[image: image1.png]

Scheme of Work – English as a Second Language Stage 9
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: Genes & Jeans
· Unit 1 Family Ties

· Unit 2 Personal Appearance
	Module 2A: Fuel & Progress
· Unit 7 Energy Resources

· Unit 8 Industrial Revolution
	Module 3A: Peoples
· Unit 13 Population & Resources

· Unit 14 Cultures and Customs

	Module 1B: Sound & Soul
· Unit 3 Moods & Feelings

· Unit 4 20th Century Music
	Module 2B: Presenting the Facts
· Unit 9 Handling Data

· Unit 10 Making Presentations
	Module 3B: Science & Innovation
· Unit 15 The Digital Age

· Unit 16 Light & Sound

	Module 1C: Well-being
· Unit 5 Health & Diseases

· Unit 6 Leisure Time
	Module 2C: Working Hard
· Unit 11 Learning & Training

· Unit 12 Making a Living
	Module 3C: Views & Voices
· Unit 17 Right & Wrong

· Unit 18 A Performance in English

Module 1A: Genes & Jeans
Unit 1: Family Ties

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	9S3
9Rd2
9Rg1
9Lm1
9Ug4
9Uf3
	Explain and justify their own and others’ point of view on a range of general and curricular topics

Understand the detail of an argument in extended texts on a range of unfamiliar general and curricular topics

Understand implied meaning in extended texts on a range of unfamiliar general and curricular topics

Understand the main points in unsupported, extended talk on a wide range of general and curricular topics, including talk on a limited range of unfamiliar topics
Use a range of pre-verbal, post-verbal and end-position adverbs on a wide range of general and curricular topics
Use a range of simple perfect active and passive forms with a range of time adverbials

	Talking about connections between family members
Reading about the unique family archives/records of Iceland

Listening about how someone went about researching their family history

Focusing on the position of adverbs used with perfect forms
Asking and answering these questions with another learner
	Worksheet: sketch how you would represent these relationships on the family tree below:
maternal grandmother

first cousin, nephew, step-brother, half-sister, sister-in-law, uncle, second cousin

What is the male/female equivalent of each one?

Multiple –choice task:
Which of the following things does the text imply?

Which of these problems does the speaker encounter in her search?

- being lied to

- language difficulties

- a problem with spellings etc.
Worksheet: Place the adverbs in the correct position:

 Have you __ written __ to a relative that you’ve _ met _?

[never ever]

Do you have relatives that you’ve __ met ___?

[once or twice/only] etc.
	
	100‒120

minutes

	9Rd1
9Ut4
9Wa3
9Ld2
	Understand specific information in extended texts on a range of unfamiliar general and curricular topics
Use a wide range of pronouns [demonstrative, quantitative] on a wide range of general and curricular topics
Write, with moderate grammatical accuracy and with minimal support, on a range of general and curricular topics
Understand the detail of an argument in unsupported, extended talk on a wide range of general and curricular topics, including talk on a limited range of unfamiliar topics
	Reading short texts about co-incidences between the lives of twins separated at birth.

Focusing on use of pronouns in talking about two people: neither, both, each, each other, one another, each of them, the other one ….

Improving [rewriting] a clumsily written passage about two relatives that does not use pronouns

Listening to brief stories/ anecdotes strange family meetings/reunions

	Multiple-matching task:
In which story are the following mentioned?
Worksheet: complete each sentence to make a true statement about one of the stories above e.g.

___ of the Jones twins had grown up with ________ .

Text in which nouns and proper names are repetitiously used

Multiple-matching:
Which co-incidence is mentioned in which story?
	
	100‒120

minutes

	9S2
9Rg1
9S6
9Ug7
9Wa3
9Uf11
	Speak with a good degree of fluency and accuracy in social interaction with peers and other speakers of English
Understand implied meaning in extended texts on a range of unfamiliar general and curricular topics
Interact with peers to make hypotheses about a growing range of general and curricular topics
Use a growing range of prepositions following verbs on a wide range of general and curricular topics
Write with moderate grammatical accuracy, and with minimal support, on a range of general and curricular topics
Use a range of reported statements and question forms on a wide range of general and curricular topics
	Talking about time spent with family and family occasions.

Reading comic greeting/special occasion cards
Talking about what occasion is being referred to in each one
Focusing on verbs and dependent prepositions

Writing out short functional statement you could make

to family members, e.g. Well done on passing your exams, sis.
Learners then read out statements for other learners to report
	Worksheet: Which activities do you typically do /are most important as a family?
- watch TV - go shopping

- go on holiday - visit relatives

- eat dinner - go to weddings

- have breakfast

- go out [parks/cinema etc.]

Worksheet: matching the message/quote on the front to the/message etc. inside

cards above

 Worksheet: what is the main purpose of these cards/ notes /messages/ texts etc?

Use one of these verbs:

congratulate remind blame

warn apologise discourage forgive complain accuse

 Worksheet above
	
	100–120

minutes

	9Lm1
9S3
9Uf5
9Rf1

	Understand the main points in unsupported extended talk on a wide range of general and curricular topics, including talk on a limited range of unfamiliar topics
Analyse and evaluate the views of others on a growing range of contexts

Use a range of future active and passive forms on a wide range of general and curricular topics
Begin to recognise the devices a writer uses to express intentions in extended texts on a growing range of unfamiliar general and curricular topics
	Listening to the first part of a well-known short story about family ties e.g. from the collection The Human Fly and other stories
Talking about how issues/themes/characters are presented in the story

Focusing on future forms for making predictions

Reading the second half of the story

	Multiple-choice task

to do and discuss after

listening

Worksheet: think of three words which best describe the following in the story:
Worksheet: based on the story so far which is going

to happen? Rank least to most likely

Worksheet:

Which words does the writer use …?

What does the phrase … suggest? etc.
	
	100–120

minutes

Module 1A: Genes & Jeans

Unit 2: Personal Appearance

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	9S2
9Rd5
9Ld1
9S2
9Ut9
9Wa4
	Speak with a good degree of fluency and accuracy in social interaction with peers and other speakers of English
Recognise inconsistencies in argument in extended texts on a growing range of general and curricular subjects
Understand specific information in unsupported, extended talk on a wide range of general and curricular topics, including talk on a limited range of unfamiliar topics
Speak with a good degree of fluency and accuracy in social interaction with peers and other speakers of English
Use a range of relative clauses
on a wide range of general and curricular topics
Use, with limited support, style and register appropriate to a growing range of written genres, on general and curricular topics
	Talking about people that are dressed in certain ways and why they might be so.

Reading two texts about the history of ‘jeans’.

Listening to descriptions of different styles of thobe /dishtash worn by males throughout the Arab world.

Talking about different types of clothing and when they are worn

Focusing on the possible omission of relative pronouns in defining relative clauses

Writing short e-mails to friends

telling them what to wear in different situations
	Images of:

man in white tuxedo,

golfer in checked trousers,
bridesmaid,

traditional folk costume,

someone dressed for gardening etc.

Worksheet: Which statements are a true reflection of what is described in the two texts?

Matching images of garments to different

places on a north Africa, middle-east, Arab

peninsular map

Worksheet:

smart clothes

fancy dress

track suits

work clothes

casual clothes

team scarf etc.
Worksheet: write a definition of the type of clothing above, then decide if it could be shortened by omitting the relative pronoun

Guided writing contexts
	
	100‒120

minutes

	9S7
9Lo1
9Ug1
9S2
9S1
	Use a range of appropriate subject-specific vocabulary and syntax to talk about curricular topics
Recognise the attitude or opinion of the speaker(s) in unsupported, extended talk on a wide range of general and curricular topics, including talk on a limited range of unfamiliar topics
Use a range of compound nouns on a wide range of general and curricular topics
Speak with a good degree of fluency and accuracy in social interaction with peers and other speakers of English
Use formal and informal language registers in their talk on a range of general and curricular topics
	Talking about features of clothing

Listening to people describe the general appearance of friends
Focusing on compound nouns to talk about accessories/ clothing times

Talking with another learner about designing next year’s new boys or girls look, using an interactive fashion website

Talking about the finished ‘look’ in a short presentation to the class
	Worksheet:

Which of these things can you ‘do up/undo?’

Button, belt, zip, cuff, sleeve, tie, laces, scarf, sock, collar

Worksheet: Which adjective best describes the personal appearance of their friend?
a stylish e trendy

b vain f casual

c scruffy

d smart

Worksheet: Match a word from the left to one on the right.

head ankle band glasses

wrist sun socks sandals

leather scarf

Tell another learner if you own one and when you use it/ them

Worksheet: Create a new boys/girls look. You must include:

at least three accessories

some headwear

distinct footwear

three items of clothing

	Internet access required

Ask learners to bring in a passport photo/post a photo of themselves online for next lesson

	100‒120

minutes

	9Ug6
9Rd4
9S2
9Rd2
9Ut8
9Wc1
	Use a growing range of prepositional and phrasal verbs on a wide range of general and curricular topics
Use a range of familiar and unfamiliar paper and digital reference resources to check meaning and extend understanding
Speak with a good degree of fluency and accuracy in social interaction with peers and other speakers of English
Understand the detail of an argument in extended texts on a range of unfamiliar general and curricular topics
Use a range of conjunctions on a wide range of general and curricular topics
Develop coherent arguments, supported when necessary by reasons, examples and evidence, for a range of written genres, on general and curricular topics
	Focusing on the use and meaning of different phrasal verbs
Referring to different reference resources for examples/ contexts

Talking about clothes/clothing
Reading two different perspectives on the school uniform debate, and completing each one with various conjunctions

Writing a short article entry for a ‘Your views’ section giving learner’s views

	Worksheet: what’s the difference between..?

dress up/get dressed,

put make-up on/ make something up, wear/wear out, to fit/to suit, try/try on, look for/look after

Worksheet: Tell another learner about something ..

that doesn’t fit you any more

a colour that suits you

the last time you dressed up etc.
Multiple-choice task

Conjunction completion task

Guided writing template
	Have a range of different reference resources available

Possible display/publishing opportunity

	100‒120

minutes

	9Uf6
9Ld3
9Rd1
9Wa2
9S2
	Use a range of causative forms
on a wide range of general and curricular topics
Deduce meaning from context in unsupported, extended talk on a wide range of general and curricular topics, including talk on a limited range of unfamiliar topics
Understand specific information in extended texts on a range of unfamiliar general and curricular topics
Compose, edit and proofread written work at text level, with minimal teacher support, on a range of general and curricular topics
Speak with a good degree of fluency and accuracy in social interaction with peers and other speakers of English
	Focusing on the causative structure
Listening to what people had to have done to get ready for different occasions, and working out what the occasion was
Reading instructions about how to upload a photo to a ‘cartoon yourself’ website, and about the different functions for modifying features

Writing an email to the learner

[each learner has selected a costume for], describing what they are going to have to wear to the fancy dress party
Telling the rest of class about fancy dress choice with projected/printed image

	Worksheet: with images

complete each sentence and tell another whether you would have done these things:

 Would you ever:
 have your ears p _____

 have your portrait p _____

 have your eyes l_____

 have your hair c___ really short

 get a tattoo d ___

 have your photo t___ in

 traditional dress etc.
Worksheet: which speaker is going to

a wedding

b a football match

c to take part in a play

d to a fancy dress party etc?

	Internet access

required

Internet access

required

Each learner is then given someone else’s cartoon image which they have put into a fancy dress costume

[computer programme]

Images projected at the end of the lesson
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 family connections and life, personal appearance and cultural dress, and a range of module learning objectives.

