Year Plans for S1 and S2: 2013-14
English Department

St. Ninian’s High School
[image: image1.png]


S1

August to October – ‘Welcome to St. Ninian’s’/ The Monkey’s Paw – instructions available on shared area. 
Experiences and Outcomes: 
Listening and Talking: Understanding, analysing and evaluating: ENG 2-07a/

ENG 3-07a

Reading: Understanding, analysing and evaluating: ENG 2-17a/ENG 3-17a

Reading: Understanding, analysing and evaluating: ENG 2-19a/ENG 3-19a

Writing: Creating Texts: ENG 2-31a/ENG 3-31a

Writing: Creating texts: ENG 2-30a/ ENG 3-30a

Writing: Tools for Writing: LIT 2-21a/LIT 3-21a

Writing: Tools for Writing: LIT 2-22a/LIT 3-22a

Writing: Tools for Writing: LIT 2-23a/LIT 3-23a

Writing: Creating Texts: LIT 2-28a/ LIT 3-28a

Main Assessment Pieces: Personal/Reflective Writing/Close Reading/Imaginative Writing
(Pupils will be asked to complete a book review on a novel of their choice.  This will largely be done as homework. If time permits, classes may also complete a report which relates to Halloween, for example, Halloween traditions.)

October to December – Study of a Literary Text
Experiences and Outcomes: 
Reading: Understanding, analysing and evaluating: ENG 2-19a/ENG 3-19a
 
Main Assessment Piece: Critical Essay
January to April – Listening and Talking - Introduction to Shakespeare/ Study of a Literary Text
Shakespeare unit available on ‘A Midsummer Night’s Dream’ - formative and Summative assessment pieces are included within this. Talking Assessment – one talk assessment should be carried out this term.  This could relate to the text being studied in class, or any appropriate private reader selected by the pupils themselves.  Teachers may use the listening exercise available as an introduction to the study of the full text of ‘A Midsummer Night’s Dream’.  Graphic versions of other Shakespeare texts are available.  However, teachers should choose a drama text which they feel is suitable for their class.

Experiences and Outcomes:

Listening and Talking: Tools for listening and talking: ENG 2-03a/ENG 3-03a

Listening and Talking: Finding and using information: LIT 2-05a/ LIT 3-05a

Listening and Talking: Understanding, analysing and evaluating: LIT 2-07a/ LIT 3-07a

Main Assessment Pieces: Listening Assessment/ Solo Talk 
(Teachers may also decide to undertake a further critical essay during this term, and any other writing piece which they feel is appropriate.)
April to June - Study of a Literary Text 
Experiences and Outcomes:
Health and Wellbeing: Relationships: HWB 2-44a/ HWB 3-44a
 
Listening and talking: Creating texts: LIT 2-09a/ LIT 3-09a

Reading: Understanding, analysing and evaluating: ENG 2-19a/ENG 3-19a
 
Reading: Understanding, analysing and evaluating: LIT 2-18a/ LIT 3-18a

Writing: Creating texts: ENG 2-27/ ENG 3-27a

Writing: Tools for Writing: LIT 2-24a/ LIT 3-24a

Main Assessment Piece: Critical Essay and Persuasive Writing – pupils should produce a persuasive text relating to the class text.  This could take the form of an advert or leaflet. 
S2

August to October – Study of a Literary Text  

LAR on ‘The Pied Piper of Hamelin’ available

Experiences and Outcomes:

Reading: Understanding, analysing and evaluating: ENG 2-19a/ENG 3-19a/ENG 4-19a

Main Assessment Piece: Critical Essay

October to December – Study of a Literary Text
Teachers may choose any text they wish.  The text should provide a context for reflective writing.

Experiences and Outcomes:

Writing: Creating texts: ENG 2-30a/ ENG 3-30a/ ENG 4-30a 
 
Writing: Tools for Writing: LIT 2-21a/ LIT 3-21a/ LIT 4-21

Writing: Tools for Writing: LIT 2-22a/ LIT 3-22a/ LIT 4-22a

Writing: Tools for Writing: LIT 2-23a/ LIT 3-23a/ LIT 4-23

Main Assessment Piece: Reflective Essay
January to April – study of a Literary Text 
Experiences and Outcomes:

Reading: Understanding, analysing and evaluating: ENG 2-19a/ENG 3-19a/ ENG 4-19a

Main Assessment Piece: critical essay
April to June - Persuasive Language
A unit of work is available.  Pupils will complete activities in Reading, Listening and Talking, and will also complete a persuasive style essay (or other appropriate persuasive writing task, as guided by the teacher).

