[image: image1.jpg]ot CAMBRIDGE

% W International Examinations

Learn « Discover « Achieve

Cambridge
Secondary 1

Scheme of Work – English Stage 8
Introduction
This document is a scheme of work created by Cambridge as a suggested plan for delivery of Cambridge Secondary 1 English Stage 8. Learning objectives for the stage have been grouped into topic areas or ‘units’. These have then been arranged in a recommended teaching order, but you are free to teach objectives in any order within a stage as your local requirements and resources dictate.

The scheme of work assumes three terms per stage and three units per term. An overview of the sequence, number and title of each unit for Stage 8 can be seen in the overview table below. The scheme of work is based on the minimum length of a school year to allow flexibility. You should be able to add in more teaching time as necessary, to suit the pace of your learners and to fit the work comfortably into your own term times.

Some learning objectives are designed to be recurring across all units. As such, these are listed separately at the beginning of the scheme of work as ongoing work across Stage 8. These ongoing learning objectives are followed by the learning objectives for the topic of the unit. Activities are suggested against the objectives to illustrate possible methods of delivery.
There is no obligation to follow the published Cambridge schemes of work to deliver Cambridge Secondary 1. They have been created solely to provide an illustration of how delivery might be planned over the three stages. A step-by-step guide to creating your own scheme of work and implementing Cambridge Secondary 1 in your school can be found in the Cambridge Secondary 1 Teacher Guide available on the Cambridge Secondary 1 support site. Blank templates are also available on the Cambridge Secondary 1 support site for you to use if you wish.

Two sample lesson plans (short-term plans), with suggested resources, are included in Appendix A at the end of this document.
Cambridge International Examinations is not responsible for the content of materials or websites recommended in this document. All website references were accurate at the time of writing. As websites may be changed and newer, better websites are being created, teachers are advised to check all websites before using them and encouraged to actively search for appropriate new online resources.

Overview
Nine units of work are suggested for Stage 8. The range of topics suggested is:

	TERM 1
	TERM 2
	TERM 3

	Unit 1A: Writing skills workshop

Vocabulary; spelling strategies; punctuation range; sentence construction; fronted adverbials; complex nouns; prepositional phrases; sentence construction; speaking/listening skills of discussion and effective sharing of ideas; personal targets.
	Unit 2A: More on non-fiction
Exploration of the presentational, organisational, linguistic and literary features of leaflets, reports, reviews, magazine articles and summaries, across reading and writing.

	Unit 3A: Myths and legends from around the world

Exploration of a wide range of texts; development of a writer’s ideas, viewpoint and themes, and relating to other texts read; comparison of texts from different cultures and times; exploration of how different audiences respond to texts; role-play and drama; collaboration and discussion.

	Unit 1B: Reading (fiction) skills workshop
More complex inference; using textual evidence of literary, rhetorical and grammatical features; narrative tension, setting; role-play and drama; speaking and listening skills of discussion and collaboration.
	Unit 2B: School magazine project
Structural, presentational, linguistic and rhetorical features of a range of non-fiction texts.

	Unit 3B: Learning more about fiction

Planning; narrative structure; function of character and type; physical description and dialogue to convey character; textual interpretation and evidence; collaboration and discussion.

	Unit 1C: Speaking and listening skills workshop

Organisation of effective explanations and presentations; working collaboratively in a group to formulate plans of action; ways to ask and answer questions; rules of formal debate.

	Unit 2C: Poetry please!
Effect of literary, structural and linguistic features; development of poets’ ideas; comparison of poems from different cultures; discussion and collaboration, role-play and drama.

	Unit 3C: Television news
Issues of fact and opinion; bias and viewpoint; note-taking; structure of news reports; issues of audience and purpose; collaboration, discussion; working in groups to formulate ideas and plans of action; role-play and drama; interviews and variations in spoken language.

For learners to become more proficient in English skills it is important that they keep revisiting and consolidating skills in different contexts. For this reason, many of the learning objectives are revisited in different ways in different units. This gives all learners the opportunity to grasp the ideas involved. Within each term, the order in which units are taught is not important – the level of expectation is consistent across all three units. It is important, however, that you should teach the Term 1 units before the Term 2 units, and the Term 2 units before the Term 3 units.

The teaching and learning of English skills is a continuum. The prior knowledge expected for these units is developed in earlier stages, and the skills and understanding developed in Stage 8 are important for learners to make good progress in subsequent stages. If the Stage 8 level of work is not appropriate for the learners in your class, it is recommended that you use ideas from the Stage 7 units of work and seek to plan appropriate extension activities that aim to consolidate learning and extend thinking and learning: comparable texts are often studied in each stage, so matching a text type with the appropriate learning objectives is usually fairly easy.

In general, specific texts are not recommended because of the different resources available in each school and location. Teachers have the flexibility to include resources that they have available and locally or nationally relevant resources. Descriptions of the types of texts you will need to teach are given at the beginning of the unit. The availability of large print and picture book texts is never assumed, although many are available and you will be able to teach more effectively if learners can see and read the text. It is assumed throughout that you have access to a whiteboard, blackboard or flipchart to record brief texts for general discussion and analysis.
Ongoing work
The learning objectives listed below should be taught, reinforced and developed throughout the entire school year.

You may wish to allocate time each day to teaching these learning objectives, or you may prefer to allocate a set amount of time each week.
	Ongoing reading

	Framework codes
	Summary of learning objectives
	Suggested activities

	8Rw5
	Comment on the use of a wide range of punctuation to convey shades of meaning.
	Draw learners’ attention to how punctuation is used in a range of texts to create nuances of meaning. For example:
· question and exclamation marks to create prosodic effects, speaking voice or emotive nuances

· commas to chunk meaning for the reader, highlight/sequence aspects of meaning, and simulate the spoken voice

· colon to introduce lists or quotations and to replace because and therefore, creating the effect of causal certainty

· semi-colon for phrases in a list, and also instead of and and but, suggesting more subtle links

· dash to foreground phrases/clauses, for dramatic effect, to show abrupt or broken-off speech, or to suggest the impact of a spoken voice

· brackets to play down or subsume particular aspects of a sentence and to simulate an aside in the spoken voice

· direct speech to suggest immediate spoken-voice realism
· indirect speech to suggest a different connotation of time or narrative viewpoint.

To consolidate and extend knowledge/understanding, learners could:

· highlight use of punctuation in texts, commenting on effects

· examine how punctuation has changed over time, e.g. 18th century (Gulliver’s Travels),19th century (Oliver Twist), 20th century (Holes)

· remove particular punctuation marks from two or three text extracts and see what impact this has on meaning
· change parenthetical commas to brackets and dashes and comment on how the meaning changes each time.

	Ongoing writing

	Framework codes
	Summary of learning objectives
	Suggested activities

	8Wo2
	Extend vocabulary by noting down powerful words in books read.
	In order to improve learners’ use of vocabulary, introduce new vocabulary each week, with learners rewarded/praised when they use these new words in their writing or speaking. Weak vocabulary (e.g. went, got) could be ‘banned’ or attract penalty points.
To consolidate and extend knowledge/understanding, learners could:

· have a vocabulary notebook, where they add new words on a regular basis; words could be organised under particular categories, e.g. prefix, root, synonym, topic, technical

· be rewarded when they use new/adventurous vocabulary

· highlight a range of texts for particular types of vocabulary, e.g. negative, positive, emotive, technical, persuasive, and discuss these in relation to audience and purpose
· participate in dictionary or ‘word finder’ contests

· complete cloze exercises (across a range of texts, including poetry), picking words from a choice of given synonyms; the correct choice can be discussed in relation to meaning and nuance

· create their own cloze/synonym exercise for other learners to complete
· spot archaic vocabulary in text extracts from the 19th and 20th centuries, find out their meaning and discuss why words change or fall out of fashion

· collect examples of effective vocabulary use from text extracts and list them on a class vocabulary board, justifying their choices
· transform an example of a learner’s work (this could be made up by the teacher) by changing some of the vocabulary, possibly chosen from a list of words that could be used as alternatives

· play games focused on vocabulary (search online for vocabulary sites providing a range of suitable games), for example:

· ‘Call My Bluff’ – learners use a dictionary to devise their own definitions quiz for others; the aim is to guess the correct definition from a choice in which there is one correct definition and three false ones
· learners devise their own word searches or crosswords – find words within a longer word, word ladders
· class competitions to see how many words can be listed/found with a particular prefix/root.

