut4
7Rd2
7Ld1
7S2
7S7
	Use a limited range of complex noun phrases on a range of general and curricular topics
Use a range of determiners, including all, half, both [of], in pre-determiner function on a range of general and curricular topics

Understand the detail of an argument on a limited range of unfamiliar general and curricular topics, including some extended texts
Understand, with little or no support, most specific information in extended talk on a wide range of general and curricular topics

Ask questions to clarify meaning on a wide range of general and curricular topics
Use appropriate subject-specific vocabulary and syntax to talk about a limited range of curricular topics

	Focusing on noun phrases in talking about fraction problems. e.g. Two thirds of the chocolate/Half the class/Both boys.

Reading on equivalent fractions, simplest form of fractions, improper fractions and mixed numbers.

Listening to and solving simple fraction problems e.g.

Write 10/7 as a mixed number

Solving more complicated fraction problems with a partner.
	Worksheet: simple fraction problems e.g. A cake is cut into 12 pieces etc..

Multiple-choice questions e.g. Which of these numbers is a mixed number? A B C

Worksheet: maths equations to be completed/filled in.

1. 1 __

Worksheet: fraction problems e.g.

There is a large cake for a class party. The boys eat 2/3 of the total cake and the girls eat a quarter. What fraction of the cake is left?
	pre-teach fractional numbers
	120–140

minutes

	7Uf5
7Rd2
7Ld1
7Ut5
7Wa3
	Use a range of active and passive simple present and past forms on a range of general and curricular topics
Understand the detail of an argument on a limited range of unfamiliar general and curricular topics, including some extended texts
Understand, with little or no support, most specific information in extended talk on a wide range of general and curricular topics

Use a range of questions, using a range of different tense and modal forms, on a range of general and curricular topics
Write with moderate grammatical accuracy on a limited range of general and curricular topics with some support
	Focusing on use of active and passive forms in explanations/problems with ordering fractions

Reading and researching about the multiplication and division of fractions

Listening and solving a range of fraction problems

Focusing on forms of question in maths problems

Writing simple fraction problems for other learners

to solve
	Worksheet: completion task [active or passive form]

It is easier to ___ [compare /be compared] fractions.

3 and 4 both ___ [divide/are divided] into 12. etc.

working through online explanation/problem solving and test formats

Worksheet: fraction problems e.g.

What’s the total of
3 1/3 + 5 ½

Worksheet: completion task e.g. .

____ is bigger 2/3 or 3/5?
____ does ¾ x ½ equal?
____ is 11/8 written as a mixed number? etc.

guided writing template
	Pre-teach add, subtract, divide, multiply, common number

Internet access

Insist learners know the answer to the problems they set

Possible display opportunity
	120–140

minutes

	7Rd2
7Ld3
7Ug3
7S6
7Wa4
	Understand the detail of an argument on a limited range of unfamiliar general and curricular topics, including some extended texts
Deduce meaning from context with little or no support in extended talk on a wide range of general and curricular topics

Use a limited range of comparative structures to indicate degree including not as…as, much …than
on a range of general and curricular topics

Interact with peers to negotiate classroom tasks

Use with some support style and register appropriate to a limited range of written genres on general and curricular topics
	Reading about 2 methods for calculating percentages and solving percentage problems

Listening and deducing the correct answer to ‘ What percentage?‘

Focusing on comparative structures in comparing percentages.

Working with other learners to design a quick class survey, the results of which to be expressed as percentages.

Each group writes six survey questions/asks rest of class in show of hands/records tallies/ reports most interesting results as percentages

Writing percentage problems for other learners to solve

	Worksheet; problems to solve using 2 methods of calculations

Worksheet: images of ten cheeses. [What percentage come from France?] image 5 care { What percentage are made in the US?]

worksheet: compare

US: total population/car ownership Ghana: total population /car ownership

etc.
Give each group a theme card e.g. bikes/mobile phones etc..

e.g. Who uses a mobile phone with a top-up credit card?
Guided writing template

	Learners will need calculators

Divide class into four or five groups

Possible display opportunity

Insist learners know the answer to the problems they set

	120–140

minutes

	7Rd2
7S6
7Ld1
	Understand the detail of an argument on a limited range of unfamiliar general and curricular topics, including some extended texts
Interact with peers to negotiate classroom tasks
Understand, with little or no support, most specific information in extended talk on a wide range of general and curricular topics

	Reading and solving problems in writing one number as another [fractions/decimals/percentages]

Working with another learner to match numbers which are expressed differently.

Listening and answering questions in a class team number quiz.

	Worksheet: problems e.g.

Write ¾ as a decimal number.

Number cards to match e.g. 3/8 37.5%

	
	70–90

minutes

Module Review

	Learning Objective
	Activities
	Assessment
	Time

	Listening, Reading, Use of English, Speaking and Writing tasks on a range and blend of topics and themes relating to record-breaking human endeavours and achievements and numbers, fractions and percentages, and a range of module learning objectives.