These include:

Listening to speeches: Martin Luther King/ Winston Churchill 

Talking: Persuasive Talk

Reading: Roald Dahl Activity

Writing: Persuasive Essay


Experiences and Outcomes:

Listening and Talking: Tools for listening and talking: ENG 2-03a/ENG 3-03a/ ENG 4-03a

Listening and talking: Finding and using information: LIT 2-04a/ LIT 3-04a/ LIT 4-04a

Listening and talking: Finding and using information: LIT 2-06a/ LIT 3-06a/LIT 4-06a

Listening and Talking: Understanding, analysing and evaluating: LIT 2-07a/ LIT 3-07a/ LIT 4-07a

Listening and talking: Understanding, analysing and evaluating: LIT- 2-08a/ LIT 3-08a/ LIT 4-08a

Reading: Finding and using information: LIT 2-14a/ LIT 3-14a/ LIT 4-14a

Reading: Finding and using information: LIT 2-15a/ LIT 3-15a/ LIT 4-15a

Writing: Organising and using information: LIT 2-25a/ LIT 3-25a/ LIT 4-25a

Writing: Organising and using information: LIT 2-26a/ LIT 3-26a/ LIT 4-26a

Writing: Creating texts: ENG 2-27/ ENG 3-27a/ ENG 4-27a

Writing: Creating texts: LIT 2-29a/ LIT 3-29a/ LIT 4-29a

Main Assessment Pieces: Listening Assessment/ Solo Talk/ Persuasive/discursive Essay

For both S1 and S2, teachers should also undertake Close Reading activities.  Text books are available to suit the needs of all pupils.
Reading: Tools for reading: ENG 2-12a/ ENG 3-12a/ ENG 4-12a

Reading: Understanding, analysing and evaluating: LIT 2-16a/ LIT 3-16a/ LIT 4-16a

Pupils should also undertake private reading on a regular basis.

Reading: Tools for reading: LIT 2-13a/ LIT 3-13a/ LIT 4-13a

Homework:  ‘Write Here; Write Now!’ – Writing Tasks 
Close Reading: books appropriate to level will be distributed to   
                  classes.
� ENG 2-07a: I can show my understanding of what I listen to or watch by responding to literal, inferential, evaluative and other types of questions, and by asking different kinds of questions of my own.


ENG 3-07a: I can show my understanding of what I listen to or watch by commenting, with evidence, on the content and form of short and extended texts.


� ENG 2-17a: To show my understanding, I can respond to literal, inferential and evaluative questions and other close reading tasks and can create different kinds of questions of my own.


ENG 3-17a:  To show my understanding, I can comment, with evidence, on the content and form of short and extended texts, and respond to literal, inferential and evaluative questions and other types of close reading tasks.


� ENG 2-19a: I can: discuss structure, characterisation and/or setting/ recognise the relevance of the writer’s theme and how this relates to my own and others’ experiences/ discuss the writer’s style and other features appropriate to genre.


ENG 3-19a: I can: discuss and evaluate the structure, characterisation and/ or setting using some supporting evidence/ identify the main theme of the text and recognise the relevance this has to my own and to others’ experiences.


� ENG 2-31a: Having explored the elements which writers use in different genres, I can use what I learn to create stories, poems and plays with an interesting and appropriate structure, interesting characters and/or settings which come to life.


ENG 3-31a: Having explored elements which writers use, I can create texts in different genres by: integrating the conventions of my chosen genre successfully and /or/ using convincing and appropriate structures and or/ creating interesting and convincing characters and/or/ building convincing setting which come to life. 


� ENG 2-30a: As I write for different purposes and readers, I can describe and share my experiences, expressing what they made me think about and how they made me feel.


ENG 3-30a: I can recreate a convincing impression of a personal experience for my reader, sharing my feelings and reactions to the changing circumstances with some attempt at reflection.


� LIT 2-21a: I can spell most of the words I need to communicate, using spelling rules, specialist vocabulary, self-correction techniques and a range of resources.


