
	Key Stage 4 Subject. Unit 3 Title: Literary Reading – Drama – Shakespeare Romeo and Juliet

Year 10 Unit 4 (Spring 2)

	Subject Assessment Focus - AO2 - Reading

AF1. Read and understand texts, selecting material appropriate to purpose, collating from different sources and making comparisons and cross- references as appropriate.

AF2. Develop and sustain interpretations of writers’ ideas and perspectives.
AF3. Explain and evaluate how writers use linguistic, grammatical, structural and presentational features to achieve effects and engage and influence the reader.
AF4 Understand texts in their social, cultural and historical contexts.
About the unit

This unit is aimed at Foundation students. It is part of literary reading od drama (Shakespeare)

Where the unit fits in

4th SOW of year 10 – 3rd piece of literary reading CA.

	Expectations

At the end of this unit

· Most pupils will: have demonstrated clear evidence of understanding significant meanings in the text; the ability to explain writers’ ideas clearly offering relevant and appropriate supporting textual detail; and the ability to display understanding of features of language and structure, also supported by relevant and appropriate quotation

· Some pupils will not have made so much progress and will: have demonstrated some awareness of more obvious meanings in the text; some awareness of writers’ ideas, supported by relevant textual detail; and some awareness of obvious features of language and structure also supported by some relevant textual detail
· Some pupils will have progressed further and will: have demonstrated a sophisticated interpretation of the text; sophisticated engagement with writers’ ideas and attitudes; have developed sophisticated readings using imaginatively selected supporting textual detail; and sophisticated analysis of aspects of language and structure.
Language for learning

Point, evidence, explanation

Social, historical and cultural contexts

	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,

5 Consider career intensions, 6 Undertake tasks and activities, 7 Learn from employment sectors, 8 Develop experiences,

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

It is helpful if pupils have: an understanding of Shakespeare through the reading/ study of other plays at KS3.

E Resources

All ppts and worksheets are included in this SOW

Teachers may also want to refer to AQA for the specification with regards to assessment.

	Key Stage 4 English. Unit 3 Title: Literary Reading – Drama – Shakespeare Romeo and Juliet
Year 10 Core Unit 4 (Spring 2)

	Lesson titles and Learning objectives

Pupils should learn:
	Teaching activities
	Learning outcomes

Pupils:
	CCF and COL

	AF 4

Lesson One

· To understand what and how the students will be assessed.

· To consider the context of Shakespeare and Romeo and Juliet
	Starter

· What do you already know about William Shakespeare?

Development Activities

· Introduce students to the controlled assessment task. Give out copies of the assessment objectives (stick in books)

· Students are to create presentations on different contextual areas. (Theatre, Shakespeare, Costume)

Plenary

· Students to begin sharing their initial ideas.

	· Knowledge and understanding of the term context

· Development of concept of Shakespearean context

· Development of process of understanding assessment

	PLTS 1, 2, 3 and 6

ECM 4and 5

KS X

WRL Y

21CL Z

WCD 1, 2 and 7

COL

Homework

Find out five facts about Shakespeare

	AF1

Lesson Two

· Students are to review their understanding of ‘context’

· To read and understand material from different sources and to collate the material for a presentation.
	Starter

· What do you understand by the word ‘context?’

Development Activities

· Introduce students to speaking and listening skills – assessment

· Students to finish presentations and show them to the rest of the group.

· Other students can peer assess using S & L mark scheme for ‘presenting’

Plenary

· What do you understand by the word ‘context’? Has it changed since the start of the lesson?

	· Knowledge and understanding of the term context

· Development of concept of Shakespearean context

· Development of process of speaking and listening (presenting)
	PLTS 1, 2, 3 and 6

ECM 5 and 6

KS X

WRL Y

21CL Z

WCD 1, 2 and 7

COL

Homework

	AF 1 and 3

Lesson Three

· To have an understanding of the plot.

· To consider the ways in which Shakespeare uses language in the opening prologue.
	Starter

· What do you know about the play Romeo and Juliet? Create a mind map of all your ideas.

Development Activities

· Give students a plot summary and check their understanding by completing a plot sort activity.

· Students are to read the prologue of Romeo and Juliet. Discuss language, rhyme and rhythm. Complete the cloze exercise of the prologue

Plenary

· Looking back at the summary of the play. Which will be the most dramatic moment? Why?