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

hours

Module 2C: Around the Globe
Unit 11: Holidays and Places to Stay

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	7S6
7Uf9
7Ld3
7Rg1
7Rd4
7S5
	Interact with peers to negotiate classroom tasks

Use a growing range of reported speech forms for statements, questions and commands: say, ask, tell, including reported requests, on a range of general and curricular topics

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

Understand implied meaning on a limited range of unfamiliar general and curricular topics, including some extended texts

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

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

	Talking about holiday types and in detail learners’ last holiday.

Focusing on reported speech.

The other learner reports to the class where their partner went

Listening and working out which type of holiday the speakers are on.

Reading the backs of postcards and working out where people are staying.

Researching the difference between the words: journey/trip/excursion/tour .

Short class discussion on the differences

	Worksheet: list of holiday types - staying with relatives - school trip - day out - trip abroad - organised excursion/tour - camping holiday etc..

Tell another learner about

your destination/sights/your travelling companions/your luggage/the journey /your favourite bit

Worksheet: holiday types above/multiple matching task

Worksheet: multiple-matching task

 a campsite/on a boat/with friends/a hotel/with relatives/with a host family/at home/a holiday resort etc…

Worksheet: opening lines of dictionary entries for the four words
	Possibly project full dictionary entries at the end of the discussion
	120–140 minutes

	7S3
7Uf11
7S4
7S6
7Ld2
	Give an opinion at discourse level on a range of general and curricular topics

Use if/unless/ if only in second conditional clauses

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

Interact with peers to negotiate classroom tasks

Understand with little or no support most of the detail of an argument in extended talk on a wide range of general and curricular topics

	Talking about what camping signs might mean.

Focusing on the use of the second conditional to talk about hypothetical situations.

Learners discuss the situation and complete.

Talking about hypothetical problems with different potential campsites and giving three reasons for choosing best one.

Listening to people discussing the four campsites, and deciding which one each pair of speakers is talking about.
	Project a range of international camping signs

Worksheet

If you went camping in the wild …….in case it rained in the night If went camping without a tent …………….unless it were an organised trip If you took a dog to a campsite.

Worksheet: image of an area with six potential campsites [A B C D E F]

Image above/multiple matching task
	
	100–120

minutes

	7S3
7Ug9
7Ld3
7Rd5
7Wa4
	Give an opinion at discourse level on a range of general and curricular topics

Use a limited range of prepositional verbs, and begin to use common phrasal verbs, on a range of general and curricular topics

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

Begin to recognise inconsistencies in argument in short texts on a limited range of general and curricular subjects
Use, with some support, style and register appropriate to a limited range of written genres on general and curricular topics

	Talking about procedures at an airport.

Focusing on prepositional and phrasal verbs

Listening and working out which part of the airport the speakers are in.

Reading a spoof airplane safety procedure guide to

spot inconsistencies

Rewriting guide to correct content errors in consistent tone

	Worksheet: in which order to these things happen.

a watch a safety demonstration
b check in c go through passport control
d board e hand luggage security check
f go to the departure gate g baggage reclaim h go through customs i take off

Worksheet above multiple-matching task

guide with images with inconsistencies to spot

Guide above
	
	100–120

minutes

	7Uf3
7Uf5
7Lg1
7Wo2
7Wa2
	Use a growing range of simple perfect forms to express recent, indefinite and unfinished past

Use a range of active and passive simple past forms

Understand, with little or no support, most of the implied meaning in extended talk, on a wide range of general and curricular topics

Punctuate a growing range of written work, with accuracy, on a range of general and curricular topics
Compose, edit and proofread written work at text level, with some support, on a range of general and curricular topics
	Focus on the contrast between perfect and simple past with indefinite and definite time reference

Listening to someone reading back of postcards while learners look at front

Rewriting unpunctuated postcard messages with appropriate punctuation

Writing postcard messages to family and friends at home, relating to places on front of the card

	Worksheet: postcards verbs to complete with the correct form of the verb.

time word cards to sort into definite and indefinite groups

Worksheet: three choice multiple-choice questions on the implication of what each person says about the place on the postcard

Guided writing template:
	Possible display opportunity
	100–120

minutes

Module 2C: Around the Globe
Unit 12: Climate and Environment

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	7S6
7S7
7Rm1
7Uf4
7Wa3
7S1
	Interact with peers to negotiate classroom tasks

Use appropriate subject-specific vocabulary and syntax to talk about a limited range of curricular topics
Understand the main points in texts on a limited range of unfamiliar general and curricular topics, including some extended texts

Use a growing range of future forms, including present continuous and present simple with future meaning,

Write with moderate grammatical accuracy
on a range of general and curricular topics

Use formal and informal registers in their talk on a limited range of general and curricular topics

	Talking about different types of weather. Working with other learners to decide what different weather symbols mean.