	8Wp2
	Demonstrate controlled use of a variety of simple and complex sentences to achieve purpose and contribute to overall effect.
	The guidelines/activities suggested in the Stage 7 Scheme of Work for 7Wp1 and 7Wp3, and for 8Rw5 above, apply to 8Wp2.
· Use a short fiction extract (a paragraph would do) to demonstrate the different use of sentence types, lengths and clauses, using different colours/highlighting so that the range/variety is clear to learners. Good writers use a range of different sentence types and structures.
· Learners should be aware of the range of subordinating connectives which can be used to create clauses at different points in the sentence, e.g. after, although, as, as if, as long as, as though, because, before, in case, once, since, till, unless, until, what, when, whenever, where, wherever, whereas, which, while, who, whose, why.
· Learners should be aware of which connectives are related to reason/cause, to purpose, to result, to concession, to contrast, to exception, to preference and to condition, and categorise them accordingly.
To consolidate and extend knowledge/understanding, learners could:

· evaluate or analyse their own writing (and that of other learners) for variety of simple and complex sentences

· ‘improve’ other learners’ writing by varying the range of simple and complex sentences
· keep details of different ways of forming complex sentences and/or examples of effective sentence use in the back of their notebook for reference.

	8Wp3
	Confidently use a range of sentence features to clarify or emphasise meaning.
	Fronted adverbials

Ensure learners understand the meaning and purpose of adverbials and how they can clarify/emphasise meaning.

· Adverbs modify or add information to a verb, adjective, preposition, another adverb or whole sentence. They are often formed by adding -ly to an adjective (quick – quickly) but some adverbs are irregular (good – well).

· An adverb can modify:
· a verb: I really like him
· an adjective: he is really kind
· a preposition: we’re walking just to the end of the road
· a conjunction: we arrived just as he was leaving
· an adverb: he walks really slowly.

· The main kinds of adverbs are:
· manner: I walked slowly
· place: he put the dish there
· time: I’ll go out soon

· frequency: they often go to the gym
· degree: we enjoy cycling more.

· There are also interrogative adverbs: why, when, where, how.

Adverbial phrases
Adverbial phrases are very important in a sentence as they give explicit information, e.g. He wrote extremely quickly. Fronted adverbials foreground particular information, e.g. Cheering loudly, he made a huge noise; Eating too quickly, the boy was sick.
Prepositional phrases
· Prepositions are words which can tell the reader where something is, or where and when something is happening, e.g. about, across, after, at, before, behind, by, down, during, for, from, in, into, of, off, out, over, round, since, through, to, under, up, with.
· Prepositional phrases are a group of words with a preposition at the front, e.g. on the roof, under the bed, at midnight, across the river, down the long road. Prepositional phrases are important in writing because they give information about time and place, or the way things are done or what they are like, e.g. The film at the cinema this week is very interesting; The boy walked home along the path by the river; She gave me the letter with a smile on her face.
Complex nouns

· A complex noun is a phrase which functions syntactically as a noun. Detail can be added before the noun, a cold damp bedroom, or after the noun, the bedroom visible at the top of the stairs.
To consolidate and extend knowledge/understanding, learners could:

· investigate short extracts from a range of texts and highlight adverbials, prepositional phrases, complex nouns

· extend sentences by adding adverbials and prepositional phrases, or placing them at different points in the sentence
· take one sentence and extend/vary it through the use of adverbials or prepositional phrases.

	8Wp4
	Use accurate punctuation including commas, parenthetical commas, colons, semi-colons, dashes and brackets.
	Ensure learners know how to use punctuation:

· Commas
· to separate a noun phrase in apposition, e.g. Mr Smith, 45 years old, was injured in an accident

· in parenthetic clauses, e.g. Jane, who is a nice girl, came to see me; The dog, which had been barking all night, finally fell asleep.
· Colons

· to show that something (often a list) is coming, e.g. I recommend three authors: Brown, Smith and Todd.
· instead of because, when the writer wants to seem very definite, e.g. Whoever lives here must love shoes: there are 45 pairs in the wardrobe.

· with two or more main clauses where the second or subsequent clause is a result of the previous one (with the sense of therefore …), e.g. I ate a plate of defrosted prawns: I was really sick!
· Semi-colons

· to separate phrases in a list, e.g. I would like two kilograms of large, fresh tomatoes, on the vine; four ripe, white peaches; and a kilogram of seedless, green grapes.

· instead of and, but, or to join two related sentences/clauses happening at the same time. The only capital letter is at the beginning of the sentence, e.g. The man strode through the door; he looked at me.
· Dashes

· to separate a word or phrase from the rest of the sentence for deliberate effect, e.g. Crouched in front of me was – a mouse (suspense/drama); I have said – more than once – that I would like you to be quiet (emphasis); So I couldn’t be bothered to do that homework but I’m not going to tell – Oh, I didn’t see you come in, sir! (interruption, sudden breaking-off of speech)
· Brackets

· to include additional information which does not interfere with the meaning of the sentence, e.g. Please consult the relevant map (page 56); He was wearing a very unusual suit (he always shopped at the most exclusive shops) which did not impress the interview panel.
To consolidate and extend knowledge/understanding, learners could:

· create embedded clauses using parenthetic commas by dropping a second sentence into a first; moving a clause around to different positions in a sentence, e.g. She turned and smiled after taking a seat beside me / After taking a seat beside me, she turned and smiled / She, taking a seat beside me, turned and smiled

· highlight a range of texts for the different uses of punctuation marks, commenting on the effect in relation to audience and purpose

· use different coloured highlighters to identify main and parenthetical clauses in texts
· read a text where the teacher has replaced the punctuation marks with symbols and try to work out what the punctuation marks should be

· read aloud a speech or extract from a play and decide on the best way of reading/performing it, then add suitable punctuation which matches that reading/delivery

· highlight spoken punctuation marks in a drama extract and incorporate these in delivery

· examine extracts from works by two writers with different styles / from different times, e.g. Charles Dickens and JK Rowling, and compare their use of punctuation; this could be made into a small research task, as could an investigation of two or three contemporary writers

· write their own batch of sentences using each of the punctuation marks correctly and give them to another learner to mark
· create posters which explain to learners in another class each of the punctuation marks and include examples
· on a day to day basis, highlight when they use particular punctuation marks in their own writing (perhaps they could collect points for using each sort correctly).

	8Ws1
8Ws2
	Spell words correctly, including complex polysyllabic words and unfamiliar words.

Learn the spelling of difficult and commonly misspelt words and develop strategies for correcting spelling.
	Use strategies which will help learners remember complex polysyllabic and unfamiliar words.
· Words with unstressed vowels in polysyllabic words, e.g. definite, vegetable, parliament, February
· circle the vowel that is hard to hear
· say it as it might sound
· link it to words in the same family, e.g. definite – finite – infinity
· find words within words, e.g. get in vegetable
· make up a mnemonic
· make a mini-poster for each one, enlarging/emboldening the unstressed vowel.
· Break words into syllables, e.g. cha-os, sep-a-rate.
· Find other words with similar letter strings, e.g. rhyme – rhythmical; jealous – precious – spacious; psyche – psychiatrist; conscience – science – scientific.
· Work out the influence of vowels on other letters, for example doubling a consonant, e.g. beg – begged; let – letting; ban – banning.
· Ask learners to collect words with particular prefixes, suffixes or roots.
· Prefixes: aqua-, bi-, ex-, micro-, photo-, re-, sub-, super-, tele-, trans-.
· Suffixes: -able, -al, -ful, -fully, -ible, -ic, -ist, -ive, -ology, ‑phobia, -port, -scope.
· Common roots: aud, bio, derm, graph, phono, scribe, sequ, therm.