	· Knowledge and understanding of the plot of Romeo and Juliet

· Development of concept of Shakespearean language

· Development of process of understanding a Shakesperean text.
	PLTS 2,5 and 6

ECM 5 and 6

KS X

WRL Y

21CL Z

WCD 7

COL

Homework

Storyboard the main points of the play

	AF 1, 2,3 and 4

Lesson Four

· To compound our understanding of the ‘story’ of the play.
	Starter

· Question: Why is Shakespeare still so popular today? What is his enduring appeal?

Development Activities

· Watching the ‘animated tales’ version of the play. To compound and extend our knowledge’

· Students to answer comprehension questions whilst watching – to check understanding.

· Reading the ‘animated tales’ version of the play to pg. 21. Teacher to stop at the points where Tybalt appears and discuss the plot and his character.

Plenary

· Write down any questions you have about the play so far.

	· Knowledge and understanding of the ‘story’ of Romeo and Juliet

· Development of concept of the text as a whole

· Development of process of assimilating textual information and the presentation of characters and ideas

	PLTS 1, 2, 5 and 6

ECM 5 and 6

KS X

WRL Y

21CL Z

WCD 7

COL

Homework

	AF 1,2,3 and 4

Lesson Five

Students to compound their understanding of a Shakespearean text

To develop an understanding of writers ideas and perspectives.
	Starter

· Question Box – Last lesson students wrote down any queries they had about the play so far. Teacher and students to clarify and try to answer questions.

Development Activities

· Reading the animated tales

· Teacher to stop at the scenes which involve Tybalt. Discuss his involvement.

· Answer comprehension questions about Tybalt’s part in the play.

Plenary

Tybalt does not have a very big part, he does not have very many lines but he is a catalyst for much of the dramatic action in the play. How? Why?

	· Knowledge and understanding of the language of Shakespeare

· Development of concept of the characterisation

· Development of process of considering the ways in which writer’s present ideas and viewpoints.

	PLTS 1, 2, 5 and 6

ECM 4 and 5

KS X

WRL Y

21CL Z

WCD 1, 6 and 7

COL

Homework

Imagine you are reporter for the Verona Mail – choose a dramatic moment in the play and write a report on it. You could include quotes from other characters.

	AF 1 and 3

Lesson Six

· To learn the term ‘characterisation’

· To develop an understanding of how Shakespeare presents the two main characters.

	Starter

· From your reading of the play – who are the main characters?

Development Activities

· Students are shown a series of images - 4 of Juliet and 4 of Romeo. Students are to make a list of adjectives or associative words to go with the images.

· Students to work in pairs or small groups to create a collage of Romeo and Juliet (half class should do Romeo and half to do Juliet) the collage should be made up of images from newspapers, magazines etc. The images can be representative as well as literal. Students should also add quotes from the play – what the characters say and what other characters say about them.

Plenary

· Presenting their collages and justifying reasons for using specific images and quotes

	· Knowledge and understanding of the ways in which the two main characters are presented.

· Development of concept of characterisation

· Development of process of the ways in which Shakespeare uses language to present ideas.

	PLTS 1, 2, 3, 4, 5 and 6

ECM 4 and 5

KS X

WRL Y

21CL Z

WCD 1 and 7

COL

Homework

N/A

	AF 1

Lesson Seven

· To have an understanding of the roles of the minor characters in the play.
	Starter

· Who would they consider to be the minor characters? Give students a character list to stick in books.

Development Activities

· Students to draw a picture of the minor characters – next to each picture they should add a quote from the play and one adjective to describe them – model example of Prince Escalus.

· Recap on controlled assessment question and consider the character of Tybalt.

· Students to look at images of various Tybalt’s – how is he presented? Write down your first impressions.

· Model a PEE paragraph about the presentation of Tybalt. Students to have a copy.

Plenary

· Which actor would you choose to play Tybalt – why?

	· Knowledge and understanding of roles of the minor characters in the play and how they contribute to the action.

· Development of concept of characterisation

· Development of process of the way in which Shakespeare uses language to present ideas

	PLTS 1, 2, 3, 4, 5 and 6

ECM 4 and 5

KS X

WRL Y

21CL Z

WCD 1 and 7

COL

Homework

Write up your ideas about the actor you would choose to play Tybalt give four good reasons for your choices.

	AF 1 and 2

Lesson Eight

Students to extract evidence from the text and to use inference to interpret writer’s ideas
	Starter

· To consider the way Shakespeare creates conflict through language. Students to do Shakespearean insult task (w/s attached)

Development Activities

· Watching Baz Luhrman version of Tybalt’s first entrance.