Matching words to symbols

Reading and matching short paragraphs on temperature, type of rain and air pressure to diagrams

Focusing on ‘going to’ to make predictions [present evidence] and ‘will’ probable future in interpreting

Writing a weather forecast based on a picture representation

Presenting TV weather forecast in small groups to

rest of class

	Weather symbols: e.g. isotherm line/thunder and lightning symbol etc

Worksheet: symbols above and words/phrases to match

Paragraphs on weather phenomena and diagrams to match

Worksheet: interpreting various weather map pictures of tomorrow’s weather

Each group is given a different pictorial weather map

Guided writing template

Project: weather maps above
	Pre-teach words: weather front, high ground etc..
	120–140 minutes

	7Ld1
7Rm1
7Ut10
7Uf3
7S7
	Understand with little or no support most specific information in extended talk on a wide range of general and curricular topics

Understand the main points in texts on a limited range of unfamiliar general and curricular topics, including some extended texts

Use a range of relative clauses including why clauses on a range of general and curricular topics

Use a growing range of simple perfect forms to express [recent, indefinite and unfinished past]
Use appropriate subject-specific vocabulary and syntax to talk about a limited range of curricular topics
	Listening and labelling a world climate map according to the code key.

Reading about climatic conditions that cause extreme weather phenomena around the world.

Focusing on relative clauses in defining and explaining whether phenomena

Speaking about photographs showing the aftermath of extreme weather and saying what has happened.
	Incomplete climate map of the world

Worksheet: terms from above text to be defined or explained

El Nino is:

Photographs of aftermath of different extreme events

	Pre-teach words:
monsoon arid equator drought floods hurricane etc
	100–120

minutes

	7Ug1
7S3
7S2
7Rm1
7S7
7Wc1
	Use a growing range of abstract nouns and compound nouns
Give an opinion at discourse level on a range of general and curricular topics

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

Understand the main points in texts on a limited range of unfamiliar general and curricular topics, including some extended texts
Use appropriate subject-specific vocabulary and syntax to talk about a limited range of curricular topics
Develop coherent arguments supported when necessary by reasons, examples and evidence for a limited range of written genres on general and curricular topics
	Speaking about what different compound words and words with prefixes and suffixes related to ecology might mean.

Asking teacher if assumptions are correct

Reading and matching short paragraphs to diagrammatic explanation of greenhouse effect.

Speaking about whether words above are cause or consequence of greenhouse effect.

Writing a summary explanation of the greenhouse effect to accompany a simple process diagram.

	Worksheet food miles greenhouse gases deforestation habitat shift etc…

Short descriptions of stages of greenhouse effect to match to diagrams

Worksheet above

Simple greenhouse effect process diagram
Guided writing template
	
	100–120

minutes

	7Rd2
7Ut2
7Lo1
7S5
7Wa4
7Wo1
	Understand the detail of an argument on a limited range of unfamiliar general and curricular topics, including some extended texts
Begin to recognise typical features at word, sentence and text level of a limited range of spoken genres
Recognise the opinion of the speaker(s), with little or no support, in extended talk, on a wide range of general and curricular topics

Link comments with some flexibility to what others say at sentence and discourse level, in pair, group and whole class exchanges
Use, with some support, style and register appropriate to a limited range of written genres, on general and curricular topics
Use appropriate layout for a range of written genres, on a growing range of general and curricular topics
	Reading different text and table data about global warming.

Listening to different predictions about the effects

of global warming

Talking about easiest environment-friendly

measures households can take.

Writing a letter to the headmaster suggesting ‘green’ things the school can do
	Tables and short texts on global warming.

Worksheet: rank the sources A – H from most to least dramatic in their prediction

Worksheet: which speakers are scientists [s] non-specialists [n]

worksheet: multiple-matching task

Ranking task

growing own food daily ‘zero power’ times recycling all packaging every family member using bicycles etc…
Guided writing template
	
	100–120 minutes

Module Review

	Learning Objective
	Activities
	Assessment
	Time

	Listening, Reading, Use of English, Speaking and Writing tasks on a range and blend of topics and themes relating to going on holidays and trips, protecting the environment, extreme weather and climate change, and a range of module learning objectives.

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

hours

Module 3A: Citizen Me
Unit 13: In and Out of School

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	 7S3
7Uf10
7S5
7Rd5
7Wc1
7Wo2
	Give an opinion at discourse level on a range of general and curricular topics

Use a range of modal forms, for a range of functions: obligation, necessity, possibility, prohibition, on a range of general and curricular topics

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

Begin to recognise inconsistencies in argument in short texts on a limited range of general and curricular subjects

Develop coherent arguments, supported when necessary by reasons, examples and evidence, for a limited range of written genres, on general and curricular topics
Punctuate a growing range of written work, with accuracy, on a range of general and curricular topics

	Talking about things learners should/should be allowed to bring to school

Focusing on modals in statements on what is good/bad for learners at school.

Learners discuss whether they agree with the opinions.

Reading different opinions about wearing school uniforms from different stakeholders: parents learners teachers headmasters, shopkeepers etc…in a magazine article.

Writing a letter in response to the magazine in response to the article setting out learners view.
	Worksheet: tick/cross

i-pods pets mobiles trainers portable gaming devices jewellery make-up etc..

Match one of the modal ideas to: obligation, necessity, possibility, prohibition to each opinion

Worksheet above:

Worksheet: what is the weakest argument put forward by each person.