· Focus on common homophones, such as the following, through sentence work.
a lot – allot  advice – advise  affect – effect   aloud – allowed

braking – breaking  by – buy – bye  cent – scent – sent  cereal – serial
choose – chose  cloth – clothe  coarse – course  conscience – conscious

fate – fête  grate – great  him – hymn  morning – mourning
place – plaice  plain – plane  practice – practise  quiet – quite
rain – rein – reign  read – reed   right – write  road – rode – rowed

scene – seen  sew – so – sow  sights – sites  sauce – source
threw – through  vain – vein  waist – waste

To consolidate and extend knowledge/understanding, learners could:

· keep a spelling journal which includes:
· individual spelling targets
· ways to remember tricky spellings – highlighting, emboldening, increasing the size of particular letters
· common homonyms and ‘tricks’ for remembering these
· grids with a problematic spelling pattern sorted according to the rule/pattern/exception
· a list of words with silent letters / unstressed vowels
· lists of words with a particular prefix, suffix, root
· word webs, e.g. tele – phone – graph – vision.

Unit 1A: Writing skills workshop
Unit 1A focuses on learners’ writing skills, building on what they learnt in Stage 7. Learners’ skills will vary, so it is anticipated that teachers use Unit 1A selectively in accordance with the needs of their learners. Personal targets could be set.
Outline:

The focus in Unit 1A is quite specific in terms of skills, with these spanning spelling, vocabulary, punctuation, sentence construction, and detail within the sentence. The writing tasks are premised on short pieces of writing so that learners are given the opportunity to both try out new skills and consolidate existing ones. Issues of formal and informal language are targeted through the writing of a formal letter and email. As is the case with all units, a range of activities is suggested, offering teachers a choice.
Knowledge/skills:

Vocabulary; spelling strategies; punctuation range; sentence construction; fronted adverbials; complex nouns; prepositional phrases; sentence construction; speaking/listening skills of discussion and effective sharing of ideas.

	Unit 1A: Writing skills workshop

	Framework codes
	Suggested activities

	8Rw4, 8Rw5, 8Rv2, 8Wo2, 8Wa4, 8Wa5, 8Wa6, 8Wa7, 8Wp1, 8Wp2, 8Wp3, 8Wp4, 8Ws1, 8Ws2, 8SL6
	Sentence and punctuation skills requiring focus
· Punctuation range – commas in parenthetical clauses; colon; semi-colon; brackets; dash. You may have to revisit the use of the commas as covered in Stage 7.

· Sentence construction, including fronted clauses / adverbials; prepositional phrases; complex nouns; positioning of detail/clauses within the sentence, and the difference made to meaning; impact of different sentence lengths and types.
· Learners work on exercises which require the correct insertion of punctuation, including parenthetical commas, colon, semi-colon, dash and brackets. They then create their own sentences, using each punctuation mark correctly.

· Vocabulary – learners continue to keep their vocabulary notebook and develop ways of adding to and enhancing their vocabulary.
· Spelling – practise strategies for remembering spellings.

	
	Activities on punctuation and sentences

· Learners create punctuation worksheets for another class. These should have the punctuation rule at the top, with two or three illustrative examples, then a set of exercises for learners to complete. These could be sentences with the punctuation missing or a particular punctuation mark used incorrectly.

· Learners select five or six sentence construction and punctuation features they feel secure about, then use these in a three-paragraph account of what they did over the weekend. How many times were the punctuation marks used? Learners give their sentences to a partner to assess for effectiveness.*

· Learners write a simple text of what they did over the weekend and then transform it on three rewrites – first, by bringing in a wide range of punctuation; second, by adding detail at different points in each sentences; third, by adding four or five cohesive devices chosen from a list.*

	
	Activities on conventions of letters and emails
· Test/quiz learners on their knowledge of the conventions for a formal letter, e.g. what addresses are put in and where they go; position of the date; how the letter should start (salutation) and finish (valediction). Conventions should then be taught/modelled as deemed appropriate.

· Formal letter to a business company

· The writer’s address goes top right, with the date beneath. Commas are not required at the end of each line. Each word should begin with a capital letter, e.g. 5 Nile Plaza.
· The role/position of the recipient (e.g. The Manager) and address of the company go lower down on the left.
· A space of two or three lines is left between the address and the salutation.
· If the name of the recipient is not known, the salutation should be Dear Sir/Madam, and the valediction Yours faithfully (note the small ‘f’).
· If the name is known (e.g. Dear Mrs Smith), the ending is Yours sincerely (note the small ‘s’).
· Informal letter

· The writer is still expected to write their address, in the top right-hand corner, but not the address of the recipient.
· The salutation can vary, e.g. Dear Claire / Hi Claire, as can the valediction, e.g. Cheers, Suma / See you later
· Learners write the beginning and ending of the letters listed below. In groups, they then compare beginnings/endings, decide on the best one of each, and show one formal beginning and one informal beginning to the teacher as an example of good practice.
· a business letter to someone whose name they don’t know
· a letter replying to the local tax office
· a formal letter of application for a job
· Put learners into groups and give them some examples of letters and emails. They brainstorm differences between them.

· Formal emails: no address; standard English throughout; often no paragraphs; little superfluous material; questions often asked because immediate reply is anticipated; signing off relatively informal but not too much so, e.g. Regards John.
· Informal emails: no address; informal salutation and sometimes with no name (e.g. Hi); no paragraphs; words often abbreviated; incomplete sentences; some text speak (e.g. B4); slang (e.g. cool, mate); alternative spellings (e.g. luv); non-standard English grammar (e.g. No can do).
· Learners write (1) a formal email to a work colleague about setting up a meeting, (2) an informal email to a friend arranging to meet later that evening.
· Take learners through the structure and content of a formal letter.
· Paragraph 1: reason for the letter, e.g. I am writing to apply for the post of part-time shop assistant as advertised in the ‘Daily Gazette’ on 4 June.
· Paragraph 2: details/reasons given, e.g. I feel I have sufficient skills and experience to bring to this post. Firstly, my skills are as follows …
· Paragraph 3: revisits purpose of letter and indicates what the writer would like to happen, e.g. I trust the extent of my skills and experience has been made clear, and that my application will be regarded favourably. I very much look forward to hearing from you.

· Learners write either a letter of complaint based on their own personal experience or a job application letter as currently advertised in a newspaper or on a jobs website. Give a writing or planning frame to some learners if necessary.*

	
	Evaluation/assessment
Devise a success criteria grid (see Stage 7 Scheme of Work for examples) as a checklist for the formal letter / informal letter tasks. How frequently learners’ skills fall into the ‘No’ and ‘Partial’ columns will help teachers decide on their subsequent targets. Activities marked * are suitable for teacher/self/peer assessment.

Unit 1B: Reading (fiction) skills workshop
Unit 1B focuses on learners’ reading skills in the area of fiction, building on what they have learnt in Stage 7. Learners’ skills will vary, so it is anticipated that teachers use Unit 1B selectively, in accordance with the needs of their learners. Personal targets could be set.

Outline:

Through a range of fiction texts, learners are taken through the literary and linguistic features of setting, character, and narrative and dramatic tension. Text extracts are provided, but teachers may well want to use other examples.

Knowledge/skills:

More complex inference; using textual evidence of literary, rhetorical and grammatical features; narrative tension, setting; role-play and drama; speaking and listening skills of discussion and collaboration.
	Unit 1B: Reading (fiction) skills workshop

	Framework codes
	Suggested activities

	8Rw4, 8Rw5, 8Wo2, 8Wa6, 8Ws1, 8Ws2, 8SL6, 8SL8, 8SL9
	Construction of setting/atmosphere

· Learners research then present or write a summary of Bleak House by Charles Dickens.

· Read the class the opening paragraph of the book:
Fog everywhere. Fog up the river, where it flows among green meadows; fog down the river, where it rolls defiled among the tiers of shipping, and the waterside pollutions of a great (and dirty) city. Fog on the Essex marshes, fog on the Kentish heights. Fog creeping into the cabooses of collier brigs, fog lying out on the yards, and hovering in the rigging of great ships; fog drooping on the gunwales of barges and small boats. Fog in the eyes and throats of ancient Greenwich pensioners, wheezing by the firesides of their wards; fog in the stem and bowl of the afternoon pipe of the wrathful skipper, down in his close cabin; fog cruelly pinching the toes and fingers of his shivering little ’prentice boy on deck. Chance people on the bridges peeping over the parapets into a nether sky of fog, with fog all round them, as if they were up in a balloon, and hanging in the misty clouds.
· Explore the passage with learners, referring to the following:
· there is no verb in the opening sentence
· a list of places is built up through adverbials of place, e.g. on the Essex marshes
· adverbials of mood, manner, e.g. cruelly
· many of the verbs are present participles, i.e. creeping, lying, hovering, drooping, wheezing, pinching, peeping, hanging – the fog is ongoing and pervasive
· repetition of fog heightens its pervasiveness
· no cohesion – random/pervasive nature of fog
· other features can be investigated in terms of their effect, e.g. verbs, noun phrases, connectives, conjunctions, pronouns, sentence length, adverbials.