	Use a range of multiple-matching, multiple-choice, cloze, 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: Sound & Soul

Unit 3: Moods & Feelings
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	9S3
9Rd4
9S6
9S5
9Uf9
9Ld2
9Wa2

	Explain and justify their own and others’ point of view on a range of general and curricular topics
Use a range of familiar and unfamiliar paper and digital reference resources to check meaning and extend understanding
Interact with peers to make hypotheses about a growing range of general and curricular topics
Modify language mistakes in their talk which cause misunderstanding
Use a growing range of past modal forms, including must have, can’t have, might have to express speculation and deduction about the past, on a wide range of general and curricular topics
Understand the detail of an argument in unsupported, extended talk on a wide range of general and curricular topics, including talk on a limited range of unfamiliar topics
Compose, edit and proofread written work at text level, with minimal teacher support, on a range of general and curricular topics
	Talking about what different gestures can mean

Checking meanings and possible contexts of use of these words

In pairs performing a scenario [mime and sound] for other class members to say what gesture means
If class mistake intention, learners use words to clear

up misunderstanding.

Focusing on the use of past modal forms for speculation
Learners speculate about what must/might have caused the reaction
Listening about body language and cultural gestures in Korea

Writing an e-mail to a friend who is going to visit Korea giving advice on how to behave

	Worksheet: what part of the body do you use to____?

wave, stare, whistle, point nudge, shrug, wink, nod

Find at least two things these gestures can mean
Worksheet: A range of photos showing different reactions on people’s faces
Multiple-choice tasks: some with picture options [showing different gestures]
	Display opportunity

	110‒130

minutes

	9Rm1
9S2
9Ut7
9Uf8
9S2
9Lm1
	Understand the main points in extended texts on a range of unfamiliar general and curricular topics
Speak with a good degree of fluency and accuracy in social interaction with peers and other speakers of English
Use gerund forms after a range of verbs and prepositions
Use a range of present continuous forms on a range of general and curricular topics

Speak with a good degree of fluency and accuracy in social interaction with peers and other speakers of English
Understand the main points in unsupported, extended talk on a wide range of general and curricular topics, including talk on a limited range of unfamiliar topics
	Reading about what people find most annoying in public
Talking about what annoys learners in public.
Learners compare their lists.

Focusing on the use of gerunds after verbs and prepositions
Focusing on the use of ‘always’ with present continuous to talk about annoying habits

Telling another learner about the annoying habits of these things
Listening to different people describe what they find annoying in different situations

	Multiple-matching and multiple-choice tasks
Worksheet: Make a list of the annoying behaviours mentioned in the text. Add three more things of your own. Rank these things from most to least annoying.

Worksheet: complete with an appropriate gerund form.

He gets really upset about __ matches

Their dog won’t stop ____.

She keeps ____ me about my haircut. etc.
Worksheet: tell another learner about the annoying habits of:
a neighbour, a celebrity ,
a family member, the TV,
a pet, a friend etc.

Multiple-matching task:
Which person has a problem with:

A noisy neighbours

B a team member ? etc.

	
	100–120 minutes

	9Ut1
9S4
9Wa3
9Ug2
9Lm1
	Recognise typical features at word, sentence and text level of a range of spoken genres

Analyse and evaluate the views of others on a growing range of contexts
Write with moderate grammatical accuracy, and with minimal support, on a range of general and curricular topics
Use a growing range of intensifying adjectives on a wide range of general and curricular topics
Understand the main points in unsupported, extended talk on a wide range of general and curricular topics, including talk on a limited range of unfamiliar topics
	Listening to people [intonation] say short phrases and deciding what emotion they are showing
Talking about different ways of saying things to suggest different things
Writing and acting out mini-dialogues to illustrate these differences

Focusing on intensifying adjectives and their use in short replies
Listening to different comments and matching appropriate short responses to what they say

	Which person is:

a trying to be encouraging

b showing interest

c showing disbelief

d sympathising

e showing frustration? etc.
Worksheet: Discuss different ways you say these phrases

never mind

[sympathy/frustration]

no way

[refusing/disbelief]

why not

[accepting/questioning] etc.

Worksheet: which adjective below would make an appropriate reply?
A Are you hungry?

B is that nice?

C Was he angry?

D Was it good?

delicious starving furious etc.
Worksheet: Which response is appropriate?
A You’re kidding

B How embarrassing

C Oh go on

	
	100‒120

minutes

	9S4
9Rg2
9Ug6
9S2
9Wa2
	Analyse and evaluate the views of others on a growing range of contexts
Recognise the attitude or opinion of the writer in extended texts on a range of unfamiliar general and curricular topics
Use a growing range of prepositional and phrasal verbs on a wide range of general and curricular topics
Speak with a good degree of fluency and accuracy in social interaction with peers and other speakers of English
Compose, edit and proofread written work at text level, with minimal teacher support, on a range of general and curricular topics
	Talking about ‘difficult situation’ scenarios and what young people should do
Reading a teen problem page in a magazine

Focusing on phrasal verbs

relating to feelings and relationships
Talking about things learners do in friendships

Writing a reply for the magazine to give advice in response to one of the problems

	Scenario cards: e.g.

A friend isn’t talking to you because you forwarded a personal e-mail to other friends for a joke.

Multiple-matching task

which person feels

a betrayed b let-down

c justified d sorry ? etc.

Multiple-matching task:

Which advice A - H would be appropriate for which person?
Worksheet: Discuss why someone would give you

this advice.

You need cheering up

Just calm down.

I’d just put it behind you and move on
The two of you should make up.
Worksheet: Tell another learner about:
Things you do to cheer friends up.
The last time you made up with a friend. etc.
Guided writing template
	Display opportunity
	100‒120

minutes

Module 1B: Sound & Soul

Unit 4: 20th Century Music
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	9S2
9S3
9S7
9Ut1
9Ut8
	Speak with a good degree of fluency and accuracy in social interaction with peers and other speakers of English
Explain and justify their own and others’ point of view on a range of general and curricular topics
Use a range of appropriate subject-specific vocabulary and syntax to talk about curricular topics
Recognise typical features at word, sentence and text level of a range of spoken genres
Use a range of conjunctions on a wide range of general and curricular topics
	Talking about the beginnings of periods of musical styles in the 20th century in relation to a timeline
Discuss whether there are certain types of dance associated with each one
Listening and identifying the instruments and music style from short music clips.

Listening and watching a documentary about the roots of certain types of modern music e.g. disco and hip-hop in ‘Once Upon a Time in New York’
Focusing on a variety of conjunctions linking facts and views from the documentary

	Worksheet: Timeline 1900 – 2000

Place these styles on the timeline according to when they began:

Disco, rock ‘n roll, jazz ,

hip-hop, blues, punk,

rap, big band, heavy metal

Multiple matching:

match a music style [above] and instruments to each clip

Worksheet: What language phrases are used to describe each type of music?
Worksheet: complete:

Disco was very much a multi-ethnic music whereas etc.

	projection required

	100–120

minutes

	9Rg3
9Uf9
9Lo1
9S2
9Uf11
9Wa4
	Read a range of extended fiction and non-fiction texts, on familiar and unfamiliar general and curricular topics, with confidence and enjoyment
Use a growing range of past modal forms, including must have, can’t have, might have to express speculation and deduction about the past, on a wide range of general and curricular topics
Recognise the attitude or opinion of the speaker(s) in unsupported, extended talk on a wide range of general and curricular topics, including talk on a limited range of unfamiliar topics
Speak with a good degree of fluency and accuracy in social interaction with peers and other speakers of English
Use a range of reported statements and question forms on a wide range of general and curricular topics
Use, with limited support, style and register appropriate to a growing range of written genres, on general and curricular topics
	Reading a text about the timeline of 20th century audio music playing devices

Speculating about what some of the problems must/might have been with the different devices

Listening to different people talking about the copying and pirating of modern music

Talking about how learners find out about, get and listen to new music today
Focusing on reporting statements that do not involve ‘backshift’ [current relevance]
Write a short article for a teen magazine ‘how lucky we are’ about listening to music today
	Worksheet: Match the image of each media and then answer the questions:
e.g.

Which was the first media you could copy music onto yourself?

Worksheet: Tell another what you think two particular disadvantages of these things might have been

Multiple-matching task

Tell another learner: Where you usually first hear _______.
How you get/buy music.
What you play music on.
How you copy music.
Where you listen to music.
Which music you’re playing a lot lately.
Worksheet: Write down as many of the things your partner told you /said to you/claimed [previous activity] you remember

Guided writing template

	Encourage learners

to integrate images/ references from article above

Display opportunity
	130‒150

minutes

	9Rm1
9S3
9Lm1
9Rd3
9Rg1
9Ut1
	Understand the main points in extended texts on a range of unfamiliar general and curricular topics

Explain and justify their own and others’ point of view on a range of general and curricular topics
Understand the main points in unsupported, extended talk on a wide range of general and curricular topics, including talk on a limited range of unfamiliar topics
Deduce meaning from context on a range of unfamiliar general and curricular topics, including some extended texts
Understand implied meaning in extended texts on a range of unfamiliar general and curricular topics
Recognise typical features at word, sentence and text level of a range of spoken genres
	Reading about the advent and rise of MTV and music video
Talking about making a compilation of your all time favourite songs/pieces of music

Listening about the ‘hippy’ movement and famous ‘protest songs’ from the time

Reading the lyrics of a famous protest song e.g. ‘Blowing in the Wind.’ and completing them

Listening to the song and singing along with it
	Multiple-matching and multiple-choice tasks

Worksheet: In your compilation you must include:

one love song

favourite film score

one folk song

one dance song

one patriotic song etc.
Multiple-matching tasks

Worksheet: complete the lyrics with one of the missing words at the bottom of the text

Which of these are themes in the song:

- climate change

- history repeating itself ? etc.

Lyrics projected

	
	100‒120

minutes

	9S2
9Uf7
9Rg3
9Wa2
	Speak with a good degree of fluency and accuracy in social interaction with peers and other speakers of English
Use a range of active and passive past forms, and past perfect simple forms, and a growing range of past perfect continuous forms in narrative, on a wide range of general and curricular topics
Read a range of extended fiction and non-fiction texts on familiar and unfamiliar general and curricular topics, with confidence and enjoyment
Compose, edit and proofread written work at text level, with minimal teacher support, on a range of general and curricular topics
	Listening to and identifying modern popular music from around the world that incorporates strong regional elements
Focusing on the use of narrative tenses in the story of a well-known musician/group

Reading /researching about a musician/singer they admire

Writing a brief sketch [biography] of the life of their chosen musician for a young person magazine

	Worksheet: discuss each extract and put its number

on the world map

Worksheet: find information about:
early life, first interest in music, early career/big break, career development

what their legacy is/will be
	Internet access

Display opportunity
	80‒100

minutes

Module Review

	Learning Objective
	Activities
	Assessment
	Time

	Listening, Reading, Use of English, Speaking and Writing tasks on a range and blend of topics and themes relating to feelings, moods and emotions and contemporary music history and gadgetry, and a range of module learning objectives.

	Use a range of multiple-matching, multiple-choice, cloze, 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: Well-being

Unit 5: Health & Diseases
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	9S6
9Rd1
9Ug1
9Ug2
9Wa3
	Interact with peers to make hypotheses about a growing range of general and curricular topics
Understand specific information in extended texts on a range of unfamiliar general and curricular topics
Use a range of compound nouns on a wide range of general and curricular topics

Use comparative structures indicating degree on a wide range of general and curricular topics
Write with moderate grammatical accuracy, and with minimal support, on a range of general and curricular topics
	Talking about what sorts of food are good for different areas of our well-being

Reading about which nutrients have which benefits, and which types of food, if over-eaten, are harmful.