Guided writing template
	Include other items that are relevant in local context about what can be taken to school
	110–130

minutes

	7Lo1
7S6
7Ut4
7Rd2
7Wa3
7Uf4
	Recognise, with little or no support, the opinion of the speaker(s) in extended talk, on a wide range of general and curricular topics

Interact with peers to negotiate classroom tasks

Use a range of determiners, including all, half, both [of], in pre-determiner function,
on a range of general and curricular topics

Understand the detail of an argument on a limited range of unfamiliar general and curricular topics, including some extended texts

Write with moderate grammatical accuracy on a limited range of general and curricular topics, with some support

Use a growing range of future forms on a range of general and curricular topics

	Listening to people talking about ways to improve concentration.

Discussing what things help learners to concentrate [groups of 4 – 6].

Completing summary sentences about discussion above

Reading about how to improve your memory

Writing a set of personal resolutions for concentration/memory improvement
	Multiple-matching task

Worksheet [tick/cross]

background music using a computer giving yourself rewards regularly changing media working in a group taking regular breaks etc…

worksheet:

Most learners Half … All of etc

True/false/multiple choice tasks
	
	100–120

minutes

	7S6
7Ut7
7Ut8
7Lg1
7Wa3
7Wa2

	Interact with peers to negotiate classroom tasks

Use infinitive forms after a limited range of verbs

Use gerund forms after a limited range of verbs and prepositions

Understand, with little or no support, most of the implied meaning in extended talk, on a wide range of general and curricular topics

Write with moderate grammatical accuracy on a limited range of general and curricular topics, with some support

Compose, edit and proofread written work at text level, with some support, on a range of general and curricular topics
	Talking about the amount of time you spend doing things in and out of school. Telling other learners about their pie charts

Focusing on verbs used with infinitive and gerund structures in talking about how learners spend their time in and out of school.
Listening to different learners from very different school environments talk about how they spend their day

Reading the tapescript of one of the pupils heard on the recording and writing a series of questions that learners would want to ask them.

Writing an email to above pupil, talking about how school must be different, and integrating some of above questions
	Worksheet: make a list of different activities you do in and out of school

make two pie charts showing % of time spent doing them

worksheet: complete each sentence in relation to your pie chart

I spend a lot I waste quite I prefer I hope

I need to make time etc…

Multi-matching from what you hear on the recording decide which learner

A attends a specialist school B is home-schooled C has to spend a lot of time helping the teacher etc ..

	
	110–130

minutes

	7S4
7Uf2
7Rm1
7Wa1
7Wc1
	Respond, with some flexibility, at both sentence and text level to unexpected comments on a range of general and curricular topics

Use a limited range of comparative degree adverb structures, not as quickly as/far less quickly, with regular and irregular adverbs

Understand the main points in texts on a limited range of unfamiliar general and curricular topics, including some extended texts
Brainstorm, plan and draft written work at text level, with some support, on a range of general and curricular topics
Develop coherent arguments, supported when necessary by reasons, examples and evidence, for a limited range of written genres, on general and curricular topics
	Talking about the use of media and how learners do things/access things
Learners discuss what they do in relation to the average.

Focusing on comparative adverb structures in talking about learners use of media

Reading about the number of hours young people spend using electronic devices in a week.

Making a pie chart of learners own media use and writing a short report explaining the time spent doing different things

	Pie chart average amount of time spent on each media platform by 8 – 18 year olds

Worksheet: compare how easily/quickly/much better you do these things using different media

homework: paper/computer presents: shops/internet emails: mobile/laptop etc..

Tick the statements that the writer of this text would agree with.

Guided report template

background

national data

personal data

conclusions
	
	100–120 minutes

Module 3A: Citizen Me

Unit 14: Local Community

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	7Ld1
7Uf6
7S4
7Ug1
7S3

	Understand, with little or no support, most specific information in extended talk, on a wide range of general and curricular topics
Use a limited range of causative forms, have/get done, on a range of general and curricular topics

Respond with some flexibility, at both sentence and text level, to unexpected comments on a range of general and curricular topics

Use a growing range of compound nouns on a range of general and curricular topics

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

	Listening about changes that have happened in a local community and marking

them on map.

Focusing on the use of the causative structure

Talking about how important these places are in the local community.

Focusing on compound nouns that describe places/facilities in the community.

Talking about which of these places are less popular because of internet activities
	Map showing roads, public spaces, shops, bus routes, local facilities

Worksheet: what’s the name of the place/service where you can get/have these things done.

have your car cleaned get meals delivered get mobile credit topped up have your hair cut get shopping delivered have parcels weighed before sending them etc
Worksheet: rank the places identified above as important for the community

worksheet: match a word on the left to one on the right to make a place people might meet

shopping park youth pool public mall cinema club swimming shop coffee complex etc.

completed worksheet above
	
	100–120

minutes

	7Rd2
7Ut6
7Lo1
7S4
	Understand the detail of an argument on a limited range of unfamiliar general and curricular topics, including some extended texts
Use a range of pronouns, including indefinite pronouns, anybody, anyone, anything, and quantitative pronouns, everyone, everything, none, more, less, a few, on a range of general and curricular topics
Recognise the opinion of the speaker(s), with little or no support, in extended talk on a wide range of general and curricular topics

Respond, with some flexibility, at both sentence and text level to unexpected comments on a range of general and curricular topics
	Reading about two very different kinds of local community and the relationships between people

Focusing on the use of indefinite and quantitative pronouns in giving opinions

Listening to short opinions about local communities and saying whether you agree/disagree and why.