LIT 3-21a: I can use a range of strategies and resources and spell most of the words I need to use, including specialist vocabulary, and ensure that my spelling is accurate.


� LIT 2-22a: In both short and extended texts, I can use appropriate punctuation, vary my sentence structures and divide my work into paragraphs in a way that makes sense to my reader.


LIT 3-22a: As appropriate to my purpose and type of text, I can punctuate and structure different types of sentences with sufficient accuracy, and arrange these to make meaning clear, showing straightforward relationships between paragraphs.


� LIT 2-23a: Throughout the writing process, I can check that my writing makes sense and meets its purpose.


LIT 3-23a: Throughout the writing process, I can review and edit my writing to ensure that it meets its purpose and communicates meaning at first reading.


� LIT 2-28a: I can convey information, describe events, explain processes or combine ideas in different ways.


LIT 3-28a: I can convey information, describe events, explain processes or concepts, and combine ideas in different ways.


� ENG 2-19a: I can: discuss structure, characterisation and/or setting/ recognise the relevance of the writer’s theme and how this relates to my own and others’ experiences/ discuss the writer’s style and other features appropriate to genre.


ENG 3-19a: I can: discuss and evaluate the structure, characterisation and/ or setting using some supporting evidence/ identify the main theme of the text and recognise the relevance this has to my own and to others’ experiences.


� ENG 2-03a: I can recognise how the features of spoken language can help in communication, and I can use what I learn./ I can recognise different features of my own and others’ spoken language.


ENG 3-03a: Having explored and analysed the features of spoken language, I can use these, adopting an appropriate register to suit my purpose and audience.


� LIT 2-05a: As I listen or watch, I can make notes, organise these under suitable headings and use these to understand ideas and information and create new texts, using my own words as appropriate.


LIT 3-05a: As I listen or watch, I can make notes and organise these to develop thinking, help retain and recall information, explore issues and create new texts, using my own words as appropriate.


� LIT 2-07a: I can show my understanding of what I listen to or watch by responding to literal, inferential, evaluative and other types of questions, and by asking different kinds of questions of my own.


LIT 3-07a: I can show my understanding of what I listen to or watch by commenting, with evidence, on the content and form of short and extended texts.


� HWB 2-44a: I understand that a wide range of different kinds of friendships and relationships exist.


 HWB 3-44a/ I understand the importance of being cared for and caring for others in relationships, and can explain why.


� LIT 2-09a: When listening and talking with others for different purposes, I can: share information, experiences and opinions/ explain processes and ideas/ identify issues raised and summarise main points or findings/ clarify points by asking questions or by asking others to say more.


LIT 3-09a: When listening and talking with others for different purposes, I can: communicate information, ideas or opinions/ explain processes, concepts or ideas/ identify issues raised, summarise findings or draw conclusions.


� ENG 2-19a: I can: discuss structure, characterisation and/or setting/ recognise the relevance of the writer’s theme and how this relates to my own and others’ experiences/ discuss the writer’s style and other features appropriate to genre.


ENG 3-19a: I can: discuss and evaluate the structure, characterisation and/ or setting using some supporting evidence/ identify the main theme of the text and recognise the relevance this has to my own and to others’ experiences.


� LIT 2-18a: To help me develop an informed view, I can identify and explain the difference between fact and opinion, recognise when I am being influenced, and have assessed how useful and believable my sources are.


LIT 3-18a: To help me develop an informed view, I am exploring the techniques used to influence opinion.  I can recognise persuasion and assess the reliability of information and credibility and value of my sources.


� ENG 2-27a: I am learning to use language and style in a way which engages and/or influences my reader.


ENG 3-27a: I can engage and/or influence readers through my use of language, style and tone as appropriate to genre.


 


� LIT 2-24a: I consider the impact that layout and presentation will have and can combine lettering, graphics and other features to engage my reader.


LIT 3-24a: I can consider the impact that layout will have on my reader, selecting and using a variety of features appropriate to purpose and audience.


� ENG 2-19a: I can: discuss structure, characterisation and/or setting/ recognise the relevance of the writer’s theme and how this relates to my own and others’ experiences/ discuss the writer’s style and other features appropriate to genre.


