	Key Stage 4 Subject English Language: Unit 1 Examination
Year 11 Autumn Unit
	
	

	Subject Assessment Focus

The Unit 1 Assessment Objectives (AO3) are:

I. Read and understand texts, selecting material appropriate to purpose, collating from different sources

and making comparisons and cross-references as appropriate.

III. Explain and evaluate how writers use linguistic, grammatical, structural and presentational features to

achieve effects and engage and influence the reader, supporting their comments with detailed textual

references.

About the unit

Students are asked to look at 3 unseen non-fiction texts and to answer 5 questions related to these texts.

Where the unit fits in

This Unit directly follows the Controlled Assessments for Unit 3 and the Speaking and Listening tasks in Unit 2.
A note on Topics

Given that the needs of set 5 students can be extremely diverse, we have not divided up the SOW into individual lessons. It is up to a teacher’s professional judgement as to how quickly each topic can be delivered within the lesson framework.

For this reason also many homeworks are simply to complete work set in class; in practice, when this scheme was taught, much reinforcement/overlearning, particularly of critical vocabulary/spellings was set at the end of each lesson.

	Expectations

At the end of this unit

All pupils will have an outline understanding of the examination assessment that they face in January: a two hour written paper divided into sections A and B
Most pupils will be able to identify facts, opinions, reasons, and some language and presentational features.

Most pupils will understand the main features of persuasive and informational writing and be able to write in these genres to some degree.

Some students will have made more progress and be able to write at least a short analytic paragraph in response to examination questions.

Some students will have made more progress and be able to write at greater length in response to the examination questions set.

Language for learning

Question 1 refers to Source 1, and will be a straightforward test of the candidates’ ability to retrieve information and ideas from the source. (AO3,i).

 Question 2 also refers to Source 1 and will test candidates’ ability to retrieve, understand and interpret information and ideas from the source. (AO3,i).

 Question 3 refers to Source 2, and will test the candidates’ ability to understand and interpret meaning in the text which will be an extract of well-written non-fiction, such as a biography or a piece of travel writing or journalism. (AO3,i).

 Question 4 refers to Source 3 and will test the candidates’ ability to write about the effectiveness of language employed by the writer. (AO3,iii).

 Question 5 refers to any two of the sources, selected by the candidate. The question will test candidates’ ability to write about presentational features and to compare two texts. (AO3,i) and (AO3,iii)
	Cross Curricular Framework (CCF)

A Cross Curricular Aspects

i. PLTS

1 Independent enquirers, 2 Creative thinkers,
3 Reflective learners, 4 Team workers, 5 Self Managers,
6 Effective participators.
ii. ECM

1 Safety, 2 Healthy, 3 Economic well being, 4 Enjoy and
5 Participate.
iii. KS Level 1, 2 and 3

1 Communication, 2 ICT, 3 Improving learning and performance, 4 Problem solving, 5 Working with others.

iv. WRL

1 Develop skills 2 Extend experience and understanding,

3 Learn how business works, 4 Awareness of employment opps,

9 Engage with ideas and challenges.

v. 21st Century Literacy

1 A, 2 B, 3 C 4 D, 5 E, 6 F.

B Wider Curriculum Dimensions

1 Identity and cultural diversity, 2 Community participation,
3 Healthy Lifestyles, 4 Enterprise, 5 Global dimension,
6 Technology and Media, 7 Creativity and critical thinking.
C COL

D Prior learning

E Resources

Selection of powerpoints and written material for discussion, stored on Faculty shared area. These are numbered in sequence by TOPIC.

	Key Stage 4 Subject. Unit 1
Year 10 Core Unit 5
	
	
	

	LESSON titles and Learning objectives
Pupils should learn:
	Teaching activities

NB! Some LESSON activities will run over as the nature of the needs in the class will impact on the pace with which the material can be delivered. Some topics may take more than one lesson to work through.
	Learning outcomes
Pupils:
	CCF and COL

	ONE
Genre, Audience and Purpose. To distinguish between fact and opinion.

	Starter
· Students asked to define GAP, class discussion of key terminology. Note them down in books.

· Development Activities- Students are given copy of slides of the adverts from PPT this involves looking at three adverts and analysing the GAP of each.

· ‘Where, why, what’ Powerpoint - Resource 1 ppt. look more closely and fact and opinion and define each in the sentence frame on ppt. extension: Find examples in the 3 texts.

Plenary

· WWW (what worked well): finding out GAP.

· EBI (even better if): say why/how used?

	· Knowledge and understanding of unit 1 key terms to analyse any piece of non-fiction text.
· Development of concept of non-fiction writing with a focus on fact and opinion.