Listening about problems with contemporary eating habits
Focusing on comparative structures indicating degree
Writing and making a healthy eating poster, based on a particular theme/image, highlighting dangers/healthy alternatives
	Worksheet: complete the table:
healthy heart

healthy digestive system

strong muscles

healthy teeth and bones

healthy skin

Complete the table above

Worksheet: make notes under these headings:
eating-on-the-go

comfort food

crash diets

ready meals

fast-food

Complete summarising the advice from the listening

1. Avoiding the need to diet

 Is much ________ and

 makes life ____ stressful

2 Making your own meals is

 a ____ healthier alternative to ready meals

Project various design templates

	Computer access an advantage

Display opportunity
	100–120 minutes

	9S4
9Rm1
9Ug6
9Lm1
9Uf5
9Wa4
	Analyse and evaluate the views of others on a growing range of contexts
Understand the main points in extended texts on a range of unfamiliar general and curricular topics
Use a growing range of prepositional and phrasal verbs on a wide range of general and curricular topics
Understand the main points in unsupported, extended talk on a wide range of general and curricular topics, including talk on a limited range of unfamiliar topics
Use a range of future active and passive forms on a wide range of general and curricular topics
Use, with limited support, style and register appropriate to a growing range of written genres, on general and curricular topics
	Talking about the implication in joke definitions about teenagers and their habits
Reading about problems associated with a sedentary lifestyle

Focusing on phrasal verbs related to ‘lifestyle’
Listening to and watching a documentary feature on ‘people living longer’, e.g. from National Geographic
Focusing on the use of future forms ‘will’ [deciding as you speak], ’going to’ [already decided]

Writing an e-mail to a friend, setting out six New Year’s health resolutions

	Worksheet: definitions of teenagers.

Teenagers like two kinds of music: loud and very loud.
Teenagers are experts in everything you don’t have to study. etc.

Multiple – choice and summary completion tasks

Worksheet: Leading a healthy lifestyle means …

staying away from ______

possibly taking up ______

cutting down on ______

going out more with _____

not staying up _____

possibly giving up _____

sticking with _____ etc.
Which factors are mentioned as important in longevity?

Staying active

family relationships

knowing how to drive etc.

Dialogue completion task: complete with correct form

Guided writing template

	Projection facility needed

Display opportunity
	120‒140
minutes

	9S3
9Rd4
9Rm1
9Ld1
9Ut1
	Explain and justify their own and others’ point of view on a range of general and curricular topics
Use a range of familiar and unfamiliar paper and digital reference resources to check meaning and extend understanding
Understand the main points in extended texts on a range of unfamiliar general and curricular topics
Understand specific information in unsupported, extended talk on a wide range of general and curricular topics, including talk on a limited range of unfamiliar topics

Recognise typical features at word, sentence and text level of a range of spoken genres

	Talking about the difference in meaning between different

words related to health
Encourage learners to look up words if unsure

Reading about diseases caused by bacteria and diseases caused by viruses and how diseases spread
Listening about the world ‘Spanish Flu’ pandemic
Listening and watching ‘archive’ educational film footage e.g.

http://www.archive.org/details/Preventi1940

	Worksheet:

illness – disease

cure – vaccination

virus – bacteria

cold - cough

cause – symptom etc.
Multiple-matching task:
answer [b] bacteria [v] virus

[vb] virus and bacteria

Worksheet:
What military words does the speaker use to talk about disease?

What words does he use to talk about the ‘travel’ metaphor?

	
	100‒120

minutes

	9Ug5
9Rm1
9S4
9S5
9Uf10
9Ld4
	Use a range of prepositional phrases preceding nouns and adjectives
Understand the main points in extended texts on a range of unfamiliar general and curricular topics
Analyse and evaluate the views of others in a growing range of contexts
Modify language mistakes in their talk which cause misunderstanding
Use if/if only in third conditional structures
Recognise inconsistencies in argument in extended talk on a range of general and curricular subjects

	Focusing on prepositional phrases common in biographical texts

Reading about Jenner’s famous cowpox/smallpox experiment
Talking about which science explanation best explains Jenner’s results

Focusing on the use of third conditional structures
Listening about the legacy of Edward Jenner
Find six ways in which what is heard on the recording differs from the truer written summary

	Text about the early life of Edward Jenner to complete with prepositions
Multiple matching task :

Which of the helps explains the science in Jenner’s experiment?
Cowpox cures smallpox.

Smallpox is less infectious

than cowpox.
Cowpox helps the body fight smallpox. etc.

Worksheet: based on your reading of the Jenner story complete these sentences
If James had already had small pox,

If Jenner had been wrong, James,

If Mary hadn’t caught cow pox,

If other doctors had known what Jenner was doing, etc.
Worksheet: Short written summary of the legacy of Edward Jenner
	
	100‒120

minutes

Module 1C: Well-being

Unit 6: Leisure Time
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	9S6
9Ug1
9Ut6
9Lo1
9Wc1
	Interact with peers to make hypotheses about a growing range of general and curricular topics
Use a range of compound nouns, on a wide range of general and curricular topics

Use infinitive forms and gerund forms after a range of verbs

Recognise the attitude or opinion of the speaker(s) in unsupported extended talk on a wide range of general and curricular topics, including talk on a limited range of unfamiliar topics
Develop coherent arguments supported when necessary by reasons, examples and evidence for a range of written genres on general and curricular topics
	Talking about how different ‘types’ of people might spend their leisure time

Match a word on the left to a word on the right to make a ‘type’

Focusing on compound nouns

Focusing the use of infinitive and gerund forms after verbs

Complete the sentences so that they are true of one on the types above

Listening to people talking about someone else’s free time habits

Writing an e-mail to a friend explaining your concerns about how another friend is spending their free time

	Worksheet:

couch fan

social lover

fitness shopper

football freak

book networker

window potato

music buff

movie worm

Worksheet: Complete to describe one of the characters above:
You’ll always find her __
He can’t stand ______
She refuses _____
You can’t stop him ___
She always forces me __

He always arranges ___
He usually suggests ___

etc.

Worksheet: for each speaker write [a] approve [d] disapprove of how the person is spending their free time
Guided writing template
	
	100–120 minutes

	9Ut4
9Ld1
9Rm1
9S2
9Ut3
	Use a wide range of pronouns [quantitative] on a wide range of general and curricular topics
Understand specific information in unsupported, extended talk on a wide range of general and curricular topics, including talk on a limited range of unfamiliar topics
Understand the main points in extended texts on a range of unfamiliar general and curricular topics
Speak with a good degree of fluency and accuracy in social interaction with peers and other speakers of English
Use a wide range of types of question on a wide range of general and curricular topics

	Focusing on quantitative pronouns used in short answers

Listening to the questions and matching appropriate short answers to them, e.g.

Which members of your family enjoy cooking?

Which do you prefer, TV or radio?

Reading an article relating to a statistical survey on the social network habits/patterns of young people
Talking about different functions relating to different networking media

Asking and answering questions about learners own social networking habits/patterns

	Worksheet: Which pronouns can be used to talk about

countable things uncountable things

both

very little, a lot , not that many, neither, hardly any, loads, very few, none, all of them, not much, plenty,

quite a few, both,

none of them

Multiple – choice and multiple matching tasks

Worksheet: What are the following used for? e.g.

mobile phone contacts

- names

- groups

- speed dials
Worksheet: Complete these questions to ask another learner about their social networking habits /preferences
Who do you typically___?
Which sites____?

How many times ___?
To whom ____?

How much time ____? etc.

	
	100–120

minutes

	9S6
9Ut6
9Rd3
9Rg2
9Ug5
9S3
	Interact with peers to make hypotheses about a growing range of general and curricular topics
Use infinitive forms and gerund forms after a range of verbs
Deduce meaning from context on a range of unfamiliar general and curricular topics, including some extended texts
Recognise the attitude or opinion of the writer in extended texts on a range of unfamiliar general and curricular topics
Use a range of prepositional phrases preceding nouns
Explain and justify their own and others’ point of view on a range of general and curricular topics

	Talking about ‘actual’ and ‘ideal’ free time.

Learners complete an ‘actual’ and ‘ideal’ free time pie chart and tell another learner about the differences.

Focusing on the use of infinitive and gerund forms after verbs.

Reading a text about the different kinds of pressure on modern teenagers

Focusing on prepositional phrases to talk about particular times

Talking about things there is sometimes pressure on you to do at these times.
	Worksheet:

Images of pie charts

useful language:
actual

ideal

I waste a lot

 I’d love to

as things are

 Ideally, I’d

it’s hard to

 I wish I ..

Finding time to

 If I weren’t so

Worksheet: Complete these complaints about limits to ‘free time’.

1 I can’t afford

2 I never seem to find the time

3 I am not used

4 I miss

5 I can’t imagine

6 I’d like to invite etc..
Worksheet: What does the writer mean by the phrases:

…[line4]

…[line 7] etc?

Multiple-matching task:

Which of these things is the writer critical of?
Worksheet:
Complete with a preposition to make a prepositional time phrase: at in on

 __ weekends __ term time

 __ the week __ night

 __ public holidays

 __ parents’ days off

 __ the holidays

 __ the evening

Completed worksheet above

	
	100‒120 minutes

	9S2
9Ug2
9Ld4
9Rd5
9Wa4
9Ug3
	Speak with a good degree of fluency and accuracy in social interaction with peers and other speakers of English
Use comparative structures indicating degree, and a growing range of intensifying adjectives, on a wide range of general and curricular topics
Recognise inconsistencies in argument in extended talk on a range of general and curricular subjects
Recognise inconsistencies in argument in extended texts on a growing range of general and curricular subjects
Use, with limited support, style and register appropriate to a growing range of written genres, on general and curricular topics
Use a range of sentence adverbs, including especially, particularly
	Talking about differences in different types of ‘leisure’ experience.

Tell another learner about when/where you have experienced both things.

Focusing on comparative structures in talking about different types of ‘viewing/leisure’ experience. Use the language to make comparisons between the things above.

Listening to two different views of a film sequel

Reading through tape script extracts to confirm differences

Write a favourable of a book/film/sequel/TV programme,

seen recently for a young person’s magazine. Mention what was especially good/what you particularly liked.
	Worksheet: Complete each missing/incomplete word:
original movie/s ______l

TV s ________/film

original book/film v _______
____ screen/big screen

sp ________/player

recorded concert/____ concert

home games/a ________ games

________ can be j___ as good

_______ are c______ ly different

____are not the same at a ___

_______ is m____ more enjoyable

_______is nowhere n __ as good

______is a l___ more fun

______is ____ better value

_____she is t ____ unconvincing

_____he is h _____ overrated

It was v ____ well-done

Worksheet: On which of the following things are their views different?

Guided writing template
	Display opportunity
	120–140

minutes

Module Review

	Learning Objective
	Activities
	Assessment
	Time

	Listening, Reading, Use of English, Speaking and Writing tasks on a range and blend of topics and themes relating to keeping active, healthy lifestyles longevity, cultural and leisure pursuits, and a range of module learning objectives.