· Give learners the second paragraph of Bleak House:
The raw afternoon is rawest, and the dense fog is densest, and the muddy streets are muddiest, near the leaden headed old obstruction, appropriate ornament for the threshold of a leaden headed old corporation: Temple Bar. And hard by Temple Bar, in Lincoln’s Inn Hall at the very heart of the fog, sits the Lord High Chancellor in his High Court of Chancery.
· Discuss what impression is made of the setting and atmosphere. How are the justice system and law courts symbolised?

· Work on highlighting / cloze exercises / modelling of how to use textual evidence and amplification in answer to questions. Use different coloured pens.*

	
	Construction of character

· Tell learners that the following extract comes from the beginning of Of Mice and Men by John Steinbeck, when the two main characters, George and Lennie, are introduced. Provide some basic information about the relationship between George and Lennie.

They had walked in single file down the path, and even in the open one stayed behind the other. Both were dressed in denim trousers and in denim coats with brass buttons. Both wore black, shapeless hats and both carried tight blanket rolls slung over their shoulders. The first man was small and quick, dark of face, with restless eyes and sharp, strong features. Every part of him was defined; small, strong hands, slender arms, a thin and bony nose. Behind him walked his opposite, a huge man shapeless of face, with large, pale eyes, with wide, sloping shoulders; and he walked heavily, dragging his feet a little, the way a bear drags his paws. His arms did not swing at his sides, but swung loosely.
· Read through extract and point out how Steinbeck creates two very different characters. Focus on:

· the adverb even
· repetition of both
· adjectives and noun phrases
· contrasting noun phrases
· similes
· the pronounced negation of His arms did not swing at his sides
· the effect of but in the last sentence and the final adverb loosely.
· Emphasise how words are being using to create a visual picture/impression of the two men. Which one do learners think is Lennie and which one George? What do they think might happen next? How are they able to predict?

· Work on highlighting / cloze exercises / modelling of how to use textual evidence and amplification in answer to questions. Use different coloured pens.*

	
	Narrative tension in fiction
· Give learners an overview of A Christmas Carol by Charles Dickens (or they could research it themselves and present a summary), then read them the following extract:
‘Humbug!’ said Scrooge; and walked across the room.

After several turns, he sat down again. As he threw his head back in the chair, his glance happened to rest upon a bell, a disused bell, that hung in the room, and communicated for some purpose now forgotten with a chamber in the highest storey of the building. It was with great astonishment, and with a strange, inexplicable dread, that as he looked, he saw this bell begin to swing. It swung so softly in the outset that it scarcely made a sound; but soon it rang out loudly, and so did every bell in the house.

This might have lasted half a minute, or a minute, but it seemed an hour. The bells ceased as they had begun, together. They were succeeded by a clanking noise, deep down below; as if some person were dragging a heavy chain over the casks in the wine-merchant’s cellar. Scrooge then remembered to have heard that ghosts in haunted houses were described as dragging chains.

The cellar-door flew open with a booming sound, and then he heard the noise much louder, on the floors below; then coming up the stairs; then coming straight towards his door. ‘It’s humbug still!’ said Scrooge. ‘I won’t believe it.’

His colour changed though, when, without a pause, it came on through the heavy door, and passed into the room before his eyes. Upon its coming, the dying flame leaped up, as though it cried, ‘I know him! Marley’s Ghost!’ and fell again.
· Together, work through the linguistic/literary features which contribute to the tension:
· prepositional phrases which create the effect of the passage of time (e.g. without a pause) and the place (e.g. across the room)
· feeling of tension/unease, e.g. with a strange, inexplicable dread
· adjectives which create unease, e.g. disused, clanking
· complex nouns which create unease, e.g. the dying flame, a heavy chain
· adverbs which create unease, e.g. so softly
· use of connectives to build up the sense of unease, e.g. but, and, then
· piling up of clauses and phrases to heighten the unease, e.g. then coming up the stairs; then coming straight towards his door.
· Work on highlighting / cloze exercises / modelling of how to use textual evidence and amplification in answer to questions. Use different coloured pens.*

	
	Construction of narrative tension in drama
· Ask learners to research/present the story of Macbeth by William Shakespeare.

· Explain that in drama narrative tension can be created by the length of the sentences, the tone and volume in which the lines are said, and how quickly they are said. Punctuation marks provide an emotive/prosodic effect. Explain that the short extract below comes directly after Macbeth has killed the king, and come back in to see his wife. He still has the dagger in his hands, which are covered in blood. Learners act in pairs, saying the lines in different ways, e.g. quickly, slowly, loudly, quietly, with emotion, no emotion, up close to one another, far away, with gestures, without gestures. Which acting features seem to suit?
· Discuss what creates narrative tension in drama.

Lady Macbeth         . . . My husband?

Macbeth   I have done the deed. Didst thou not hear a noise?

Lady Macbeth I heard the owl scream and the crickets cry.
        Did you not speak?

Macbeth   When?

Lady Macbeth Now.

Macbeth   As I descended?

Lady Macbeth Ay.
Macbeth   Hark, who lies i’th’second chamber?

Lady Macbeth Donaldbain.

Macbeth   This is a sorry sight.

Lady Macbeth A foolish thought, to say a foolish sight.

	
	Evaluation/assessment
Devise a success criteria grid (see Stage 7 Scheme of Work for examples) for an investigation of any of the texts. How frequently learners’ skills fall into the ‘No’ and ‘Partial’ columns will help teachers decide on their subsequent targets. Activities marked * are suitable for teacher/self/peer assessment.

Unit 1C: Speaking and listening skills workshop
Unit 1C builds on learners’ speaking and listening skills from Stage 7. Learners are taken through more advanced skills requiring more considered planning, management and presentation.
Outline:

Unit 1C takes learners through the features of successful explanations and presentations, and looks at how to conduct a formal debate.
Knowledge/skills:

Organisation of effective explanations and presentations; working collaboratively in a group to formulate plans of action; ways to ask and answer questions; rules of formal debate.
	Unit 1C: Speaking and listening skills workshop

	Framework codes
	Suggested activities

	8Rx2, 8SL1, 8SL2, 8SL3, 8SL4, 8SL5, 8SL6, 8SL7
	Prompt cards and organising a talk
· Introduce prompt cards – reminder cards (often postcard size) used by speakers to help them order and remember points. These should not have too much written on them because the speaker will not have time to read it all, so only words, phrases and perhaps the odd sentences should be used. Devices such as boxes, bullet points, underlining and highlighting will help the speaker see at a quick glance what they have to remember/emphasise.
· Stress the importance of:
· linking phrases to help the listener follow the talk, e.g. Firstly…, After you have completed this…, and connectives, e.g. if, although
· straightforward vocabulary
· imperatives, e.g. Turn your foot, Kick the ball
· explaining key vocabulary, e.g. through analogy or with a real-life comparison
· focusing on how something needs to be done, e.g. gently, quickly
· using personal pronouns (e.g. you, I) to personalise the talk where appropriate, e.g. I know you might be thinking this is difficult, but ...

· using diagrams / visual aids when appropriate.

· Model some presentational features of an effective talk:
· straight body posture

· eye contact directed at centre back or panning audience
· prompt notes not held too close
· words enunciated, with consonants clearly sounded

· gestures to emphasise key points of explanation
· minimal use of fillers, vague language, incomplete sentences.