Learners, in discussing the opinions in a whole class forum, have to try and use the language on the cards appropriately.

	Worksheet: in which text …

Worksheet: complete the opinion bubbles with an appropriate pronoun

Hardly ____ knows their neighbours

Worksheet: learners listen and complete a table

agree/disagree/in my community

 a no-one rides a bike

gambit cards: e.g. ‘no way ‘ ‘so what’ ‘I don’t think so’ ‘yes, but ..’ I’m not so sure’. ‘give us an example’ etc..
	
	100–120 minutes

	7Rd2
7Uf11
7S5
7Wa3
7S6
	Understand the detail of an argument on a limited range of unfamiliar general and curricular topics, including some extended texts
Use if/unless/ if only in second conditional clauses, on a range of general and curricular topics

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

Write with moderate grammatical accuracy on a limited range of general and curricular topics, with some support

Interact with peers to negotiate classroom tasks

	Reading about different types of ‘charity’ giving and community help schemes

Focusing on the use of second conditionals in talking about hypothetical ‘moral’ decisions.

Speaking about the schemes in the text above. Learners rank in order of how willingly they’d take part in them

Writing and completing multiple-choice options in ‘moral’ decision multiple-choice.

Speaking activity learners ask questions to another learner [moral questions above] having predicted what they think their answer will be
	Multiple-matching and multiple –choice tasks

Worksheet: complete with the correct verb.

I ____ volunteer if I _____ get a friend to go with me.

Worksheet: list of schemes in text above

If several old people were standing on a bus

a b c look out of the window

	Have two different sets of multiple choice questions to complete
	100–120

minutes

	7Ug1
7S7
7Ut9
7S5
7Wa4
7Wo1
	Use a growing range of abstract nouns on a range of general and curricular topics
Use appropriate subject-specific vocabulary and syntax to talk about a limited range of curricular topics

Use the structures so ... that, such a/ ... that in giving explanations, on a range of general and curricular topics

Link comments, with some flexibility, to what others say at sentence and discourse level, in pair, group and whole class exchanges
Use, with some support, style and register appropriate to a limited range of written genres, on general and curricular topics
Use appropriate layout for a range of written genres, on a growing range of general and curricular topics

	Focusing on the use of abstract [uncountable nouns] in talking about different forms of anti-social behaviour.

Telling another learner what they think similarities/ differences are.

Focusing on the structures so ..that /such ..that.. in explaining consequences of anti-social behaviour

Talking about which forms of deterrence work best for which sort of anti-social behaviour.

Writing/making a ‘make the world/school a better place’ poster
	Worksheet: what is similar and what is different between these forms of anti-social behaviour

graffiti vandalism shoplifting stealing bullying cyber bulling spitting swearing theft mugging careless parking /..driving etc

worksheet complete

Some kids are such bad bullies

….that they cause accidents etc

Worksheet: match a form of punishment to a form of anti-social behaviour above

fine ban detention help the victim boot camp cleaning up etc..

Guided writing template
	pre-teach some anti-social behaviour and some deterrent words

display opportunity
	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 in and out of school activities, different school environments, community and moral issues, and a range of module learning objectives.

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

hours

Module 3B: The States

Unit 15: Settling America

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	7S6
7Ld1
7Rm1
7Ut6

	Interact with peers to negotiate classroom tasks

Understand, with little or no support, most specific information in extended talk on a wide range of general and curricular topics

Understand the main points in texts on a limited range of unfamiliar general and curricular topics, including some extended texts
Use a range of pronouns, including indefinite pronouns, anybody, anyone, anything, and quantitative pronouns, everyone, everything, none, more, less, a few, on a range of general and curricular topics
	Marking on a timeline key events in settlement of North American history

Listening to confirm dates of key events

Reading about the life and struggles of early American settlers.

Focusing on the use of indefinite and quantitative pronouns

	Worksheet: timeline 1492 -------- 1870

key events:

European ships reach America American Civil War First English colonies Slave Trade Arrival of the ‘Mayflower’ American War of Independence

etc

Worksheet: multiple-choice and true or false tasks

Worksheet: complete these statements about the first American settlers.