	Use a range of multiple-matching, multiple-choice, cloze, 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: Fuel & Progress

Unit 7: Energy Resources
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	9S3
9Rm1
9S6
9Ut2
9Wc1
	Explain and justify their own and others’ point of view on a range of general and curricular topics
Understand the main points in extended texts on a range of unfamiliar general and curricular topics
Interact with peers to make hypotheses about a growing range of general and curricular topics
Use a wide range of determiners and pre-determiner structures

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

	Talking about which sources of energy are renewable and which are non-renewable
Reading texts with diagrams about different ways that electricity is produced, using different sources of energy: coal, hydro-electric and solar
Talking about what percentage of energy comes from what, in learners’ own country.

Learners asked to put tick or cross against energy source.

Focusing on the use of determiner and pre-determiner structures
Writing a short article for school newspaper relating to the actual energy pie-chart of learners’ country, and what the country should do in the future

	Worksheet:

solar, wind, gas, tidal, nuclear, oil, bio-mass,

coal, hydro-electric

Which ones are fossil fuels?

Diagram completion tasks

Worksheet: Energy source pie chart from two different countries, e.g. Germany and Mexico

Tick the ones you think you have in your country:

Coal power stations,
Wind farms etc.

Now guess what your country’s pie chart looks like.

Worksheet: Complete these sentences to reflect information in your country’s energy pie chart

Hardly any of ______
The vast majority ______

Most renewable _______
Very little ________
A lot more ____ etc.

	
	110‒130

minutes

	9Rm1
9S4
9Ug2
9Wa3
9S3
9S5
	Understand the main points in extended texts on a range of unfamiliar general and curricular topics
Analyse and evaluate the views of others on a growing range of contexts
Use a growing range of intensifying adjectives on a wide range of general and curricular topics
Write with moderate grammatical accuracy on a range of general and curricular topics with minimal support
Explain and justify their own and others’ point of view on a range of general and curricular topics
Modify language mistakes in their talk which cause misunderstanding
	Reading short texts with diagrams on how energy is generated from different sources: nuclear hydro, solar wind, fossil, tidal, biomass, geothermal

Talking about [matching] advantages of each source

Focusing on intensifying adjectives and their opposites to qualify nouns

Writing a disadvantages column in a table for two of the sources above

Speaking in a class debate. Each group of learners decides on one form of renewable energy to champion, and highlights the limitations of the others.

	Worksheet:

Which forms of energy generation produce waste?

 Which forms could cause other environmental problems?

Envelope with advantages described in bubbles, e.g.

It is reliable.

Huge amount of energy with very little fuel.

Once built low cost to maintain etc.
Worksheet: Sentences recycled from previous task with adjective missing.

Learners complete with:
low, high, serious, little, wide, large, small, narrow, major, minor, huge

	
	100‒120

minutes

	9Ld2
9Wc1
9S2
9Ut9
9Wa3
	Understand the detail of an argument in unsupported, extended talk on a wide range of general and curricular topics, including talk on a limited range of unfamiliar topics

Develop coherent arguments, supported when necessary by reasons, examples and evidence, for a range of written genres on general and curricular topics
Speak with a good degree of fluency and accuracy in social interaction with peers and other speakers of English
Use a range of relative clauses, including with which [whole previous clause reference],
on a wide range of general and curricular topics
Write with moderate grammatical accuracy, and with minimal support, on a range of general and curricular topics

	Listening to a description of the ‘greenhouse’ effect, and arranging images, words, arrows in a diagram process description

Writing a short explanatory text of the greenhouse effect process, using the completed diagram as a guide.

Talking about what the consequences of global warming are
Focusing on the use of defining and non-defining relative clauses, and which clauses [referring to whole previous clause], in short text on global warming impacts

Writing to complete relative clauses in a short text about the effects of global warming
	Cut-out words, arrows images in an envelope [one per pair of learners]

completed diagram above

Worksheet: Match a word from the box to complete

the phrase

[image sun] heat ____

[image mountain] melting ___

[image animal] habitat ____

melting shifts waves etc.
Worksheet: text containing highlighted errors, highlighted missing words and/or punctuation

Worksheet: complete each clause within the text appropriately

	
	110–130

minutes

	9S6
9Rd5
9S4
9Ld2
	Interact with peers to make hypotheses about a growing range of general and curricular topics
Recognise inconsistencies in argument in extended texts on a growing range of general and curricular subjects
Analyse and evaluate the views of others on a growing range of contexts
Understand the detail of an argument in unsupported, extended talk on a wide range of general and curricular topics, including talk on a limited range of unfamiliar topics
	Talking about what a ‘green’ label could mean

Reading and rating ‘energy solutions ‘ in terms of impact/practicality

Learners discuss and put solutions on an impact and practicality scale
Listening and watching part of eco-documentary film e.g. ‘ An Inconvenient Truth’
.
	Worksheet: Many products today give themselves a ‘green’ label. What might this mean on these things?

a car , a chicken, a school, a hotel, a light bulb

Worksheet: Range of energy solutions on cards

impact scales 1 – 10

practicality scale 1 – 10

Viewing guide
	
	90‒100

minutes

Module 2A: Fuel & Progress

Unit 8: Industrial Revolution
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	9S6
9Lm1
9Uf7
9Rm1
9Rg1
9Wa2
	Interact with peers to make hypotheses about a growing range of general and curricular topics
Understand the main points in unsupported, extended talk on a wide range of general and curricular topics, including talk on a limited range of unfamiliar topics
Use a range of past perfect simple forms, and a growing range of past perfect continuous forms in narrative and reported speech, on a wide range of general and curricular topics
Understand the main points in extended texts on a range of unfamiliar general and curricular topics
Understand implied meaning in extended texts on a range of unfamiliar general and curricular topics
Compose, edit and proofread written work at text level, with minimal teacher support, on a range of general and curricular topic
	Talking about what makes farms work well

Listening and labelling diagrams and images relating to developments in farming 1760 – 1830

Focusing on the use past perfect forms to talk about previous situations

Reading about 19th century developments in food and food technology
Writing a short ‘Did you know..? paragraph for a collective learner magazine page on 19th century facts

	Worksheet: What impact can these things have on farms?

- weather - transport

- machinery - fertilisers

- storage - fences

- labour - animals

Diagrams and images relating to: crop rotation, enclosure etc.

Worksheet Completing sentences:

Before steam engines ___
Before crop rotation ____
Rank the food inventions mentioned in the text in

order of significance:
tinned foods

invention of chocolate bar

invention of margarine

refrigeration

steamships etc.

	Display opportunity
	100‒120 minutes

	9S3
9Ld1
9Rd2
9Ut9
9Uf9
	Explain and justify their own and others’ point of view on a range of general and curricular topics
Understand specific information in unsupported, extended talk on a wide range of general and curricular topics, including talk on a limited range of unfamiliar topics
Understand the detail of an argument in extended texts on a range of unfamiliar general and curricular topics
Use a range of relative clauses, including with which [whole previous clause reference]
Use a growing range of past modal forms,
including must have, can’t have, might have to express speculation and deduction about the past, on a wide range of general and curricular topics
	Talking about how and in which areas of activity ‘steam technology’ was used in the industrial revolution
Listening and watching an interactive educational animation on meeting an inventor e.g. James Watt
Reading about what the application of steam technology meant in the industrial revolution
Focusing on the use of which clauses [whole previous clause reference] in giving explanations

Focusing on past modals in discussing which things were invented before the end of

the 19th century

	Worksheet: Discuss with another learner which

areas of 19th century activity used steam technology:
textile industry, farming, mining, shipping, railways, factories

Worksheet: Questions

1 What is a patent?

2 For what purpose were the first steam engines

designed?

3 What unit of measurement did he invent? etc.
Multiple-choice and multiple-matching tasks

Worksheet complete each sentence:

Steam technology was used to build better ships, which meant ______
Railways expanded throughout the 19th century, which ___ etc.
Worksheet: Images of early phone/bicycle/car/plane/
record player/radio etc.
	Internet access required
	110‒130 minutes

	9S7
9Rg3
9Uf9
9Wa1
	Use a range of appropriate subject-specific vocabulary and syntax to talk about curricular topics
Read a range of extended fiction and non-fiction texts, on familiar and unfamiliar general and curricular topics, with confidence and enjoyment
Use a growing range of past modal forms, including must have, can’t have, might have to express speculation and deduction about the past, on a wide range of general and curricular topics
Brainstorm, plan and draft written work at text level, with minimal teacher support, on a range of general and curricular topics
	Talking about people in workhouse populations by background
Reading testimonies of different women and children from 19th century factories, mines and workhouses

Focusing on past modals for speculation and deductions

Writing a testimony [empathy] from a young person living and working in a factory, mine or workhouse community
	Worksheet: Complete each word to make a group of people that often ended in workhouses:
the unemploy __
the home___

sing__ mothers
the dis____

orph__ abandon__ children

elder__ people
the mentally i__

Worksheet: Write what you consider to be the most shocking fact from each testimony as a headline e.g.

Children aged 8 fall asleep at machines.
Worksheet: Images of I9th century working life for women and children.
From the images, write down your deductions about:
- type of work

- working conditions

- health and safety

	
	100‒120

minutes

	9Ug1
9Ld3
9Rg3
9S1
	Use a range of compound nouns on a wide range of general and curricular topics

Deduce meaning from context in unsupported, extended talk on a wide range of general and curricular topics, including talk on a limited range of unfamiliar topics
Read a range of extended fiction and non-fiction texts, on familiar and unfamiliar general and curricular topics, with confidence and enjoyment
Use formal and informal language registers in their talk on a range of general and curricular topics
	Talking about common jobs in 19th century industrial society
Listening to famous quotations from the industrial revolution period and deciding which aspect of life they are about

Reading and researching for

a slide presentation on an aspect of life in the industrial revolution

Making a presentation to the class on learner’s researched aspect of life in the times of the ‘industrial revolution’
	Worksheet: Match two words to make a common 19th century job:
domestic maker

chimney lighter

match servant

streetlamp sweep etc.
Worksheet: Which quotation is about which subject?

child labour railways

public health progress

slavery workhouses

etc.
In your presentation include:

one headline

one cartoon or quotation

one photograph

one before and after slide

pre-formated slides
	Guide to secondary friendly sites
	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 energy resources and environmental issues, the eighteenth/nineteenth century industrial revolution and a range of module learning objectives.
	Use a range of multiple-matching, multiple-choice, cloze, 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: Presenting the Facts

Unit 9: Handling Data

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	9S6
9S4
9S2
9Ld1
9Ut4
9Ug2
	Interact with peers to make hypotheses about a growing range of general and curricular topics
Analyse and evaluate the views of others in a growing range of contexts
Speak with a good degree of fluency and accuracy in social interaction with peers and other speakers of English
Understand specific information in unsupported, extended talk on a wide range of general and curricular topics, including talk on a limited range of unfamiliar topics
Use a wide range of pronouns
Use comparative structures indicating degree on a wide range of general and curricular topics
	Talking about how easy it would be to collect different data in a table.

Learners sketch designs for tables to collect data

Talking about appropriate groupings of ‘continuous’

data In tables for ‘height’

and ‘internet’ surveys above.

Conducting one of the above surveys [using tally table] and reporting frequency results to the class.

Listening to other learners reporting the results of the class surveys

Focusing on indefinite pronouns

Focusing on comparative and superlative [degree]

	Worksheet:

number of learners in class divided into
- boys and girls that are left handed/right-handed

- the height of learners in the class

- the year and month of birth of learners in the class

-the number of hours each person in class spends on the internet each week

Worksheet: complete each sentence

A far higher number of learners ….

No –one ….

Almost everyone …..