· Learners plan a five-minute presentation using prompt cards. This could be an explanation, instructions on how to do something, or persuasive, e.g. why they should be chosen as head boy or head girl.
· Devise a success criteria grid (see Stage 7 Scheme of Work for examples) so that learners can evaluate their presentations.*

	
	Community scenario

· Present the class with the following scenario:
The government is considering demolishing the school to make way for a new road.
A representative has come to the local community to hear local people’s views.
· Learners take a ‘stakeholder card’ – i.e. a card showing one of the people affected by the proposed development who the government representative (to be played by the teacher) is going to speak to. Cards could be labelled developer, parent, teacher, someone who lives next to the school site, learner at the school, local councillor/politician, etc.
· Learners fill in details on their stakeholder card, e.g. name, age, address, reason for wanting the school to be retained.

· Learners hot seat, asking one another to justify their views. Why ...? Would you feel the same if ...?
· Ask learners to get into groups of stakeholders, so a group of developers, a group of parents, a group of teachers, and so on. Present yourself in the role of the government representative and inform groups that they will each only have five to seven minutes to present their case.
· Groups agree on the order they will speak in and what each of them will say. Then groups formally introduce themselves in turn to the government representative (teacher) and present their case, keeping in role. Decide whether the development should go ahead after all groups have spoken and announce the decision to the class.

	
	A formal debate
· Set the class up for a formal debate:

· divide the class into two halves – one will be in favour of the topic being debated, the other against
· divide each half into teams of three – the number of teams depends on the time available
· allocate each team member a speaking role:
Team speaking for the motion

Team speaking against the motion

Speaker 1 defines what the topic/motion is
presents the team for’s main idea
outlines what the team will argue
presents the first half of the case for the motion.
Speaker 1 accepts or rejects the team for's definition of the motion
presents the team against's main line
outlines what the rest of the team against will argue
rebuts what the first speaker for has said
presents the first half of the case against.
Speaker 2 rebuts what the first speaker against has said
presents the second half of the case for.
Speaker 2 rebuts what the speakers for have said
presents the second half of the case against.
Speaker 3 rebuts all the remaining points of the case against
presents a summary of the case for
concludes the debate for the motion.
Speaker 3 rebuts all the remaining points of the case for
presents a summary of the case against
concludes the debate against the motion.
· Explain how a debate should take place:
· the topic that will be debated – the motion for debate – is decided on
· in teams, learners will brainstorm arguments that support their position, then they divide them between the first and second speakers

· a time limit for each speaker will be decided, e.g. two minutes, and the debate will start with the first speaker speaking for the motion
· the next speaker is the first speaker speaking against the motion; speakers for and against will alternate twice more
· the winning team will be decided.

· Learners select a motion for debate from a choice given, e.g. The school day/week should be shorter; School uniforms are a bad thing; Homework should be abolished; Nuclear disarmament should take place as soon as possible; Carbon footprints must always be calculated and stated.

· If the debate is on a more general subject, not to do with the school, learners should undertake some research. They should prepare prompt cards and/or notes in line with the structure of the debate.
· Remind learners of the features of persuasion/argument: statistics, experts, rhetorical questions, tricolon, pronouns, repetition, short sentences, etc.
· Remind them of features of effective delivery (stance, pace, emphasis, volume*). Emphasise the importance of linking points and provide examples, e.g. A further reason / Another point that could be made is …; However, here is an example of …; My first point …; Not only … but also …; This proves/shows …; I am sure you will agree that …; Certainly …; Considering all of this it must be right, therefore, to …; If you think about this …; There can only be one conclusion.

· For inspiration, watch some clips of famous speeches on the internet (by speakers such as Martin Luther King Jr., Barack Obama and Nelson Mandela).
· Hold the debate.

	
	Evaluation/assessment

Activities marked * are suitable for teacher/self/peer assessment.

Unit 2A: More on non-fiction
Unit 2A builds on learners’ knowledge and understanding of non-fiction texts from Stage 7, extending into more forms.
Outline:

Learners are taken through features of leaflets, reports, reviews, magazine articles and summaries. Teachers who wish to focus on diary entries, newspaper reports and autobiography can find detailed teaching/learning guidance in the Stage 7 Scheme of Work, Units 2A, 2B and 2C.
Knowledge/skills:

Exploration of the presentational, organisational, linguistic and literary features of leaflets, reports, reviews, magazine articles and summaries, across reading and writing; discussion and collaboration.
	Unit 2A: More on non-fiction

	Framework codes
	Suggested activities

	8Ro3, 8Rx2, 8Rv2, 8Rv4, 8Rv5, 8Wo2, 8Wa3, 8Wa4, 8Wt2, 8Wp2, 8Wp4, 8Ws1, 8Ws2, 8SL1, 8SL2, 8SL5, 8SL6, 8SL7
	Summaries

· Across a range of texts, learners use summarising strategies to prepare a summary:
· make a one-sentence summary of the main point/argument/story of the text

· underline/highlight topic sentences in one colour, amplification in another

· highlight key words/terms

· number the sequence/steps/development

· Learners write up their summary in their own words, then cross out any unnecessary words. They check that they have:
· used their own words, but if not that they have given words from original text as quotations

· included a definitive introduction, development and conclusion that mirrors the original.
· Learners create a guide for another class on how to write an effective summary.

	
	Reviews

· Learners read/investigate a range of published reviews – of books, films, games or plays. What is their purpose? They arrange them in order of effectiveness. Agree on the features which make for an effective review. For example, it:
· outlines the main features of the book/film/game/play – but does not spoil it for others by giving too much away

· gives helpful details, e.g. book title and author, or film title, director, actors, where it is on, how long it is …
· mentions other relevant books/films etc. so that there is an overall context
· provides enough information so that the reader knows what the product is about, but not too much

· gives a personal opinion of good and bad points, but justifies and explains these
· is often written in an oral, personal, humorous style
· includes a headline which indicates the writer’s opinion.

· Learners write their own review for the school magazine of a theatre company who came to the school and gave a catastrophic performance.

· Learners swap with a partner and assess each other’s review for the features listed above using a success criteria grid.*

	
	Reports

· Explain that a report aims to give facts. Have a group of learners act out a scenario in front of the class (e.g. a robbery, argument). The rest take notes. Afterwards, compare and discuss notes – did they notice the same things?
· In pairs, learners write an entirely factual report, sequencing it in the order in which it happened. Encourage them to use short sentences, so that points are clear, and connectives (if used) that are causal/explanatory (e.g. because, that, when). They could also use sub-headings.

	
	Leaflets

· Ask learners to collect, or give them, five or six persuasive leaflets. Based on their work in Stage 7, they highlight/annotate these for persuasive features, and then sequence them in order of effectiveness. Agree on what makes for an effective leaflet in relation to audience and purpose. Devise a success criteria grid together (see Stage 7 Scheme of Work for examples).
· Learners work in pairs on a leaflet for prospective learners coming to the school using the headings: Welcome (i.e. an introduction), The school day, Learning, Teachers, Lunch time, Extracurricular activities, Help and support with problems, Some final advice. Provide visual images for them to use; learners can then make choices as to cropping, positioning, etc. Display the leaflets displayed round the class. Which ones are the most effective and why?*

	
	Writing a non-fiction text
· Put learners into pairs. Present a choice of non-fiction texts from which learners choose two, making sure these are different, e.g. a letter to a celebrity to persuade them to support a school charity; an email to a friend who has money problems on how to save money; a report for the school principal on the dining arrangements at the school; an explanation for an older person on how to use the internet. Ensure learners are clear about the audience and purpose. Pairs write an outline plan for each text chosen and explain it to another pair. Is it suitable for the audience purpose? Invite one learner from each pair to explain their non-fiction plan to the rest of the class.

· Learners use IT to create their own choice of non-fiction text for a particular audience/purpose and using suitable presentational and organisational devices.*

	
	Evaluation/assessment

Activities marked * are suitable for teacher/self/peer assessment.