They didn’t know anything. No-one was expecting Very few had …. It was hard to find anything

	
	100–120

minutes

	7Ut1
7Uf5
7Uf7
7Uf8
7Lg2
7Ld3
	Recognise typical features at word, sentence and text level in a limited range of written genres
Use a range of active and passive past forms
Use a growing range of past perfect simple forms in narratives
Use a growing range of past continuous forms, including some passive forms, on a range of general and curricular topics

Understand extended narratives on a range of general and curricular topics

Deduce meaning from context, with little or no support, in extended talk, on a wide range of general and curricular topics
	Focusing on the flow of information in a narrative about settlers early encounters with native Americans
When learners have ordered their paragraphs, they try to fit in a sequence with other groups

Focusing on past tenses in narrative .

Listening to teacher read the final part of story

At the end of the story teacher elicits samples of words learners didn’t know and reads short extracts where these words occur. Learners try and guess what the words mean

	Worksheets; give each group of learners jumbled lines from one or two paragraphs from the story

Worksheet: completion task [appropriate verb form] based on subsequent part of story.
Worksheet: matching examples of past forms to uses e.g.

Find an example of

a reporting what someone said b a background action c looking back to a previous time etc…
Worksheet: As you listen write down any unknown words you hear.

	Use a story for this section of work such an extract from American Sisters 1775 or a story from Adventures in the West
	100–120 minutes

	7Uf3
7Rg3
7Rd3
7Wa1
7Wo2
	Use a growing range of simple perfect forms to express recent, indefinite and unfinished past, on a range of general and curricular topics
Read a limited range of extended fiction and non-fiction texts, on familiar and some unfamiliar general and curricular topics, with confidence and enjoyment
Deduce meaning from context on a limited range of unfamiliar general and curricular topics, including some extended texts
Brainstorm, plan and draft written work at text level, with some support, on a range of general and curricular topics
Punctuate a growing range of written work, with accuracy, on a range of general and curricular topics

	Focusing on perfect forms in the context of diary entries [young person pioneer fiction] Contrasting with past forms. e.g. in Rachel’s Journal or American Diaries Willow Chase or

Reading a short story about settling the American West e.g. from The American Story: 100 true stories from American History

Writing an ‘empathy’ diary entry for one of the characters in the above story. Different learners should choose different characters.

	worksheet completion task [verb in appropriate form]

worksheet: as you read underline any unknown words and write your best guess as to what it might be. e.g. a type of food

Guided writing template

	
	110–130
minutes

	7Uf10
7S3
7Lg2
7Wa3
	Use a range of modal forms for a range of functions: obligation, necessity, possibility, permission, requests, suggestions, prohibition, on a range of general and curricular topics
Give an opinion at discourse level on a range of general and curricular topics
Understand extended narratives on a range of general and curricular topics

Write with moderate grammatical accuracy on a limited range of general and curricular topics, with some support
	Focusing on modals in

talking about differences in depictions of Cowboys and Indians.

Learners discuss groups in prompts and write answer C [cowboys] I [Indians] B [both]

N [neither]

Watching a Western movie e.g. Stagecoach, Dances with Wolves, Rio Grande or similar

Writing a short movie synopsis using the notes made during viewing [e.g. to post a film website]
	Range of prompts to project

- who might lose their hair - who might work with cattle – who can make wagons - who could be named after an animal - who might have more than one wife etc..

Viewing guide:

main characters:

setting:

story line:
best scene:
	Pre-teach key vocabulary from film.
	120–140

minutes

Module 3B: The States

Unit 16: USA Today
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	7S6
7Ut1
7Ut2
7S5
	Interact with peers to negotiate classroom tasks

Recognise typical features at word, sentence and text level, in a limited range of written genres
Begin to recognise typical features, at word, sentence and text level, of a limited range of spoken genres
Link comments with some flexibility to what others say, at sentence and discourse level, in pair, group and whole class exchanges
	Matching words used in British English to their American counterparts

Reading short texts of different types and deciding whether they are for a US or British audience.

Listening to short extracts of people speaking in different accents and deciding which are American.

Talking about things American and saying how they are connected to American culture.

	Worksheet: UK words to match to US ones by deduction and elimination e.g. pavement/sidewalk

range of texts: advertisements, signs, notices, e-mails etc.. marked by British/American spelling/usage/context.
Worksheet: which of the voices you hear A – J are American

worksheet: which extract is

1 a station announcement 2 a radio advertisement 3 a recorded message etc
Worksheet: collage of images e.g. statue of liberty, the White House, Hollywood sign, Thanksgiving turkey etc..

	
	100–120 minutes

	7S6
7Lg1
7Rg1
	Interact with peers to negotiate classroom tasks

Understand, with little or no support, most of the implied meaning in extended talk, on a wide range of general and curricular topics

Understand implied meaning on a limited range of unfamiliar general and curricular topics, including some extended texts

	Talking about which American States are missing from a state map.

Listening to geographical descriptions of different states and state nicknames and working out which activity they are synonymous with

Reading jokes about different states/areas of America and working out what they are well-known for

	Worksheet: map with the names of 12 of the better known states missing e.g. New York California Florida Hawaii Alaska etc..

worksheet: state map with ten highlighted states/images of 12 different socio-economic activities

Worksheet: multiple-matching task from jokes match state names to descriptions e.g.