· Development of process of deducing the genre, audience and purpose of texts with a view to analyse further for fact and opinion for AO2.
	Homework

Research and bring in any print advert ready to analyse next TOPIC.

	TOPIC TWO
Fact and Opinion

ppt 2, David Walliams
	Starter
· Look at homework, apply GAP to this advert and be ready to share this with the group. extension: are there any fact and opinions in your advert?

Development Activities

· Read the article on David Walliams. GAP it.

· Work through ppt and go through exam style question 1: finding information.

· question 2: retrieve, understand and interpret.

Plenary

· How do you get full marks for questions 1 and 2?

	· Knowledge and understanding of facts and opinions.
· Development of concept of non-fiction writing.

· Development of process of finding facts and opinions and challenging students to uncover why/how they are being used in print media.
	Homework

	TOPIC THREE
Review Genre, Audience, purpose

(Pistorious) and review fact and opinions.
	Starter
· Skim and scan activity on article in ppt.

Development Activities

· Watch the short clip (mp4 in folder in sow or youtube) on Oscar Pistorious ‘They told me...’

· Review GAP definitions, write in book in PEE paragraphs. Answer exam style question- find and highlight facts and opinions. Teacher to model explanations.

Plenary

· how could you develop your explanations in your PEE’s?

	· Knowledge and understanding of identifying genre, audience and purpose.
· Development of concept of reading non-fiction, retrieving and interpreting information.

· Development of process of retrieving and analysing media texts for AO2.
	Homework
Complete exam question started in lesson

	TOPIC FOUR
Finding reasons, unit 1 question three. (Trapped miners article)

To draw more sophisticated inferences from non-fiction material

To follow an argument and extract reasons from a text.
	Starters
· Mark another child’s work using standard mark scheme for question 2.

· Mind the GAP! news article to practise retrieving information.

Development Activities

· Look carefully at question 3 style wording of unit one and understand what it is asking. IE 8 marks requires 4 pee paragraphs.

· Finding reasons ppt. Teacher to model text annotation, drawing on choosing 4 points from the text.

Plenary

· Check their answers with the reasons on the ppt. What did they find and were there any missed?

	· Knowledge and understanding of non-fiction exam questions.
· Development of concept of answering an exam style question.

· Development of process of writing to length; 8 mark question requires 4 PEEs.
	Homework

	TOPIC FIVE
Finding Reasons, unit 1 question three. (Jermaine Easter, Hero or Villain- Millwall article)
	Starter
· For an 8 mark question how many PEE’s would you use?

Development Activities

· Read the article as a class. Why might he be considered a hero? Teacher to model -discuss and verify as a class.

· Tick and cross heroic and villainous traits respectively.

· Teacher models portion of answer using PP

· Students complete questions

Plenary

Peer assessment of students written answers.
	· Knowledge and understanding of finding reasons in media texts.
· Development of concept of retrieving information and writing at length.

· Development of process of finding reasons in texts and interpreting this information.
	Homework
Complete exam question started in class.

	TOPIC SIX
Mock exam on questions 1-3

Focus is two texts about actor Taylor Lautner, plus exam questions
	Mock exam on Questions 1-3
Target-setting exercise for questions 1 and 2 e.g. In question 2 I should write 2 x PEE for full marks.

Teacher reads questions to students.

Teacher reads text one to students

Students complete questions one and two about text one.
	
	

	TOPIC SEVEN
	Mock exam on Questions 1-3
Teacher feedback on marking of questions 1 and 2

Target-setting exercise for question 3

Students complete question 3 about text 2.

	
	

	TOPIC EIGHT
Looking at language for question 4

PPt introducing looking at language of ‘Sealed Knot’ leaflet.

	· Using PPT - Revision of questions 1-3 so far - what do they ask you to do?
· Guess the weird hobbies using PPT.
· Teacher introduces ‘Sealed Knot’ leaflet and reminds of persuasive language techniques.
· Read first section of leaflet, highlighting persuasive techniques in first section.
· Sorting activity to be cut out and stuck in books to remind about persuasive techniques.
	· Knowledge and understanding of technical language.
· Development of concept of writing about the language of non fiction texts in the exam.

	Homework

	TOPIC NINE
Looking at language for question 4, using ‘Sealed Knot’ pamphlet.
PPt on focusing closely on Persuading and Informing

	Starter
· Reminder about persuasive techniques
Development Activities: Persuasion
· Show PPT and establish question to be answered.
· Students label each circled technique (from slide 3)

· Students write up PEE analysis of three techniques.

Development Activities: Informing

· Teacher runs over informational techniques.

· Students label their copy of the pamphlet with arrows.

· Students apply labels to informational techniques that are being used, then check answers.

· Students write up findings using prompts on slide.