By far the most common height range …

Hardly anyone…. etc..
	Pre-teach the ideas of ‘tallying’, ‘grouping data’ and ‘frequency value’

In feedback make suggestions as to appropriate table formats/ grouping

Learners all mingle and conduct surveys at the same time
	120‒140
minutes

	9Rd3
9S7
9Rd1
9Uf6
9Wa3
	Deduce meaning from context on a range of unfamiliar general and curricular topics, including some extended texts
Use a range of appropriate subject-specific vocabulary and syntax to talk about curricular topics
Understand specific information in extended texts on a range of unfamiliar general and curricular topics
Use a range of active and passive simple present forms
Write with moderate grammatical accuracy, and with minimal support, on a range of general and curricular topics

	Reading and matching descriptions of bar graphs, line graphs, pictograms pie charts, frequency diagrams, frequency polygons, stem and leaf diagrams, scatter diagrams, to examples.

Talking about which form of representation would be best for certain purposes

Reading about how to construct a pie chart using fraction calculations and a protractor.

Focusing on simple present and modal passive structures

	Short texts describing graphs and what they represent

Worksheet:

to show how many times cars enter a car park at different times of the day.

to show what percentage of pupils come to school buy different means of transport etc

Worksheet: follow these steps to produce an accurate pie chart of the following data

Worksheet: answer these questions.

What must always be included with a pictogram?

How can the information in the frequency diagram be shown in a frequency polygon?
	
	100‒120

minutes

	9S3
9Rd2
9S6
	Explain and justify their own and others’ point of view on a range of general and curricular topics
Understand the detail of an argument in extended texts on a range of unfamiliar general and curricular topics

Interact with peers to make hypotheses about a growing range of general and curricular topics

	Talking about the kind of things learners would expect there to be a correlation between.

Reading about plotting data on a scatter diagram and positive, negative and no correlation.

Reading about the line of best fit, and how to use it to estimate missing data

Talking about the planning, data collection and representation of results for a class.

Learners collect data, input into computer, and produce a representational graphic.

	Worksheet:

money spent buying players

and league position

weight and intelligence

distance from school, time of journey to school, etc..

Worksheet: plot the data in the table as a scatter diagram. What is the correlation?

Worksheet: plot this data as a scatter diagram.

use the line of best fit to estimate what the missing information would be.
	Display opportunity
	100‒120

minutes

	9S4
9Rd2
9Ld2
9Uf6
	Analyse and evaluate the views of others on a growing range of contexts
Understand the detail of an argument in extended texts on a range of unfamiliar general and curricular topics
Understand the detail of an argument in unsupported extended talk on a wide range of general and curricular topics, including talk on a limited range of unfamiliar topics
Use a range of active and passive simple present and past forms

	Talking about a set of numerical data e.g. marks for learners in different subjects

and what information teachers might want to look at.

Reading about how to calculate mean, median,

mode and range.

Listening and deciding which information people are interested in working out.

Speakers may be interested in

more than one

Focusing on simple present and modal passive structures

Discussing different headlines

with another learner and deciding what data was used and how it was calculated.

	Worksheet: look at these

Worksheet:

a complete these short

summaries of each term:

b find the answers to the

 following problems

Worksheet: which of the following is each person interested in finding out?

the mean

the median

the mode

the range

the correlation between sets of numbers

Worksheet: complete these sentences by

Worksheet: headlines

Germans make a habit of winning 3 – 1

Average Japanese 14 year- old gaining height and weight.

Footballer’s perform best at age 25

	
	100–120

minutes

Module 2B: Presenting the Facts

Unit 10: Making Presentations

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	9Rf1
9Ut6
9Rg3
9Wo1
9S1
	Begin to recognise the devices a writer uses to express intentions in extended texts on a growing range of unfamiliar general and curricular topics
Use infinitive forms after a range of verbs and adjectives, and use gerund forms after a range of verbs
Read a range of extended fiction and non-fiction texts, on familiar and unfamiliar, general and curricular topics, with confidence and enjoyment
Use appropriate layout for a range of written genres, on a wide range of general and curricular topics
Use formal and informal language registers in their talk on a range of general and curricular topics

	Reading a short projected PP presentation on making good PP presentations.

Focusing on the use of gerunds and infinitives after different verbs and adjectives

Exploring a PowerPoint feature e.g. adding sound, by reading a section in a PowerPoint tutorial

Writing and making a short PowerPoint presentation on learners selected feature to present to class

Presenting short presentations to class
	Pprojection of short slide e.g. 6-8 slides

Complete: with your Top 10 tips from the presentation

Avoid

Don’t be afraid

Try not

Help participants

Don’t forget

Don’t risk etc.

Give learners on cards [one per pair] different PowerPoint features to explore e.g.

rehearsing/timing presentation

self-running/ kiosk presentation

adding sound

adding motion

incorporating pictures etc..

Projection facility

	Remind learners to refer to their top tips

Display opportunity during open/parents evenings
	110–130

minutes

	9Ut1
9Ug4
9Rm1
9Uf9
9Ld3
9Uf9

	Recognise typical features at word, sentence and text level of a range of spoken genres

Use a range of sentence adverbs, including especially, particularly, and a range of pre-verbal, post-verbal and end-position adverbs, on a wide range of general and curricular topics
Understand the main points in extended texts on a range of unfamiliar general and curricular topics
Use a growing range of past modal forms on a wide range of general and curricular topics
Deduce meaning from context in unsupported, extended talk on a wide range of general and curricular topics, including talk on a limited range of unfamiliar topics
Use a growing range of past modal forms, including must have, can’t have, might have to express speculation and deduction about the past

	Listening to a short presentation and noting the key ‘signposting’ language a speaker users

Focusing on signposting language in making presentations.

Reading about things to avoid when making a presentation/giving a speech.

Watching two short presentations, noting down and discussing with another learner what presenters could have done better

Listening to different speakers having different problems.

Telling another learner what you think must have/might have happened

	Worksheet: which word or phrase does the speaker

use to say …

we’ll begin by

after that….

in particular …. etc…

Worksheet: put a tick by the things that the text recommends and a x by those to avoid.

Worksheet: make notes about what each speaker could have/should have done .

What’s the problem

Speaker 1:

Speaker 2 etc..
	
	120‒140

minutes

	9S6
9Ld1
9Uf11
9Ut6
9Wa2
	Interact with peers to make hypotheses about a growing range of general and curricular topics
Understand specific information in unsupported, extended talk on a wide range of general and curricular topics, including talk on a limited range of unfamiliar topics
Use a range of reported statements and question forms on a wide range of general and curricular topics
Use infinitive and gerund forms after a range of verbs
Compose, edit and proofread written work at text level, with minimal teacher support, on a range of general and curricular topics
	Talking about the kind of things a headmaster might mention in an end of year speech.

Listening to a headmaster making a speech about last and next school year.

Focusing on reporting statements and questions

Rewriting reported statements in a different way.

Writing a short article reporting the ‘ headmaster’s speech’ for the school newspaper
	Worksheet: look at the images e.g. graffiti on a wall retirement card

trophy

theatre production poster etc

Worksheet above: tick the things he mentions

Worksheet: listen again as if you are a reporter listening to extracts of the speech.

Complete each sentence about one of the extracts

He agreed

He promised

He denied

He asked

He said he hoped etc..

Worksheet: complete the second statement so that it has the same meaning as the first. e.g.

He promised to improve music facilities

He promised that

Guided writing template

	
	80‒100

minutes

	9S4
9Rg3
9Wo1
9Ug8
9S1
	Analyse and evaluate the views of others in a growing range of contexts
Read a range of extended fiction and non-fiction texts on familiar and unfamiliar, general and curricular topics, with confidence and enjoyment
Use appropriate layout for a range of written genres, on a wide range of general and curricular topics
spell a wide range of high-frequency vocabulary accurately on a wide range of general and curricular topics

use formal and informal language registers in their talk on a range of general and curricular topics

	Talking about an interesting

[mystery] headline and speculating what it could be about.

Reading and researching, in pairs, one of the stories in order to prepare a short presentation on it

Writing a presentation to a guideline.

Giving a presentation on the story behind the mystery headline.
	Worksheet: a range of diverse mystery headlines e.g. Fish fall from sky

Worksheet: research your story with the following in mind

In your presentation you should include:

the headline

a subtitle

images/video

a bare facts slide

possible theories slide

best guess slide

moral of the story slide

	Internet access

Computer access

Projection facility

	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 reporting and using different data, preparing and giving presentations, and a range of module learning objectives.

	Use a range of multiple-matching, multiple-choice, cloze, 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: Working Hard

Unit 11: Learning & Training
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	9S7
9Ut1
9Rg3
9Ug6
9Rd4
9S2

	Use a range of appropriate subject-specific vocabulary and syntax to talk about curricular topics
Recognise typical features at word, sentence and text level of a range of spoken genres

Read a range of extended fiction and non-fiction texts on familiar and unfamiliar, general and curricular topics, with confidence and enjoyment
Use a growing range of phrasal verbs on a wide range of general and curricular topics
Use a range of familiar and unfamiliar paper and digital reference resources to check meaning and extend understanding
Speak with a good degree of fluency and accuracy in social interaction with peers and other speakers of English

	Talking about different types of learning/training situations and the names of people that run them

Listening and identifying the talk/learning situation.

Reading [completing] a ‘learning’ style survey.

Learners answer questions and workout their score.

Focusing on prepositional and phrasal verbs used to talk about learning and school work.

Talking about learner study/homework habits

	Worksheet:

teacher instructor trainer

tutor guide lecturer

coach counsellor

Which word/words are used in these learning contexts?

army music university tour fitness careers

on-screen driving singing primary school

Worksheet: which speaker is a:
a driving instructor

b team coach

c tour guide

d careers counsellor etc..

Survey and score/ explanation table.

Worksheet:

complete each sentence and the task it describes.

1 Quickly go ____ the

previous text and underline all the phrasal verbs

2 Explain to another learner how to work this ___ .

 147

18 x 196

3 Try and find ___ the difference between ‘practice’ and ‘practise’.
Worksheet: tell another learner about

- homework you usually put off till the last minute

-when you go over your notes etc
	
	100‒120
minutes

	9Uf3
9S2
9Ld3
9Uf1
9Wc1
	Use a range of simple perfect active and passive forms, with a range of time adverbials … so far, lately, all my life, and a growing range of perfect continuous forms, on a wide range of general and curricular topics
Speak with a good degree of fluency and accuracy in social interaction with peers and other speakers of English
Deduce meaning from context in unsupported, extended talk on a wide range of general and curricular topics, including talk on a limited range of unfamiliar topics
Use a range of structures qualifying uncountable nouns on a wide range of general and curricular topics
develop coherent arguments, supported when necessary by reasons, examples and evidence, for a range of written genres, on general and curricular topics
	Focusing on the use of perfect/perfect continuous

Talking about the things learners have been doing/have done this ‘school term’ thus far.

Listening and working out which subject learners are talking about.

Focusing on the use of ‘a piece of’ used with uncountable nouns.

Writing a comical school report on another member of class
	Worksheet: which form have been doing/have done is used to talk about:

results, e.g.

how many/far

longer-lasting situations.

temporary situations

length of time of something

unfinished actions

finished actions

effects of sth are visible

start and end of actions

Worksheet: tell another learner about

-something you’ve been doing in history/chemistry/ICT etc. this term.

- your favourite thing you’ve done in PE/English etc.. this term

Worksheet: which subject is being discussed .

 PE Geography ICT Maths etc..