Unit 2B: School magazine project
Unit 2B gives learners the opportunity to build on all their knowledge and understanding of non-fiction texts in relation to audience and purpose through a magazine project.
Outline:

Learners will work in groups to create their own school magazine, incorporating a wide range of non-fiction texts – reports, comments, reviews, blogs, explanations, summaries, advertisements, letters, emails.
Knowledge/skills:

Structural, presentational, linguistic and rhetorical features of a range of non-fiction texts; key skills of discussion and collaboration.
	Unit 2B: School magazine project

	Framework codes
	Suggested activities

	8Ro3, 8Rx2, 8Rv2, 8Rv4, 8Rv5, 8Wa3, 8Wa4, 8Wp2, 8Wp4, 8Ws1, 8Ws2, 8SL1, 8SL2, 8SL5, 8SL6, 8SL7
	Magazine article

· Remind learners of the features of a newspaper report, as detailed in Stage 7, and then compare this with a comment type magazine article.

Newspaper report

Magazine article

Headline (often emotive/dramatic) to hook the reader in

First paragraph sums up what the report is about

Writer’s name is not always given – we don’t always know who wrote it

Second paragraph gives overview of story with some more details dropped in

Next paragraph has interview/quotes

Newspaper report alternates between reporting/comment/quotes

Reporter just reports – doesn’t tell the story.
No personal opinion obvious, but there is bias/viewpoint/exaggeration for dramatic effect
Conclusion sums up how things are now and what may happen in the immediate future

Language mostly formal

· Discuss what makes a magazine article different from a newspaper report. Learners compile a step-by-step ‘recipe’, with examples. Teacher could provide these for learners to work out how they should be used.

	
	Magazine project

· Learners agree on a magazine title, audience, and range of non-fiction texts to be included (e.g. comment articles, reviews, diary/blog extracts, letters, emails, adverts, explanations/instructions). Give out a reminder on board/cards of the linguistic/presentational/structural features of these texts or revisit as appropriate. Provide the success criteria.

· Put learners into groups of four, each learner selecting one different non-fiction text to write. Learners share, discuss and evaluate their plans/outlines and first drafts. Make sure they know that the texts need to be the right length/size to fit into a prescribed space on the magazine A3 sheet. Learners write or use IT to produce their texts.

	
	Evaluation/assessment
· Activities marked * are suitable for teacher/self/peer assessment.
· Useful websites:

· BBC News School Report www.bbc.co.uk/schoolreport
· News on Wikipedia https://en.wikipedia.org/wiki/News
· Council for the Curriculum, Examinations and Assessment: list of useful websites www.rewardinglearning.org.uk/microsites/journalism/links/index.asp

Unit 2C: Poetry please!
Unit 2C builds on learners’ work on poetry in Stage 7, with more demanding poems put forward for exploration and investigation.
Outline:

A choice of poems and activities is given, enabling teachers to choose the most appropriate poem and activity in relation to their learners’ needs. Learners should not only study poems, but also use some of the techniques discovered in their own writing.
Knowledge/skills:

Effect of literary, structural and linguistic features; development of poets’ ideas; comparison of poems from different cultures; discussion and collaboration, role-play and drama.

	Unit 2C: Poetry please!

	Framework codes
	Suggested activities

	8Ro2, 8Ri1, 8Rw1, 8Rw2, 8Rw3, 8Rw4, 8Rv1, 8Rv3, 8Wa2, 8Wa6, 8Wt1, 8Ws1, 8Ws2, 8SL1, 8SL3, 8SL5, 8SL6, 8SL7, 8SL8, 8SL9, 8SL10

	There are many possible activities. For some suggestions of poems to work with, see the list on the following page. Learners could:

	
	● predict what the poem is about from its title
	● learn by heart one line each and give a class recitation of the poem

	
	● suggest a different title for the poem
	● give a choral presentation of the poem

	
	● tell the story of the poem in 100 words
	● find an image/painting which could accompany the poem

	
	● make a ‘Lines I like Best’ poster
	● find music which would suit the poem

	
	● fill in the missing words (cloze activity)
	● write a poetry review

	
	● fill in the missing word from a choice of synonyms
	● write a letter to the poet asking some key questions

	
	● put the poem back in the right order
	● act out the story of the poem in a number of specified freeze frames, led by a narrator

	
	● choose the right missing line from a cluster provided
	● write a magazine article on the poem/poet for the school magazine

	
	● highlight words understood or not understood and clarify with a partner
	● in pairs, ask and answer question about the poem / devise a quiz

	
	● highlight different lexical fields, e.g. positive/negative words
	● answer questions using textual evidence followed by explanation, respective parts done in different colours

	
	● choose their favourite images from the poem and draw them
	● use a writing fame to give an informed response to a poem*

	
	● research the social, cultural and historical contexts of the poem
	● write their own poem using particular techniques/strategies.

	
	● write a biographical entry for the poet
	● compare at least two poems using a comparative grid

	
	● sort poems into groups and determine the odd one out
	

	
	· Focus on the effects of literary, rhetorical and grammatical features of the poem and the poet’s use of language and imagery. Ask learners to find examples of the following and to underline/highlight them:
· positive and negative vocabulary
· imagery: simile, metaphor, personification
· rhyme: couplets, end rhyme, half-rhyme, sight-rhyme
· sounds: alliteration, assonance, consonance
· repetition.

	
	· Focus on how the structure of the poem impacts on meaning. Why is it divided up like this? Is there a particular arrangement on the page? Why?

	
	Suggested poems
· ‘Child On Top of a Greenhouse’ by Theodore Roethke
· ‘Daffodils’ by William Wordsworth
· ‘Father’s Hands’ by Paul Cookson
· ‘in Just-’ by E.E. Cummings
· ‘Jabberwocky’ by Lewis Carroll
· ‘Jaguar’ by Ted Hughes
· ‘Listen Mr Oxford Don’ by John Agard
· ‘Macavity’ by T.S. Eliot
· ‘Mid-Term Break’ by Seamus Heaney
· ‘Prince Kano’ by Edward Lowbury
· ‘Ten Things Found in a Shipwrecked Sailor’s Pocket’ by Ian McMillan
· ‘The Thought Fox’ by Ted Hughes

	
	Evaluation/assessment
· Those activities mark with * are suitable for self/peer/teacher assessment.

Unit 3A: Myths and legends from around the world
Unit 3A extends learners’ knowledge and understanding of texts from other cultures, with a focus on myths and legends.
Outline:

Learners explore myths and legends from other cultures, through reading, writing and drama.

Knowledge/skills:

Exploration of a wide range of texts; development of a writer’s ideas, viewpoint and themes, and relating to other texts read; comparison of texts from different cultures and times; exploration of how different audiences respond to texts; role-play and drama; collaboration and discussion.
	Unit 3A: Myths and legends from around the world

	Framework codes
	Suggested activities

	8Ro1, 8Ro2, 8Rx1, 8Ri1, 8Rw1, 8Rw2, 8Rw4, 8Rv1, 8Rv3, 8Wo2, 8Wa6, 8Wa7, 8Wt1, 8Wp1, 8Wp2, 8Ws1, 8Ws2, 8SL1, 8SL2, 8SL3, 8SL7, 8SL8, 8SL9
	· Focus on two of the country’s well-known creation myths. Retell the stories or ask individual learners (or pairs of learners) to tell the stories to the class.
· Give learners beginnings of stories and ask them to ‘remember’ the rest, or give them summaries of stories with some words/names/sections missing and ask them to fill the gaps.

	
	· Provide learners with a grid, as below, and ask them to detail similarities and differences between myths.
· Ask learners to suggest reasons for similarities, e.g. ‘universal’ nature of narrative structure, character; rationale of creation myths to provide order, explanation, religious symbolism, etc. Stress the oral nature of these myths, and how this might impact on the content, structure and literary features.
Plot summary

Characters/names/ roles

Setting

Main differences

Myth 1

Myth 2

Myth 3

Myth 4

	
	· Establish and make sure learners understand the common features of all creation myths, across different cultures:

· developed from oral traditions

· held in high regard, even though not historically true

· show a move from a state of chaos to order

· involve the formation of the cosmos/universe; focus on the establishment of cosmic elements, e.g. sun, wind, land, sea, day, night, light, dark, sky
· have cosmic parents or godlike characters

· have characters who are either gods or animals/figures that can transform easily
· try to explain the creation of families/population from lone/godlike individuals.