Alaska is known for .../cold weather
	
	100–120 minutes

	7Ut1
7Rd5
7Ug1
7Rd3
7S3
7Ut7
7Ut8
7Rd3
	Recognise typical features at word, sentence and text level in a limited range of written genres

Begin to recognise inconsistencies in argument in short texts, on a limited range of general and curricular subjects
Use a growing range of abstract nouns and compound nouns
Deduce meaning from context on a limited range of unfamiliar general and curricular topics, including some extended texts
Give an opinion at discourse level on a range of general and curricular topics

Use infinitive forms after a limited range of verbs

Use gerund forms after a limited range of verbs
Deduce meaning from context on a limited range of unfamiliar general and curricular topics, including some extended texts
	Reading three different texts about modern American county fairs

Spotting inconsistencies between different accounts of county fairs.

Focusing on compound nouns.

Speaking about what activities are and which type of activity would be most popular in learners country.

Focusing on gerund and infinitive patterns after verbs

Matching statements promoting a county fair activity to one of activities above
	Worksheet: which type of text is each one an extract from

a] a story b] an article c] a flyer d] a letter e] a report etc. …

Underline parts of the text that guided you in your choices

Worksheet: on which issues below do texts agree [a] disagree [d] doesn’t say [ds]

Worksheet: look at these activities that you would find at a county fair.

talent contest fairground rides petting zoos rodeo shows circus acts animal auctions food stalls pony rides flower/vegetable competitions craft stalls

Rank which ones you would be interested in/older people would be interested in.

Worksheet: statements describing/promoting activities above to complete [gerund or infinitive]

Worksheet: match descriptive statement to one of the activities above.

	elicit from learners the types of things that happen at fairs in their country
	120–140

minutes

	7Ut5
7Lg2
7S5

	Use a range of questions, using a range of different tense and modal forms, on a range of general and curricular topics

Understand extended narratives on a range of general and curricular topics

Link comments with some flexibility to what others say, at sentence and discourse level, in pair, group and whole class exchanges
	Focusing on asking questions

as a response to viewing something .

Listening to and watching a film or documentary about aspects of life in modern America e.g. Consuming Kids, The Harvest , Food Inc or other

Asking and responding to questions about different aspects of the film

	Worksheet: complete these questions to ask about things you see in the film.

Complete worksheet above

	Pre-teach any unknown key words from the film
	90–110

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 history of US settlement and western frontier stories, modern US life, language and culture, and a range of module learning objectives.

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

hours

Module 3C: Celebration Time
Unit 17: Festivals around the World
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	7S6
7Ug1
7Rd4
7Rm1
7Wa3
	Interact with peers to negotiate classroom tasks

Use a growing range of abstract nouns and compound nouns

Use familiar, and some unfamiliar, paper and digital reference resources to check meaning and extend understanding

Understand the main points in texts on a limited range of unfamiliar general and curricular topics, including some extended texts
Write with moderate grammatical accuracy on a limited range of general and curricular topics, with some support

	Talking about different festivals in learners’ countries.

Focusing on abstract nouns in talking about festivals.

Checking meaning of unknown words in a dictionary

Reading about the ‘Homowo’ festival in Ghana

	Worksheet: make a list

make a table

date/origins/activities

worksheet:
origin tradition belief symbol celebration highlight custom legend etc…

Use each word to make a statement about something in your table.

Worksheet: from your reading of the text make a statements about ‘Homowo’, using each of these words

origin tradition belief symbol celebration highlight custom legend
	Project images of Homowo festivals

Start large class display of work relating to festivals

	90–110
minutes

	7Ld1
7Uf5
7Rd1
7Wo1
7S1
7S7
	Understand, with little or no support, most specific information in extended talk, on a wide range of general and curricular topics
Use a range of active and passive simple present forms on a range of general and curricular topics

Understand specific information in texts on a limited range of unfamiliar general and curricular topics, including some extended texts

Use appropriate layout for a range of written genres, on a growing range of general and curricular topics

Use formal and informal registers in their talk on a limited range of general and curricular topics
Use appropriate subject-specific vocabulary and syntax to talk about a limited range of curricular topics
	Listening about lantern festivals in south-east Asia.

Focusing on the present simple passive in talking about festivals, custom, ceremonies etc.

Researching and reading about different SE Asian lantern festivals in order to answer direct questions

Using the research questions as a guide learners prepare a short power point [or other] presentation for the rest of the class.

Learners present to the rest of the class.
	Map of south-east Asia: circle countries which have traditional lantern festivals

Worksheet: text completion

Complete with a verb below in its correct active/passive form

e.g. hold attend take place etc..

Worksheet: What are the lanterns made from?

Who takes part?

What are they decorated with?

When are lantern ceremonies held? etc..