Worksheet: which of these words are uncountable?

information research homework progress advice equipment etc..

Which words could you use ‘a piece of’ with ….?

Choose the best option

 He hasn’t made a/no /any progress this term. etc..

Subject report card to fill in.

	
	110‒130

minutes

	9Rd2
9Lg1
9S1
9S3
	Understand the detail of an argument in extended texts on a range of unfamiliar general and curricular topics
Understand implied meaning in unsupported extended talk on a wide range of general and curricular topics, including talk on a limited range of unfamiliar topics
Use formal and informal language registers in their talk on a range of general and curricular topics
Explain and justify their own and others’ point of view on a range of general and curricular topics
	Reading about training parrots to talk and what they can and can’t do.

Listening to range of different parrot jokes

Telling [and preparing to tell] a parrot joke to the class

Looking at a really good learner vocabulary notebook page and discussing what it so good.

Discussing with another learner how best to teach an unknown phrase to the rest of the class.
	Worksheet:

which of these things could/couldn’t a parrot do.

A - H

Notebooks for learners: you write down what each joke implies about the parrot.

Give each pair of learners a ‘parrot’ joke on a card to discuss
	
	100–120

minutes

	9Rd2
9Ut6
9S6
9Wa1
9Wa2
	Understand the detail of an argument in extended texts on a range of unfamiliar general and curricular topics
Use infinitive and gerund forms after a range of verbs
Interact with peers to make hypotheses about a growing range of general and curricular topics

Brainstorm, plan and draft written work at text level, with minimal teacher support, on a range of general and curricular topics
Compose, edit and proofread written work at text level, with minimal teacher support, on a range of general and curricular topics

	Reading about ‘Basic Army Training’ for new recruits.

Focusing on verbs followed by

infinitive/gerund/how to structures

Talking about the US army basic training ‘daily programme’.

Learners highlight things they’d find hard in red/things they’d cope with in blue

Writing [empathy] a letter home after the first few weeks of training.
	Multiple-choice task

Worksheet: complete the sentences

New recruits are made ____

at 5.30 each day.

They are shown ____ their basic army kit etc..

Worksheet: basic army training daily programme
Guided writing template
	Display opportunity
	100‒120 minutes

Module 2C: Working Hard

Unit 12: Making a Living

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	9S4
9S7
9Ld3
9Ut9
9Ut3
9Wa3
	Analyse and evaluate the views of others on a growing range of contexts
Use a range of appropriate subject-specific vocabulary and syntax to talk about curricular topics
Deduce meaning from context in unsupported, extended talk on a wide range of general and curricular topics, including talk on a limited range of unfamiliar topics
Use a range of relative clauses, including with which [whole previous clause reference],on a range of general and curricular topics

Use a wide range of types of question on a wide range of general and curricular topics
Write with moderate grammatical accuracy on a range of general and curricular topics with minimal support
	Talking about what someone else thinks different types of work involve

Talking about the areas of work learners would like to work in, and what jobs people can do in that field.

Listening and deciding, from what they say, which field people are in.

Focusing on the use of which relative clauses to describe whole of previous clause

Writing out quiz questions on legal ages/requirements/job titles for another group in the class to answer

	Worksheet: look at the arrows this person has drawn between jobs and what they involve.

Tell another learner whether you agree:

plumber

freelance work

teacher

long holidays

fruit picker

good prospects

website designer

soldier

job satisfaction

nanny

flexible hours

regular salary

seasonal work manual labour

Worksheet:

A – Z of professional fields e.g. Administration Business … Health … ICT etc.

Multiple-matching task

above worksheet

Worksheet: complete the second clause about yourself/ giving your view

Sailors often have to spend months at sea, which is something I

Office jobs can involve working in large open plan offices, which I

	
	100‒120

minutes

	9Rd2
9S3
9Ld3
9Uf8
9Rg1
	Understand the detail of an argument in extended texts on a range of unfamiliar general and curricular topics
Explain and justify their own and others’ point of view on a range of general and curricular topics

Deduce meaning from context in unsupported, extended talk on a wide range of general and curricular topics, including talk on a limited range of unfamiliar topics
Use a range of present continuous forms [active and passive] on a range of general and curricular topics
Understand implied meaning in extended texts on a range of unfamiliar general and curricular topics

	Reading about different jobs children did in Victorian Britain, and the passage of various landmark acts.

Talking about which views on situations relating to children working learners consider right/wrong.

Listening to different young people from around the world talking about their working situations.

Focusing on the use of present continuous passive.

 Reading about the estimated involvement of 27 million children in collecting America’s harvest.

	Multiple-choice tasks

Worksheet: discuss with another learner whether

you agree or disagree with the views in bubbles

Match a newspaper headline to one of the situations you hear described.

Worksheet: in your opinion which of the children

are being exploited

are being overworked

are being made to work in dangerous situations

are just being asked to help their family
Worksheet:

Tick the statements that you think are implied by the text.

	
	110–130

minutes

	9Rm1
9Lg1
9Ug7
9S2
	Understand the main points in extended texts on a range of unfamiliar general and curricular topics
Understand implied meaning in unsupported, extended talk on a wide range of general and curricular topics, including talk on a limited range of unfamiliar topics
Use a growing range of prepositions following verbs on a wide range of general and curricular topics
Speak with a good degree of fluency and accuracy in social interaction with peers and other speakers of English

	Reading about very young people that have started successful businesses.

Listening to people talking about the success of the people above.

Focusing on dependent prepositions after verbs.

Talking about people learners know who concentrate on, insist on, succeed in things etc...

	Multiple-matching task

Multiple-matching task

Which speaker implies ..?

Worksheet: complete each sentence so that it is true about one of the characters above.

She succeeded ….

From the start, he insisted

They concentrated …

She depended …

	
	100‒120

minutes

	9S6
9S2
9Lm1
9Ug6
9Wo1

	Interact with peers to make hypotheses about a growing range of general and curricular topics
Speak with a good degree of fluency and accuracy in social interaction with peers and other speakers of English
Understand the main points in unsupported, extended talk on a wide range of general and curricular topics, including talk on a limited range of unfamiliar topics
Use a growing range of prepositional and phrasal verbs on a wide range of general and curricular topics
Use appropriate layout for a range of written genres, on a wide range of general and curricular topics
	Talking about reasons for young people to take a part-time job.

Discuss the type of job that might be good for each situation.

Listening to young people talking about their part-time jobs. What is their main motivation?
Focusing on the use of prepositional and phrasal verbs in talking about job responsibilities

Writing [editing] and improving the layout of a young person’s job advertisements to appear on a school notice-board.

Put the key information into clearer form in no more than 35 words.
	Worksheet: rank these possible reasons for taking a part-time job while at school.

to save up for something

to gain experience

to put on your CV

to work for charity

for extra pocket-money

to help in family business

for something to do

to pursue an interest

Multiple – matching task to above

Worksheet: complete the sentence with what you think the job might be about.

Sandwich Assistant Wanted

Young person required to assist _______

Stage Crew Needed

We are looking for volunteers to help _____ etc.

Wordy, title-less, poorly organised advertisements
	
	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 means of training and instruction, getting and working in jobs, and a range of module learning objectives.
	Use a range of multiple-matching, multiple-choice, cloze, 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: Peoples

Unit 13: Population & Resources
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	9Ld1
9Ug7
9Rd1
9Ug2
9S2
9Wo1
	Understand specific information in unsupported, extended talk on a wide range of general and curricular topics, including talk on a limited range of unfamiliar topics
Use a range of dependent prepositions following nouns and adjectives, and a growing range of prepositions following verbs, on a wide range of general and curricular topics

Understand specific information in extended texts on a range of unfamiliar general and curricular topics
Use a range of adjectives as participles
Speak with a good degree of fluency and accuracy in social interaction with peers and other speakers of English
Use appropriate layout for a range of written genres, on a wide range of general and curricular topics
	Listening about making a population growth line graph for learners’ own country.

Focusing on the use of prepositions to talk about numbers and data.

Reading about what things affect population growth, population distribution and population density.

Talking about a shaded population distribution

diagram for Brazil, with short text boxes on key features.

Writing and designing a similar population poster for learners’ own country.

	Graph paper for each learner
Worksheet: completing statements about the completed with prepositions.

The largest increase __ pop. was ___ 1955 and 1965

The population rose __ 6 % __ 1995 ___ 2005. etc

Worksheet: table completion

place factors under each heading

Worksheet: completing text boxes with adjectives/ adverbs e.g.

populated

industrialised

dense

sparsely

rural

urban etc.

	Do this in two phases:

1: learners told how big to make graph/label and mark axis etc

2; Learners given data to plot

Allow learners brief internet access to collect data for poster

Encourage learners to integrate initial population growth graph into poster.
	110‒130 minutes

	9S6
9Ld2
9Ut8
9Rm1
9Uf5
9Wc1
	Interact with peers to make hypotheses about a growing range of general and curricular topics

Understand the detail of an argument in
unsupported, extended talk on a wide range of general and curricular topics, including talk on a limited range of unfamiliar topics
Use a range of conjunctions on a wide range of general and curricular topics
Understand the main points in extended texts on a range of unfamiliar general and curricular topics
Use a range of future active and passive forms

Develop coherent arguments, supported when necessary by reasons, examples and evidence, for a range of written genres on general and curricular topics
	Talking about world population distribution map.

Learners name densely populated shaded areas and discuss with another learner reasons for high density.

Listening to a description/explanation of two population pyramids: one LEDC, one MEDC

Focusing on the use of a range of conjunctions

Reading about the effects of an ageing population

Writing a short article for a school newspaper on the population pyramid of your country, explaining what it shows.

	One map for each pair of learners

Worksheet:

piece together this jumbled text summary. key conjunctions [linking words have been highlighted]

Worksheet: according to the text, what will have to happen with

public transport

the pension age

care homes

hospitals, etc..

Current population pyramid

Guided writing template
	Can also be done with lights on from space map.

Possibly also project a population pyramid from 50 years ago to prompt ideas
	100–120

minutes

	9S6
9Ld1
9Rg4
9Uf10
9S3
	Interact with peers to make hypotheses about a growing range of general and curricular topics

Understand specific information in unsupported, extended talk on a wide range of general and curricular topics, including talk on a limited range of unfamiliar topics
Recognise the attitude or opinion of the writer in extended texts on a range of unfamiliar general and curricular topics
Use if/if only in third conditional structures

Explain and justify their own and others’ point of view on a range of general and curricular topics
	Talking about why people might migrate to different places

Listening and completing a table of ‘push’ and ‘pull’ factors in migration

Reading three short texts about different migration stories.