	
	· Learners find two creation myths from two other cultures. Direct them to particular countries, particular websites/ sources, or particular myths, e.g. Adam and Eve (Western); Omaha Big Bang (Native American); Pan Gu (Chinese); Odi and Yimir (Norse); the Origin of Japan and its People (Japanese). Learners fill in a comparison grid, as below.
Chaos to order

Formation of cosmic elements

Cosmic parents or godlike characters

Characters undergo transformation

Families and population created

Myth 1

Myth 2

	
	· Learners find out the difference between a myth and a legend. As a class, unpick the difference between a myth and a legend. Explain that a legend is generally based on some historical event, although they are often conflated. Learners find two legends from two different cultures, for example:

· Pandora’s Box (Greek)
· Narcissus (Greek)
· How the Kangaroo Got his Tail (Australian)
· Robin Hood and his Merry Men (English)
· How the Moon Lost its Light (Indian)
· Shakti’s Curse (Indian).
· Learners write bullet-point notes on the legends on one side of an A3 sheet under the headings Plot or narrative structure, Characters – type and role, Setting and Theme.
· Display completed A3 sheets round the class. Give learners time to read and evaluate them. Which ones are the most effective?*

	
	· Put learners in groups of four. Each group completes a 12-frame ‘drama frame’ that retells the story through successive freeze-frames, with a narrator commentary for each frame. Effective freeze-framing should include large, exaggerated gestures/shapes; facial expression; different levels, types of poses; different ‘shots’, e.g. close ups, aerial shots, absolute stillness. The narrator is there to link and explain the freeze-frames, e.g. Welcome to our story of Pandora’s Box. First, we can see a bored Pandora. She has nothing to do. As we go into the second frame we see Pandora moving ... I would like you all to move closer for a close up of Pandora’s face at this point.*

	
	Evaluation/assessment

Activities marked * are suitable for teacher/self/peer assessment.

Unit 3B: Learning more about fiction
Unit 3B extends learners’ knowledge and understanding of fiction, and the techniques writers use – techniques which could then be used in learners’ own writing.
Outline:

This unit explores in more depth key features of narrative structure and character, and how they are utilised and positioned in fiction texts.

Knowledge/skills:

Planning; narrative structure; function of character and type; physical description and dialogue to convey character; textual interpretation and evidence; collaboration and discussion.
	Unit 3B: Learning more about fiction

	Framework codes
	Suggested activities

	8Ri1, 8Rw1, 8Rw2, 8Rw4, 8Rv1, 8Wo1, 8Wo2, 8Wa1, 8Wa2, 8Wa5, 8Wa6, 8Wa7, 8Wp2, 8Wp3, 8Ws1, 8Ws2, 8SL3, 8SL6, 8SL7
	Narrative structure

· Learners provide a summary of a simple story or fairy story as six sentences or short paragraphs, cut into strips, and decide on the correct narrative sequence, discussing clues.
· Make sure learners know the six stages of narrative structure:
· opening – establishes the characters and introduces the setting
· build up – develops the characters and their world
· problem/complications – something (or some things) goes wrong
· events – a series of events/action as the characters try to overcome/sort out the problems
· resolution – they sort it out
· end – they reflect on what has happened and/or look forward.
· Learners return to a story already read and map the narrative structure using chart / story map provided. They mark the points of tension. Display and discuss the charts.* Examples of narrative charts / story maps can be found at www.pdftop.com/ebook/story+map+worksheet
· Learners take a story or event in the news, from a newspaper (print or online), television or radio, and summarise it in the form of a six-part narrative structure, e.g. Opening: 52-year-old man, lived in same place all his life; Build up – travelling to bank where he works, etc.
· Learners write an account of their day either following the narrative structure or with the ending first, i.e. a flashback.*

	
	Character

· Explain the function of character, i.e. to move the plot along in some way; characters generally change as a result of what is happening in the story; they can be sorted into several different categories – major/minor, protagonist (hero, heroine, anti-hero, anti-heroine), antagonist (villain/baddy), messenger, supporter/carer, background filler.

· Take two or three well-known fairy tales, myths or fables to provide examples of the range and type of characterisation. Ask questions to involve learners and discuss range/types of characters in short stories already studied.
· Give out A3 photocopies of two or three short story extracts which focus effectively on character, e.g. ‘Charles’ by Shirley Jackson; ‘Lamb to the Slaughter’ by Roald Dahl; ‘One of These Days’ by Gabriel Garcia Marquez. Focusing on either one or two characters, learners highlight evidence of different features of characterisation, e.g. physical description of characters, their actions/behaviour in the story, what they say and how they say it, their relationship with other characters.*

· Complete a character wheel, e.g. learners find six quotes or examples which reveal different aspects of the characters, then, in the outer circle, explain what they mean.

· Learners use their highlighted copy, notes or character wheel to write a thumbnail sketch of a character, supporting every point with a quotation from the text.

	
	Evaluation/assessment
Activities marked * are suitable for teacher/self/peer assessment.

Unit 3C: Television news
Unit 3C introduces learners to how television news is structured and presented.
Outline:

Learners will learn about the structure of television news, and use this knowledge to present their own version of a televised schools news programme.

Knowledge/skills:

Issues of fact and opinion; bias and viewpoint; note-taking; structure of news reports; issues of audience and purpose; collaboration, discussion; working in groups to formulate ideas and plans of action; role-play and drama; interviews and variations in spoken language.

	Unit 3C: Television news

	Framework codes
	Suggested activities

	8Ro3, 8Rx2, 8Rv2, 8Rv4, 8Rv5, 8Wa4, 8Wt2, 8SL1, 8SL2, 8SL5, 8SL6, 8SL7, 8SL8, 8SL9, 8SL10
	Television news programme

· As a class, watch a TV news programme. Then learners answer the following questions:
· How many presenters are there on the programme?
· What is their age, gender and ethnicity?
· What is their style of dress, appearance?
· What body language do they use? (Consider stance and gestures.)
· What is the running order of the news stories?
· What type of report comes first / in the middle / last?

· How is each item introduced and summed up?
· What part do interviews play?
· Are there different presenters and interviewers?
· How many sequences are there from outside the studio?
· How is music used in the programme?
· Are there any obvious examples of bias?

· Put the class into groups. Give learners a set of recent news headlines. Ask them to decide on: a running order for the stories; which two stories to drop; headlines/overviews for each story; and how much time to allocate to each story out of a 20-minute news programme.

· Outline the task specification:
· one learner is the presenter

· learners copy the visual style of TV news reporters
· they use music to signal the introduction
· the presenter presents an overview / the headlines
· the first story cuts from the presenter’s summary to freeze-frame/drama re-enactment or interview
· they should have four more news items plus a conclusion.
· Discuss issues to do with fact and opinion.
· Ask learners to devise an organisation schedule regarding respective roles and responsibilities, e.g. the presenter, the writers of the first story, learners taking part in the drama enactment or interview. If appropriate, provide a planning frame to help learners with this, and check/approve them first.*
· Groups present their TV news programmes. Give learners the opportunity to assess one another’s programmes.*

	
	School news television

· Learners prepare a TV news item lasting 3–4 minutes on school learners’ eating habits and health. Use the school as the main source of the story. Give learners a quick summary of a current issue concerning learners’ eating habits, e.g. Recent research has shown that school learners are eating too many fatty foods, with a detrimental effect on their health in later life.
· Put learners into groups. Ask them to decide:

· which of them will be the presenter

· who they will interview (e.g. cook, head teacher, different groups of learners, parents)
· what questions they will ask.
· Learners prepare/rehearse then conduct the interviews.
· They work through the answers they receive and write the headline and overview/summary of the story.

· Discuss issues to do with fact, opinion, bias and viewpoint.*

· Groups present their news item. The most successful ones could be shown to a wider audience, e.g. at a school assembly.

	
	Evaluation/assessment
· Activities marked * are suitable for teacher/self/peer assessment.

Appendix A: Sample lesson plans
Stage 8: Lesson plan 1

	Class: 8X
	Date: 13/05
	Title of unit: Unit 1C: Speaking and listening workshop skills
	Framework code: 8SL1

	Learning context
	This is the first lesson for this unit’s teaching sequence. It focuses on developing effective explanations/instructions.

	Learning objective/s
	Give short presentations and answer questions, maintaining effective organisation of talk.

	Learning intention
	I will be able to use the features of an effective talk.