ENG 3-19a: I can: discuss and evaluate the structure, characterisation and/ or setting using some supporting evidence/ identify the main theme of the text and recognise the relevance this has to my own and to others’ experiences.


ENG 4-19a: I can: discuss and evaluate the effectiveness of structure, characterisation and/or setting using some supporting evidence/ identify how the writer’s main theme or central concerns are revealed and can recognise how they relate to my own and others’ experiences/ identify and make a personal evaluation of the effect of aspects of the writer’s style and other features appropriate to genre using some relevant evidence and terminology.


� ENG 2-30a: As I write for different purposes and readers, I can describe and share my experiences, expressing what they made me think about and how they made me feel.


ENG 3-30a: I can recreate a convincing impression of a personal experience for my reader, sharing my feelings and reactions to the changing circumstances with some attempt at reflection.


ENG 4-30a: I can create a convincing impression of my personal experience and reflect on my response to the changing circumstances to engage my reader.


� LIT 2-21a: I can spell most of the words I need to communicate, using spelling rules, specialist vocabulary, self-correction techniques and a range of resources.


LIT 3-21a: I can use a range of strategies and resources and spell most of the words I need to use, including specialist vocabulary, and ensure that my spelling is accurate.


LIT 4-21a: I can use a range of strategies and resources independently and ensure that my spelling, including specialist vocabulary, is accurate.


� LIT 2-22a: In both short and extended texts, I can use appropriate punctuation, vary my sentence structures and divide my work into paragraphs in a way that makes sense to my reader.


LIT 3-22a/ LIT 4-22a: As appropriate to my purpose and type of text, I can punctuate and structure different types of sentences with sufficient accuracy, and arrange these to make meaning clear, showing straightforward relationships between paragraphs.


� LIT 2-23a: Throughout the writing process, I can check that my writing makes sense and meets its purpose.


LIT 3-23a: Throughout the writing process, I can review and edit my writing to ensure that it meets its purpose and communicates meaning at first reading.


LIT 4-23a: Throughout the writing process, I can review and edit my writing independently to ensure that it meets its purpose and communicates meaning clearly at first reading.


� ENG 2-19a: I can: discuss structure, characterisation and/or setting/ recognise the relevance of the writer’s theme and how this relates to my own and others’ experiences/ discuss the writer’s style and other features appropriate to genre.


ENG 3-19a: I can: discuss and evaluate the structure, characterisation and/ or setting using some supporting evidence/ identify the main theme of the text and recognise the relevance this has to my own and to others’ experiences.


ENG 4-19a: I can: discuss and evaluate the effectiveness of structure, characterisation and/or setting using some supporting evidence/ identify how the writer’s main theme or central concerns are revealed and can recognise how they relate to my own and others’ experiences/ identify and make a personal evaluation of the effect of aspects of the writer’s style and other features appropriate to genre using some relevant evidence and terminology.


� ENG 2-03a: I can recognise how the features of spoken language can help in communication, and I can use what I learn./ I can recognise different features of my own and others’ spoken language.


ENG 3-03a: Having explored and analysed the features of spoken language, I can use these, adopting an appropriate register to suit my purpose and audience.


ENG 4-03a: Having explored and analysed the features of spoken language, I can use these independently, adopting and sustaining an appropriate register to suit my purpose and audience.


� LIT 2-04a: As I listen or watch, I can identify and discuss the purpose, main ideas and supporting detail contained within the text, and use this information for different purposes.


LIT 3-04a: As I listen or watch, I can: identify and give an accurate account of the purpose and main concerns of the text, and can make inferences from key statements/ identify and discuss similarities and differences between different types of text/ use this information for different purposes.


LIT 4-04a: As I listen or watch, I can: clearly state the purpose and main concerns of a text and make inferences from key statements/ compare and contrast different types of text/ gather, link and use information from different sources and use this for different purposes.


� LIT 2-06a: I can select ideas and relevant information, organise these in an appropriate way for my purpose and use suitable vocabulary for my audience.


LIT 3-06a/ LIT 4-06a: I can independently select ideas and relevant information for different purposes, organise essential information or ideas and any supporting detail in logical order, and use suitable vocabulary to communicate effectively with my audience.