Focusing on third conditional structure

Talking about which push and pull factors relate to which story above.
	Worksheet:

push and pull boxes with gaps to complete

In which story does the writer

A- H

worksheet: complete each sentence so that it is true about one of the stories above

Push and pull factors on cards to match to each story
	
	100‒120

minutes

	9S4
9Rm1
9Ld2
9Ug2
9Rd2
9Wc1
	Interact with peers to make hypotheses about a growing range of general and curricular topics

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

Understand the detail of an argument in unsupported extended talk on a wide range of general and curricular topics, including talk on a limited range of unfamiliar topics
Use a range of comparative structures indicating degree on a wide range of general and curricular topics
Understand the detail of an argument in extended texts on a range of unfamiliar general and curricular topics
Develop coherent arguments, supported when necessary by reasons, examples and evidence, for a range of written genres on general and curricular topics
	Talking about different threats to world resources

Reading about the rate of the loss of rainforests around the world

Listening to a radio interview about projects around the world

that promote sustainability

Focusing on comparative adjective structures [degree]

Researching online

Writing a bad idea/good idea piece for inclusion on a collective class ‘sustainable earth’ poster

	Worksheet: what type of threats exist to these resources

land fish rainforests water locally-grown food

Map and chart labelling task

Multiple-choice task

Multiple-matching task

Worksheet: completing summary sentences from previous listening/reading focus, with key comparative words

just even far nowhere a lot much

Worksheet: find on-line an example of a good ‘sustainable’ practice

Problem:

Solution:

Notes above

Guided writing template

	Give each pair of learners one of the following areas to research

land fish rainforests water locally-grown food

Internet access

Publishing/display opportunity
	110‒130 minutes

Module 3A: Peoples

Unit 14: Cultures & Customs
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	9S2
9S5
9Uf6
9S3
9Rd1
9S7

	Speak with a good degree of fluency and accuracy in social interaction with peers and other speakers of English
Modify language mistakes in their talk which cause misunderstanding
Use a range of active and passive simple present forms on a wide range of general and curricular topics
Explain and justify their own and others’ point of view on a range of general and curricular topics
Understand specific information in extended texts on a range of unfamiliar general and curricular topics
Use a range of appropriate subject-specific vocabulary and syntax to talk about curricular topics

	Talking about customs, gifts, sayings, ceremonies

Other learner listens and feigns misunderstanding at times [e.g.

use of L1 terms, complicated explanations etc]

Focusing on the use of present simple forms to talk about ceremonial procedures.

Asking and answering questions about ceremonies

Reading about an engagement ceremony in Pakistan.

 Talking about ‘engagement’ practices in learners’ culture
	Worksheet: explain to another learner as if they were not from your culture something about

birth of a child

birthdays

name days

graduation

engagement

wedding

retirement

Worksheet: photographs of a medal ceremony/graduation ceremony.

Complete each question with an appropriate verb,

What is the ceremony c___?

Where is it h ___?

Who takes p ____?

Who else a __?

What actually takes ____?

How long does it l ____? etc.

Do participants w____ anything special?

What h ____ afterwards?

Worksheet above [questions to answer]

Worksheet: match a verb to a noun to make a ‘custom’

ask an advertisement

exchange a party

place rings

send a proposal

announce permission

hold cards

make a wedding date

Are these engagement customs in your culture?

	
	100–120

minutes

	9Rd2
9Ld2
9Ld4
9Uf3
9Wc1
	Understand the detail of an argument in extended texts on a range of unfamiliar general and curricular topics
Understand the detail of an argument in unsupported, extended talk on a wide range of general and curricular topics, including talk on a limited range of unfamiliar topics
Recognise inconsistencies in argument in extended talk on a range of general and curricular subjects
Use a range of simple perfect active and passive forms with a range of time adverbials

Develop coherent arguments, supported when necessary by reasons, examples and evidence, for a range of written genres, on general and curricular topics
	Reading about traditions in different countries/cultures for giving names to children.

Listening to people describe how they got their name

Listening again to work out whose story might be made up

Focusing on simple perfect forms with different time adverbials.

Writing a competition entry for the naming of a new monument of national/local heroes

	Multiple-matching:

In which culture/s are the following common?

Worksheet:

multiple-matching task

Whose story do you find it hard to believe? note down why.

Worksheet: complete with an appropriate verb.

How long have you ___ your latest nickname for?

Has anyone ever mis ____

your name?

How many people have you ___ with the same name as yours? etc

Worksheet: chose name [5 words maximum] and an explanation of the name you have chosen in 120 words.

	
	100‒120

minutes

	9Rg4
9S5
9Ut3
9Ug1
9Lo1
9S6
9S2
	Recognise the attitude or opinion of the writer in extended texts on a range of unfamiliar general and curricular topics
Modify language mistakes in their talk which cause misunderstanding
Use a wide range of types of question on a wide range of general and curricular topics
Use a range of abstract nouns on a wide range of general and curricular topics
Recognise the attitude or opinion of the speaker(s) in unsupported, extended talk on a wide range of general and curricular topics, including talk on a limited range of unfamiliar topics
Interact with peers to make hypotheses about a growing range of general and curricular topics

Speak with a good degree of fluency and accuracy in social interaction with peers and other speakers of English
	Reading about different superstitions that exist in different cultures

Talking about superstitions in learners’ culture and which ones learners follow

Focusing on questions with what + noun

Listening to someone from Japan answering above questions about their customs.

Talking about common English sayings and what they might mean.

Talking about what it is customary to say at different times

	Multiple-choice questions

Images of different things associated with superstitions

black cat different birds etc

Worksheet: complete with questions about your own culture to ask other learners

What part

What significance…

What values …

What celebration ...

What superstitions

What symbols

Worksheet: as you listen,

say whether what they say about these things in Japan is the same or different in your country.

weddings

names

values

national holidays etc

Worksheet:

The early bird catches the worms

Red sky at night … etc

Worksheet: complete

what do say when

someone sneezes Bless
someone is leaving Safe

someone else is going to eat

Enjoy ____ etc.

	Work in plenary feedback to help learners with repair strategies
	120‒140

minutes

	9Lm1
9S3
9Rf1
9Wc1

	Understand the main points in unsupported, extended talk on a wide range of general and curricular topics, including talk on a limited range of unfamiliar topics
Analyse and evaluate the views of others on a growing range of contexts
Begin to recognise the devices a writer uses to express intentions in extended texts on a growing range of unfamiliar general and curricular topics
Develop coherent arguments supported, when necessary by reasons, examples and evidence, for a range of written genres on general and curricular topics
	Listening to the first part of a well-known short story about culture and custom e.g. from the collection First Crossing
Talking about how issues/themes/characters are presented in the story

Reading the second half of the story.

Writing a short review of the story for a school magazine entitled: Everyone can learn something from …

	Multiple-choice task

to do and discuss after

listening

Worksheet: think of three words which best describe the following in the story:

worksheet:

Which words does the writer use?

What does the phrase … suggest? 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 issues of population and migration, customs and cultural practices around the world, and a range of module learning objectives.
	Use a range of multiple-matching, multiple-choice, cloze, 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: Science & Innovation

Unit 15: The Digital Age

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	9S3
9S2
9Rd2
9Ug3
9S7
9Wa1
	Explain and justify their own and others’ point of view on a range of general and curricular topics

Speak with a good degree of fluency and accuracy in social interaction with peers and other speakers of English
Understand the detail of an argument in extended texts on a range of unfamiliar general and curricular topics
Use a range of sentence adverbs, including especially, particularly
Use a range of appropriate subject-specific vocabulary and syntax to talk about curricular topics
Brainstorm, plan and draft written work at text level, with minimal teacher support, on a range of general and curricular topics
	Explaining differences between different terms relating to digital information and media.

Talking about which things learners still do on paper and which things they do digitally.

Reading a text about the ‘one laptop per child’ initiative.

Focus on sentence adverbials

especially, particularly, typically , on the whole etc..

Describing to another learner what learners typically do /especially like etc, with a

range of digital applications

Write an e-mail to a friend telling him/her about a new website you’ve found and what you can do on it.
	Worksheet: tell another learner what the difference is between:

a note-book/a laptop

e-reader/ipad

data stick/ data box etc..

Worksheet:

write essays

read books keep photos

check words/meanings

research information

send messages etc..

Multiple-choice and text summary tasks

Worksheet: tell another learner about you and

your favourite websites

downloading

uploading

recently bookmarked sites:

social networking

online purchases etc..

Guided writing template
	Display opportunity

	120–140

minutes

	9Ld1
9Ut4
9S3
9Rd1
9S1
	Understand specific information in unsupported, extended talk on a wide range of general and curricular topics, including talk on a limited range of unfamiliar topics
Use a wide range of pronouns [relative, demonstrative, indefinite, quantitative] on a wide range of general and curricular topics
Explain and justify their own and others’ point of view on a range of general and curricular topics

Understand specific information in extended texts on a range of unfamiliar general and curricular topics
Use formal and informal language registers in their talk on a range of general and curricular topics

	Listening to an expert talking about how successful different digital information devices have been.

Focusing on different quantitative and indefinite pronouns

Talking about which digital information device learners would prefer

Reading and guided research

on a [personal] digital technology feature/device

Preparing and giving a short presentation on digital technology feature/device researched above

	Worksheet: images of devices etc. and sentence completion exercise

Worksheet: complete each sentence with one of the two words at the end.

There’s ____ else like it.

none/nothing

It’s not the only new feature: there are several ____

others/other etc…

Worksheet: sets of three to choose from [images]/brief description

data stick/data box/I-pod

laptop/note book/palm top etc..

Table completion task

pre-formatted presentation to complete
	Pre-teach further digital media vocabulary

Internet and computer access required

Guide different groups of learners to different websites

Projection facility
	110‒130 minutes

	9Uf5
9Rd2
9Lm1
9Ug5
9Wo1
	Use a range of future active and passive forms, and a growing range of future continuous forms, on a wide range of general and curricular topics
Understand the detail of an argument in extended texts on a range of unfamiliar general and curricular topics

Understand the main points in unsupported, extended talk on a wide range of general and curricular topics, including talk on a limited range of unfamiliar topics
Use a range of prepositional phrases preceding nouns and adjectives
Use appropriate layout for a range of written genres, on a wide range of general and curricular topics
	Focusing on future forms to talk about future developments relating to digital technology

Reading a text about future digital technology and forms

of user-generated content.

Listening about ‘voice recognition’ and possible future applications.

Focusing on prepositional phrases relating to future time,

before, until, by, in, for etc.

Writing an announcement about a ‘Digital Week’ that learners’ school will be holding next month

	Matching sentence halves: task and text completion with appropriate future form.

It’s impossible to say

Next year

- what we’ll be using then

- is going to be all about storage devices

Multiple-choice tasks

Multiple-matching tasks

Worksheet: complete with a preposition.

 It needs to be ready __ Friday __ the latest.

We’ll be getting new computers __ a few months time. etc..

Guided writing template:
Include in your announcement

plans for the week

a deadline

a prediction

a hope

	
	110‒130 minutes

	9Ug6
9Rm1
9Ut3
9Wa4
9Ug8
	Use a growing range of prepositional and phrasal verbs on a wide range of general and curricular topics
Understand the main points in extended texts on a range of unfamiliar general and curricular topics
Use a wide range of types of question on a wide range of general and curricular topics

Use, with limited support, style and register appropriate to a growing range of written genres, on general and curricular topics
Spell a wide range of high-frequency vocabulary accurately on a wide range of general and curricular topics
	Focusing on prepositional and phrasal verbs to talk about on-screen actions.

Reading about learner-recommended sites for helping with home work, and their features.

Focusing on range of different types of question.

Completing questions with missing word/s

Improving a piece of learner written work, using the spelling and grammar and thesaurus functions in Word.

	Worksheet: images and instruction pop-ups to complete e.g.

click __ the button

scroll ___ the menu

hold ____ the key and drag the cursor etc..