	Success criteria
	The success criteria will be developed by learners during an activity within the lesson.

	Differentiation: individuals/ groups
	Some learners will be more reticent that others to stand up and speak in front of the class. Consider the individual learners when structuring the feedback time, e.g. can they present to smaller groups rather than the whole class?

Further references to differentiation can be found within the description of the teaching and learning activities.

	Resources
	Strategies for differentiation (highlight/tick/add)

	Outline of a person on A3 paper
	Adult support
	Targeted teacher support for particular individuals/groups
	Opportunity for more complex
tasks/thinking

	
	Modified tasks
	Targeted / different level of teacher questioning
	

	
	Resources adapted
	Frequent opportunities for purposeful talk
	

	
	Learners grouped/paired for specific learning purposes
	Learners have opportunity to
ask questions / pursue misconceptions
	

	
	Writing frame / language support
provided
	Varied learning styles incorporated
	

	
	Speaking frame / question stems
provided
	Learners have personal targets
	

	Teaching and learning activities
	Ongoing assessment strategies (highlight/tick/add)

	In pairs, learners are labelled A and B. A should explain something to B. This could be something that they have recently learnt (e.g. a scientific experiment), or it could be something outside the school context (e.g. how to make a cup of tea or coffee).
Learners should have the opportunity to swap roles.
	Verbal: speaking to explain

	Learners consider and discuss:

· What difficulties were experienced during the task?

· What could be done to improve their explanations (e.g. visual aids)?

· What did you experience that made the explanation unclear?
	Verbal: speaking to discuss

	Learners to feed back their discussion to the rest of the class.
	Verbal reasoning

	Learning intention and success criteria are shared with learners. Learners to read the success criteria before being questioned on their meaning. This questioning will focus on a range of learners, not just those reading.
	Reflection

	In groups, learners annotate the outline of a person with features of an ineffective talk on one half of the page, e.g. mumbling, pauses, fillers, poor eye contact, not in the right order, unclear; and features of an effective talk on the other half of the page, e.g. words enunciated, gestures used, minimal use of fillers, vague language, straight body posture, eye contact, prompt notes not held too close.

DIFFERENTIATION: If learners struggle to identify the required features, they could be given a list of different features that they should identify as positive or negative features of an explanatory talk.
	Written work

Verbal: speaking to discuss

	Each group should share their features with the rest of the class and a master list recorded on the board. This will constitute the success criteria for the group.
	Verbal: speaking to feed back

	Model some of the presentational features of an effective talk.

DIFFERENTIATION: Where appropriate, learners could be used to demonstrate specific features to the rest of the class.
	

	In pairs, learners devise a two-minute presentation on a given topic (which could be linked to a text or topic currently being studied). Learners should be able to use the board for visual support.
	Verbal: speaking to explain

Verbal: speaking to exemplify

	Learners deliver their presentations and are assessed for features of effective talks using the success criteria.
	Verbal: speaking to explain

Verbal: speaking to exemplify

	Plenary
	Evaluation of lesson

	Learners self-assess their presentations using the success criteria. Either now or during the next lesson, learners can compare their self-assessment with the teacher/peer assessment and set themselves targets for improvement in the future.
	Not quite enough time – not everyone was heard – but all key features were identified by learners during the feedback. Look for opportunities in further lessons for learners to share their presentations.

Stage 8: Lesson plan 2

	Class: 8X
	Date: 13/05
	Title of unit: Unit 3A: Myths and legends
	Framework code: 8Wt1

	Learning context
	Learners are being introduced to a more complex story structure than they have encountered before. Prior knowledge of ‘beginning, middle and end’ is assumed.

	Learning objective/s
	Experiment with different ways of structuring and presenting texts, appropriate for different audiences and purposes.

	Learning intention
	I will explore the effect of different structures on a narrative.

	Success criteria
	I can identify the four-part structural features of a narrative.

I understand the purpose of using a specific structure in a narrative.

I can apply a structure to a text for a specific purpose.

	Differentiation: individuals/ groups
	Some learners will be more reticent that others to stand up and speak in front of the class. Consider the individual learners when structuring the feedback time, e.g. can they present to smaller groups rather than the whole class?

Further references to differentiation can be found within the description of the teaching and learning activities.

	Resources
	Strategies for differentiation (highlight/tick/add)

	Syllable cards

Comic images

Synopses of different myths and legends

Highlighters
	Adult support
	Targeted teacher support for particular individuals/groups
	Opportunity for more complex
tasks/thinking

	
	Modified tasks
	Targeted / different level of teacher questioning
	

	
	Resources adapted
	Frequent opportunities for purposeful talk
	

	
	Learners grouped/paired for specific learning purposes
	Learners have opportunity to
ask questions / pursue misconceptions
	

	
	Writing frame / language support
provided
	Varied learning styles incorporated
	

	
	Speaking frame / question stems
provided
	Learners have personal targets
	

	Teaching and learning activities
	Ongoing assessment strategies (highlight/tick/add)

	Give each learner a piece of paper containing a syllable of a word. Learners need to find others in the class to combine their syllables in order to create a complete word. The given words should be the key terminology for the four parts of a narrative:

· introduction

· conflict

· climax

· resolution.
	Literacy: word construction

	Learners should discuss in their group what they think their word means and how it might be important for the lesson.

DIFFERENTIATION: Learners who require greater support could be given a syllable from a more familiar word, e.g. introduction. For learners that require more challenge, they could be given a syllable from a short word – this means that they will have a smaller discussion group.
	Verbal: speaking to discuss

	Gather feedback from learners about the meaning of the words.

DIFFERENTIATION: Encourage learners to make connections between any unknown and known words to help them decode what the key words mean, e.g. resolution – resolve.
	Literacy: etymology

	Learning intention and success criteria are shared with learners. Learners to read the success criteria before being questioned on their meaning. This questioning will focus on a range of learners, not just those reading.
	Reflection

	Give learners four images – each image should relate to one of the four stages of a narrative. Ask learners to place the images in chronological order and then match the key words to the most appropriate image. Share order with the whole class and reach an agreement.
	Written work

	Review the success criteria with learners:

What have you achieved so far?

What do you still need to do to improve further?
	Self-assessment

	Learners have two minutes to discuss, in pairs or small groups, why narratives often follow the introduction – conflict – climax – resolution structure, and then give feedback in a discussion with the rest of the class. For example, writing in this order allows the narrative to build in excitement, and the reader understands the ‘cause and effect’ of each event.
	Verbal: speaking to discuss

Verbal reasoning

	Read a synopsis of a narrative that does not follow a chronological structure, for example:

· A man is hanging by one hand from the edge of a tall cliff.

· A couple are jogging along a clifftop path laughing and joking with each other.

· The woman trips on a tree root and falls, knocking the man to one side as she falls.

· The man rolls over the edge of the cliff, but manages to grab the edge just in time.

· The woman crawls towards the edge of cliff, tries to help the man back up, but can’t. She calls out for help.

· A group of walkers hear the woman’s calls and come running. Together, they help the man back on to the path.
	Literacy: reading for meaning

	Model annotating the text to identify which structure the narrative has used (climax – introduction – conflict – climax 2 – resolution), emphasising that one or more parts of the structure can be repeated. Discuss why this alternative structure has been used in this narrative. For example, the reader is immediately gripped because they want to know if the man will be all right. It plays with the reader because you might not realise straight away that one of the joggers will be the man hanging from the cliff.
	

	Give learners other example synopses of myths and legends that do not follow a typical structure. Learners annotate the examples to identify the different structures.

DIFFERENTIATION: The choice of narratives given to learners could be used to provide further challenge, e.g. it repeats multiple parts of the four-part story structure, it requires a non-chronological structure.
	Written work

	Ask learners to choose a myth or legend that they have already studied and ask them to restructure the narrative for a given purpose, e.g. to emphasise the most exciting part, to explain why something will happen in the future.
	Written work

	Plenary
	Evaluation of lesson

	Learners identify which structure they chose to use and give a reason to support their choice.
	Learners were able to restructure the narratives and could identify the distinct parts of the narrative; however, some struggled to be more discerning about which structure would be best for the given purpose.

V1 7Y01
English Stage 8

39
V1 7Y01
English Stage 8

38