Plenary

· Oral: Would you join the Sealed Knot? One persuasive technique to be used by each student in response as they explain their view.

	· Knowledge and understanding of basic persuasive and informational techniques
· Development of concept of persuasive writing and informative writing
· Application of process of analysis of writing
	Homework
Investigate ‘Sealed Knot’ online. Where is the nearest group?

	TOPIC TEN

Looking at presentational devices for question 5

PPT on devices in skateboard advert

Copies of four other skate ads.
	Starter
· Complete grid matching names of presentational devices to their effect using slide.
Development Activities

· Label skateboard advert for presentational devices and check answers
· Complete statements about advert.

· Match supplied descriptions to four skateboard adverts.
· Students choose one advert and write PEE paragraph about it using writing frame in PPT

	· Knowledge and understanding of basic presentational devices
· Development of concept of presentation and its impact on audiences
· Development of process of analysis of presentational devices
	Homework
Finish PEE paragraph using writing frame. Online investigation: what’s the connection between skateboarding and empty swimming pools in 1975?

	TOPIC ELEVEN

Looking at the language of the skateboard ad – question 4
See PPT in support of TOPIC activities

	Starter

· Identify audience for ‘Skuda’ skateboard ad and justify choice.

Development Activities
· Complete grid matching language of skateboard ad to descriptions about its purpose – by cutting out and sticking on answers provided.
· Complete two PEE paragraphs about language of advert using prompt sheet /powerpoint
Plenary

Relate language of article to audience: why these words?
	· Reinforce/overlearn understanding of key terms for language
· Development of concept of language having impact on audience
· Development of process of analytic writing to explore and explain this.
	

	TOPIC TWELVE
To introduce the Section B tasks for the Paper 1 exam: in particular, question 6.
	Starter
· Complete statements using skating terminology in order to learn skating vocabulary
Development Activities

· Look at powerpoint introducing Section B up until slide 4 – question 6

· Paired discussion: read exemplar answers and identify audience of each. Which is best?

· Using writing frame if necessary, write response to question 6
· Plenary
· Read another student’s response and mark it for content and organisation, and accuracy.
	· Knowledge and understanding of difference between better and worse answers to Section B question 6
· Development of concept of matching writing to Genre, Audience, Purpose
· Development of process of writing quickly and accurately for short writing task
	Complete Question 6 written task ready for marking exercise.

	TOPIC THIRTEEN
To introduce the Section B tasks for the Paper 1 exam: in particular, question 7.
	Starter

· How many persuasive techniques can students think of?
Development Activities
· Peer-mark question 6 completed for homework.

· PPT focusing on question 7 – question slide – headline writing exercise – brainstorming slide – matching exercises for reasons, techniques – writing of persuasive article

Plenary
· The select few to share.
	· Knowledge and understanding of the requirements of Section B question 7
· Development of concept of effective start to writing – in the form of a punchy headline.
· Development of process to use in planning more extended writing for section B question 7.
	Homework: Complete question 7 acting on commentary during plenary.

	TOPIC FOURTEEN
Mock exam
	Work through exam paper in short bursts, stopping and marking after each section.

Mock exam.

Feedback on mock exam; provision of PLC to each student.
	· Knowledge and understanding of exam paper timings
· Development of concept of ‘one point per mark’
· Development of process of reflection wherein each student identifies priorities for development.
	

1.1 Competence

a. expressing complex ideas and information clearly, precisely and accurately in spoken and written communication.

b. reading, understanding the detail and gaining an overview of texts from a wide range of sources, including those found beyond the classroom.

c. demonstrating a secure understanding of the conventions of written language, including grammar, spelling and punctuation.

d. applying and transferring skills in a wide range of contexts, demonstrating flexibility and adaptability.

e. making independent judgements about how to communicate effectively and sustain formal interaction, particularly in unfamiliar contexts.

1.2 Creativity

a. making fresh connections between ideas, experiences, texts and words, drawing on a rich experience of language and literature.

b. experimenting with language, manipulating form, challenging conventions and reinterpreting ideas.

c. using imagination to create effects to surprise and engage the audience.

d. using creative approaches to answering questions, solving problems and developing ideas.

1.3 Cultural understanding

a. understanding that texts from the English literary heritage have been influential and significant over time and exploring their meaning today.

b. exploring how texts from different cultures and traditions influence values, assumptions and sense of identity.

c. understanding how spoken and written language evolve in response to changes in society and technology and how this process relates to identity and cultural diversity.

1.4 Critical understanding

a. engaging with the details of ideas and texts.

b. connecting ideas, themes and issues, drawing on a range of texts.

c. forming independent views and challenging what is heard or read on the grounds of logic, evidence or argument.

d. analysing and evaluating spoken and written language to explore their impact on the audience.