	Pre-teach lantern
Divide class into 3 types of group: those researching

- hand-held lantern

- flying lantern

- floating lantern

…festivals

Internet access for each small group needed

Projector needed

	120–140

minutes

	7Uf10
7Rd2
7Wc1
7Ut9
7Rm1
7S6

	Use a range of modal forms, for a range of functions: obligation, necessity, possibility suggestions, prohibition, on a range of general and curricular topics
Understand the detail of an argument on a limited range of unfamiliar general and curricular topics, including some extended texts

Develop coherent arguments, supported when necessary by reasons, examples and evidence, for a limited range of written genres, on general and curricular topics

Use a growing range of conjunctions, including since, as to explain reasons

Understand the main points in texts on a limited range of unfamiliar general and curricular topics, including some extended texts
Interact with peers to negotiate classroom tasks
	Focusing on the use of modals

in explaining what is needed/what to avoid in doing something.

Reading/researching how to make floating [on water] and flying [rising] lanterns .

Write a guide for members of other groups – using notes above - explaining how to make and float/fly a lantern

Learners swap their instructions with those of the other group and attempt to use them to build a working lantern

Learners test their lanterns in a safe environment

	Worksheet: completing [appropriate model form] a set of instructions on lantern safety with children.

Worksheet: make notes on the following points

what makes it rise/float

materials needed

safety issues

typical decoration

Guided writing template
	Divide into two types of group ; one researches how to make

- flying [sky] lanterns , the other floating lanterns

Provide wax paper, pipe cleaners/sticks, tape, candles etc..

Add examples to class display
	110–130

minutes

	7Ld1
7Rd1
7Ug7
7Wa2
	Understand, with little or no support, most specific information in extended talk, on a wide range of general and curricular topics

Understand specific information in texts on a limited range of unfamiliar general and curricular topics, including some extended texts
Use prepositions as, like to indicate manner

Compose, edit and proofread written work at text level, with some support, on a range of general and curricular topics
	Listening in order to plot a line on world map to link the communities who celebrate

‘return of the sun’ festivals

Reading about customs performed by different peoples in ‘return of the sun’ festivals

Focusing on the use of as/like in a text on ‘return of the sun’ traditions.

Writing an imaginary e-mail to a friend describing what you have just experienced at a ‘return of the sun’ festival

	World map with various points in the upper part of the northern hemisphere.

Multiple-matching tasks

Worksheet: text completion

Guided writing template

	Possibly add to festivals display
	100–120

minutes

Module 3C: Celebration Time
Unit 18: Using English

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	7Rg3
7S6
7Rd4
7Lg2
	Read a limited range of extended fiction and non-fiction texts, on familiar, and some unfamiliar, general and curricular topics, with confidence and enjoyment

Interact with peers to negotiate classroom tasks

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

Understand extended narratives on a range of general and curricular topics
	Reading through two comic sketches with other members of the group to select one to learn and perform.

Talking about ideas to do with staging and performing.

Researching words and references in the selected sketch using digital resources.

Learners highlight all unfamiliar references and terms for checking

Listening to and watching comic sketches.

	Two to three page comic sketches. Two different ones given to each small group of learners

Worksheet: discuss with another learner what the following theatre terms mean.

props the cast stage entrance costume stage directions make-up etc..

Sketch scripts above

viewing guide:
	Ensure that each group will be performing a different sketch

Internet access required
	120–140 minutes

	7Rg1
7Ld1
7S7
7Ug10
	Understand implied meaning on a limited range of unfamiliar general and curricular topics, including some extended texts
understand, with little or no support, most specific information in extended talk, on a wide range of general and curricular topics
Use appropriate subject-specific vocabulary and syntax to talk about a limited range of curricular topics
Spell a growing range of high-frequency vocabulary accurately on a range of general and curricular topics
	Completing an end of year crossword puzzle, with clues relating to grammar and vocabulary looked at throughout the year

Competing in an end of year ‘curriculum’ content learnt in English quiz [general knowledge]

Participating in an end of year ‘spelling bee’, involving spelling and vocabulary questions, based on words from throughout the year.

	Crossword with slightly cryptic clues

Range of question rounds, including picture rounds on curricular topics such as maps, variation and classification, number and percentage, climate, American history etc..

Range of different vocabulary and spelling rounds

	
	100–120

minutes

	7S1
7Ut1
7S2
7S6
	Use formal and informal registers in their talk on a limited range of general and curricular topics

Recognise typical features at word, sentence and text level, in a limited range of written genres

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

Interact with peers to negotiate classroom tasks
	Rehearsing performances in small groups.

teacher monitors delivery and intonation

Highlighting and possibly adding stage directions .

Learners work on delivery, timing and gesture

Learners highlight anything to be clarified with teacher.

Discussing the sourcing of props by group members

	Scripts marked up from above

Scripts above

Scripts above
	Try and maintain an element of surprise in each performance by having groups rehearse in isolation
	80–100

minutes

	7S1
7Lg2
	Use formal and informal registers in their talk on a limited range of general and curricular topics
Understand extended narratives on a range of general and curricular topics
	Performing comic sketches for other groups and audience.

	
	
	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 festivals and celebrations around the world, learning and doing performances in English, and a range of module learning objectives.

	Use a range of multiple-matching, multiple-choice, sentence completion and matching, 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 7

PAGE
1
2016 v2
English as a Second Language Stage 7