� LIT 2-07a: I can show my understanding of what I listen to or watch by responding to literal, inferential, evaluative and other types of questions, and by asking different kinds of questions of my own.


LIT 3-07a: I can show my understanding of what I listen to or watch by commenting, with evidence, on the content and form of short and extended texts.


LIT 4-07a: I can show my understanding of what I listen to or watch by giving detailed, evaluative comments, with evidence, about the content and form of short and extended texts.


� LIT 2-08a: To help me develop an informed view, I can distinguish fact from opinion, and I am learning to recognise when my sources try to influence me and how useful these are.


LIT 3-08a: To help me develop an informed view, I am learning about the techniques used to influence opinion and how to assess the value of my sources, and I can recognise persuasion.


LIT 4-08a: To help me develop an informed view, I can identify some of the techniques used to influence or persuade and can assess the value of my sources.


� LIT 2-14a: Using what I know about the features of different types of texts, I can find, select and sort information from a variety of sources and use this for different purposes.


LIT 3-14a/ LIT 4-14a: Using what I know about the features of different types of texts, I can find, select, sort, summarise, link and use information from different sources.


� LIT 2-15a: I can make notes, organise them under suitable headings and use them to understand information, develop my thinking, explore problems and create new texts, using my own words as appropriate.


LIT 3-15a/ LIT 4-15a: I can make notes and organise them to develop my thinking, help retain and recall information, explore issues and create new texts, using my own words as appropriate.


� LIT 2-25a: I can use my notes and other types of writing to help me understand information and ideas, explore problems, make decisions, generate and develop ideas or create new text./ I recognise the need to acknowledge my sources and can do this appropriately.


LIT 3-25a: I can use notes and other types of writing to generate and develop ideas, retain and recall information, explore problems, make decisions, generate and develop ideas or create original text./ I recognise when it is appropriate to quote from sources and when I should put points into my own words.  I can acknowledge my sources appropriately. 


LIT 4-25a: I can use notes and other types of writing to generate and develop ideas, retain and recall information, explore problems, make decisions, or create original text./ I can make appropriate and responsible use of sources and acknowledge these appropriately.


� LIT 2-26a: By considering the type of text I am creating, I can select ideas and relevant information, organise these in an appropriate way for my purpose and use suitable vocabulary for my audience.


LIT 3-26a/ LIT 4-26a: By considering the type of text I can creating, I can independently select ideas and relevant information for different purposes, and organise essential information or ideas and any supporting detail in a logical order.  I can use suitable vocabulary to communicate effectively with my audience.


� ENG 2-27a: I am learning to use language and style in a way which engages and/or influences my reader.


ENG 3-27a/ ENG 4-27a: I can engage and/or influence readers through my use of language, style and tone as appropriate to genre.


� LIT 2-29a: I can persuade, argue, explore issues or express an opinion using relevant supporting detail and/or evidence.


LIT 3-29a: I can persuade, argue, evaluate, explore issues or express an opinion using a clear line of thought, relevant supporting detail and/or evidence.


LIT 4-29a: I can persuade, argue, evaluate, explore issues or express and justify opinions within a convincing line of thought, using relevant supporting detail and/or evidence.


� ENG 2-12a/ ENG 3-12a/ ENG 4-12a: Through developing my knowledge of context clues, punctuation, grammar and layout, I can read unfamiliar texts with increasing fluency, understanding and expression.


� LIT 2-16a: To show my understanding across different areas of learning, I can identify and consider the purpose and main ideas of a text and use supporting detail.


LIT 3-16a: To show my understanding across different areas of learning, I can: identify and consider the purpose, main concerns or concepts and use supporting detail/ make inferences from key statements/ identify and discuss similarities and differences between different types of text.


LIT 4-16a: To show my understanding across different areas of learning, I can: clearly state the purpose, main concerns, concepts or arguments and use supporting detail/ make inferences from key statements and state these accurately in my own words/ compare and contrast different types of text.


� LIT 2-13a: I can select and use a range of strategies and resources before I read, and as I read, to make meaning clear and give reasons for my selection.


LIT 3-13a: I can select and use the strategies and resources I find most useful before I read, and as I read, to monitor and check my understanding.


LIT 4-13a: Before and as I read, I can apply strategies and use resources independently to help me read a wide variety of texts and/or find the information I need.


PAGE  
2