Multiple-matching task

Worksheet: large image of the key- board

_____ are ESC and DEL abbreviations for?
____ do you get the euro sign?
____ of these buttons gets you a capital letter. CAPS LOCK SHIFT PGUP?
Worksheet: a learner-written letter to type into Word [as is]

Number of words highlighted for learners to change.
	Computer access to word required
	80–100 minutes

Module 3B: Science & Innovation

Unit 16: Light & Sound
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	9S6
9Rd1
9Rd3
9Ug6
9S2
9Ug2
	Interact with peers to make hypotheses about a growing range of general and curricular topics

Understand specific information in extended texts on a range of unfamiliar general and curricular topics
Deduce meaning from context on a range of unfamiliar general and curricular topics, including some extended texts
Use a growing range of prepositional and phrasal verbs on a wide range of general and curricular topics
Speak with a good degree of fluency and accuracy in social interaction with peers and other speakers of English
Use a range of compound adjectives on a wide range of general and curricular topics

	Talking about the different colours that make up light.

Learners try and list them before conducting experiments

Reading instructions for making a spectrometer from a on old CD and long cardboard tube

Watching and participating in an interactive slide show presentation about light sources and rays/reflection and seeing things/reflection and seeing things

Focusing on phrasal and prepositional verbs, e.g. bounce off, reflects back, comes from, travels into in completing a summary of slide presentation
Interacting with other learners in conducting two short ‘mirror’ reflection experiments.

Focusing on compound adjectives.

Discuss things you sometimes see or do in these ways.
	One old CD and one 10cm long cardboard tube per group of three learners

 Projection
Worksheet: workings of light summary

Task card 1: Write you name back-to-front so it looks the right-way-round in the mirror

Task card 2: Write your name on piece of paper only by watching yourself writing in the mirror.

worksheet: complete and explain the difference

back – to____ top-to-___ upside-____ inside-___ right – to___ .
	Can be done as a whole class activity, where learners take turns to come to the board to click or drag.

One mirror per 3 learners needed
	130‒150

minutes

	9Rm1
9Lm1
9Ut7
9Ld1
	Understand the main points in extended texts on a range of unfamiliar general and curricular topics
Understand the main points in unsupported, extended talk on a wide range of general and curricular topics, including talk on a limited range of unfamiliar topics
Use gerund forms after a range of verbs and prepositions
Understand specific information in unsupported, extended talk on a wide range of general and curricular topics, including talk on a limited range of unfamiliar topics
	Reading about different types of colour blindness

Listening to instructions for doing a Benham’s disk experiment

Learners spin the four tops they’ve made at different speeds and discuss and note what they observe
Focusing on verbs and prepositions followed by gerund
Listening to an explanation of the experiment.

	Multiple matching task

Each group of three will need a tooth pick/templates/scissors

observation table

Disk 1 2 3 4

Use these verbs to report your observations: saw noticed observed were aware of detected

Sentence completion task
	Print-out of Benham’s disk templates on card
	120‒140 minutes

	9Rd5
9S4
9S1
9Ld3
9S7
	Recognise inconsistencies in argument in extended texts on a growing range of general and curricular subjects
Analyse and evaluate the views of others on a growing range of contexts
Use formal and informal language registers in their talk on a range of general and curricular topics

Deduce meaning from context in unsupported, extended talk on a wide range of general and curricular topics, including talk on a limited range of unfamiliar topics
Use a range of appropriate subject-specific vocabulary and syntax to talk about curricular topics
	Reading and correcting ‘false explanations’ in a range of texts and diagrams about sound and light
Talking about experiments that you could conduct to prove those things about light and sound.

Listening and saying which experiment is designed to prove which point.
Asking and answering questions in a ‘light and sound’ revision game

Give each learner one set of questions
	Worksheet: find 10 errors in the texts below . Highlight and correct
Worksheet: discuss an experiment to show .

light is reflected differently in water than air

light beams travel in straight lines

sound travels through water

worksheet above

blockbuster board [questions two per letter]

e.g. light and sound both travel in what ‘w’?

what s is the number of colours in light?
	Give blue counters to one and red counters to the other learner to cover squares of questions they get right
	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 digital information and means of accessing it, explaining and experimenting with sound and light, and a range of module learning objectives.

	Use a range of multiple-matching, multiple-choice, cloze, sentence completion and matching, and guided speaking and writing tasks
	Use tasks to assess core module learning objectives and monitor progress
	130 – 160

hours

Module 3C: Views & Voices

Unit 17: Right & Wrong
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	9S3
9Rd3
9S3
9Ld3
9Uf3

	Explain and justify their own and others’ point of view on a range of general and curricular topics

Deduce meaning from context on a range of unfamiliar general and curricular topics, including some extended texts
Explain and justify their own and others’ point of view on a range of general and curricular topics

Deduce meaning from context in unsupported, extended talk on a wide range of general and curricular topics, including talk on a limited range of unfamiliar topics
Use a range of simple perfect active and passive forms and a growing range of perfect continuous forms

	Talking about the names of different crimes

Reading definitions of different punishments and matching to their names.

Telling another learner which punishment is best for which crime/offence

Listening to different victims talking about what has happened to them.

Focusing on the use of the perfect and perfect continuous.

	Worksheet: complete the table
 criminal crime

which involve stealing? which are violent crimes?
Worksheet: match a word /phrase to one of the definitions

fine ban tagging detention imprisonment community service juvenile detention. warning expulsion
Multiple-matching: which speaker

A has been robbed B has been injured C has been bullied D has been mugged E has been burgled F has been wrongly accused
Worksheet: complete with correct form of the verb.

What should be done about someone who.

….. nasty text messages send .. a crime but not reported it see etc.
	
	100‒120

minutes

	9S6
9Ld3
9Ld4
9Uf9
9Rg4
9S4
	Interact with peers to make hypotheses about a growing range of general and curricular topics

Deduce meaning from context in unsupported, extended talk on a wide range of general and curricular topics, including talk on a limited range of unfamiliar topics
Recognise inconsistencies in argument in extended talk on a range of general and curricular subjects
Use a growing range of past modal forms, including must have, can’t have, might have, to express speculation and deduction about the past on a wide range of general and curricular topics
Recognise the attitude or opinion of the writer in extended texts on a range of unfamiliar general and curricular topics

Analyse and evaluate the views of others on a growing range of contexts
	Talking about which offences are being committed.

Listening to how different young people managed to prevent crimes from taking place.

Focusing on the use of modals to speculate about past situations above

Reading about GPS technology that would enable parents to track children’s movements through their phones.

Talking about which of the views mentioned in the text learners agree with

	Worksheet: images of different crimes in progress.

Worksheet: listen and say which crime was taking place in each case.

listen again and say how dangerous [1-10] the situation might have been for the ‘hero’
Worksheet

Things went well for the ‘hero’ in each situation above but what could have happened? Write down two things.
Multiple-choice and text summary completion tasks
Worksheet:

which arguments below are the strongest for/against this use of technology?

	
	100–120

minutes

	9S3
9Ut3
9Wc1
9Ld2
9Wc1
	Explain and justify their own and others’ point of view on a range of general and curricular topics

Use a wide range of types of question on a wide range of general and curricular topics
Develop coherent arguments supported when necessary by reasons, examples and evidence for a range of written genres on general and curricular topics
Understand the detail of an argument in unsupported extended talk on a wide range of general and curricular topics, including talk on a limited range of unfamiliar topics
Develop coherent arguments supported when necessary by reasons, examples and evidence for a range of written genres on general and curricular topics
	Talking about the idea of a moral dilemma

Telling another learner what you do in different situations
Focusing on a range of different questions to challenge and probe what someone says about what they would do.
 Writing short text messages back to a friend advising them against their intended course of action
Listening to range of dilemmas different young people find themselves in them

Writing to a young person magazine that has requested short responses to range of What would you do if …? questions.

	Worksheet: you’re the only person in the classroom and you see the end of term Maths test on a teachers desk. etc…
Worksheet: ask your partner questions using the following What if ..
What about .. How would you feel Suppose Wouldn’t you care etc…
Worksheet: short text messages relating to scenarios above e.g.

Just seen end of term Maths test. Think will put on Facebook
Multiple-matching tasks
Worksheet: what would you do if ….

you found a lottery ticket that won millions the next day etc…

	
	120‒140

minutes

	9Ld1
9S6
9Rm1
9Wa1
9Wo2
	Understand specific information in unsupported, extended talk on a wide range of general and curricular topics, including talk on a limited range of unfamiliar topics
Interact with peers to make hypotheses about a growing range of general and curricular topics
Understand the main points in extended texts on a range of unfamiliar general and curricular topics
Brainstorm, plan and draft written work at text level, with minimal teacher support, on a range of general and curricular topics
Punctuate a range of written work on a wide range of general and curricular topics with accuracy
	Listening to a quiz e.g. Oxfam coffee chain quiz, connected to issues on the fair trade topic.

Discussing answers with whole class to projected questions

Reading about the CafeDirect project and its aims .

Write a webpage competition announcement to get people interested in CaféDirect

	Questions from tapescript above

Multiple-choice task

summary completion task

Guided writing template

	Project questions subsequently

	100‒120

minutes

Module 3C: Views & Voices

Unit 18: A Performance in English
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	9Rg3
9Wa4
9Rd4
9Ut1
	Read a range of extended fiction and non-fiction texts on familiar and unfamiliar general and curricular topics, with confidence and enjoyment
Use, with limited support, style and register appropriate to a growing range of written genres, on general and curricular topics
Use a range of familiar and unfamiliar paper and digital reference resources to check meaning and extend understanding
Recognise typical features at word, sentence and text level of a range of spoken genres
	Reading through two comic sketches with other members of a small group to select one to learn and perform.

Writing in stage directions in the text where it is indicated they are needed
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: sketch with arrows pointing to where directions needed.

Sketch scripts above

Viewing guide
	Ensure that each group will be performing a different sketch

Internet access required
	120‒140 minutes

	9Rg1
9Ld1
9S7
9S1
	Understand implied meaning in extended texts on a range of unfamiliar general and curricular topics
Understand specific information in unsupported, extended talk on a wide range of general and curricular topics, including talk on a limited range of unfamiliar topics
Use a range of appropriate subject-specific vocabulary and syntax to talk about curricular topics
Use formal and informal language registers in their talk 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]

Rehearsing first part of performances in small groups.

Teacher monitors delivery and intonation

Highlighting learner and possibly adding other stage directions.

	Crossword with slightly cryptic clues

range of question rounds, including picture rounds on curricular topics such as handling data, population and resources, light and sound, energy resources, industrial revolution etc..

Scripts marked up from above

	Try and maintain an element of surprise in each performance by having groups rehearse in isolation
	100–120

minutes

	9Ug8
9S1
9S2
	Spell a wide range of high-frequency vocabulary accurately on a wide range of general and curricular topics
Use formal and informal language registers in their talk on a range of general and curricular topics
Speak with a good degree of fluency and accuracy in social interaction with peers and other speakers of English

	Participating in an end of year ‘spelling bee’, involving spelling and vocabulary questions based on words from throughout the year.
Rehearsing second part of performances in small groups.

Teacher monitors delivery and intonation
Learners work on delivery, timing and gesture

Learners highlight anything to be clarified with teacher.

Discussing the sourcing of props by group members

	Range of different vocabulary and spelling rounds
Scripts marked up from above

	
	80‒100

minutes

	9S1
9Lg1

	Use formal and informal language registers in their talk on a range of general and curricular topics
Understand implied meaning in unsupported, extended talk on a wide range of general and curricular topics, including talk on a limited range of unfamiliar topics

	Performing comic sketches for other groups and possibly a wider audience.

	Marked-up scripts
	Ensure a range of props and optimum stage and lighting arrangements possible
	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 moral issues and dilemmas, just causes, learning and performing in English, and a range of module learning objectives.

	Use a range of multiple-matching, multiple-choice, cloze, 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 9

PAGE
4
V2 8Y02
English as a Second Language Stage 9