· Reading extract from Act One, Scene One.

· Annotating the extract – focus on language and writer’s ideas

Plenary

· What would you do in Benvolio's position?

	· Knowledge and understanding of using evidence form the text to show your understanding of writers’ methods

· Development of concept of inference and deduction

· Development of process of reading for meaning.

	PLTS 1, 5 and 6

ECM 4 and 5

KS X

WRL Y

21CL Z

WCD 4 and 5

COL

Homework

N/A

	· AF 1,2 and 3

Lesson Nine

To understand and learn how to write an effective PEE paragraph about the ways in which Shakespeare presents Tybalt.

	Starter

· Show students a list of words you might use to describe Tybalt – organise them on a sliding scale – from most likely to least likely.

· Development

· Re-read the extract from Act 1 Scene 1

· Teacher to demonstrate 3 different PEE responses that are D, C and B grades. Students to identify the grades and using the mark scheme justify reasons for giving that mark.

· Students to write their own PEE paragraphs

· Students to peer assess each other’s paragraphs.

Plenary

· Students to write on a post it what they think they need to do to improve for next time.
	· Knowledge and understanding of using evidence form the text to show your understanding of writers’ methods

· Development of concept of inference and deduction

· Development of process of reading for meaning.

·
	PLTS 1,2,3,4,5 and 6

ECM 4 and 5

KS X

WRL 2 and 7

21CL

WCD

COL

Homework:

Students to redraft their PEE paragraph from todays lesson – improving work based on feedback

	AF 2 and 3

Lesson Ten

To explore Shakespeare’s use of language and the character of Tybalt further by writing a missing scene from the play.
	Starter

· Hot seating Tybalt

Development

· Students are to consider the ways in which Tybalt might behave in a fiction scene in the play. You could choose the point at which Prince Escalus has threatened the two families with their lives.

· Acting out their missing scene

Plenary

· Other students to assess how accurately they have captured the sprit of Tybalt in their pieces.
	· Knowledge and understanding of the way in which Shakespeare uses language to portray characters

· Development of process of characterisation

· Development of concept of questioning, imagining and creating texts.
	PLTS 1,2, and 6

ECM 4 and 5

KS X

WRL Y

21CL Z

WCD 2 and 7

COL

Homework

N/A

	AF 1,2 and 3

Lesson Eleven

· To understand the way Shakespeare uses language to present his characters
	Starter

· Watching the scene form the party. (Baz Lurhman version)

Development

· Reading the extract from Act 1 Scene 5 – the conversation between Capulet and Tybalt

· Annotating the extract together focus on language.

Plenary

· Who had the power in this extract? How do you know?
	· Knowledge and understanding of the way in which Shakespeare uses language to create characters

· Development of process of using inference and deduction

Development of concept of reading for meaning.
	PLTS 1,2,3,4,5 and 6

ECM 4 and 5

KS X

WRL Y

21CL Z

WCD 2 and 7

COL

Homework

Write up your ideas about which character had the most power in this piece of dialogue. Explain the reasons behind your ideas.

	AF 1,2 and 3

Lesson Twelve

· To use evidence from the text.

· To select material from different places in the text.

· To consider writer’s ideas
	Starter

· How would you describe Tybalt’s behaviour at this point in the play?

Development

· Teacher to model 2 PEE paragraphs using evidence from Act 1 scene 5 – Students to give a band/grade and justify their reasons.

· Students to find evidence for some ‘points’ that teacher will give to them.

· Students to write two PEE paragraphs using points and evidence.

· Peers Assess paragraphs

Plenary

What do they need to do to improve their PEEs for the actual exam?
	· Knowledge and understanding of the way in which Shakespeare uses language to create characters.

· Development of process of using inference and deduction

Development of concept of reading for meaning
	PLTS: 1,2,3,4,5,and 6

ECM: 4 and 5

KS X

WRL Y

21CL Z

WCD 7

COL

Homework

N/A

	· AF 1,2 and 3

· Lesson Thirteen

· Act 3 Scene 1 (The duel/murder)

· To understand the way in which Shakespeare develops characterisation and to consider the motivations for their actions.
	Starter

· Ask students to think of a time when they were forced to do something because of peer pressure. Think/Pair/Share response.

Development Activities

· Watching Baz Luhrman version of duel between Tybalt and Romeo.

· Students to plan Tybalt’s challenge letter to Romeo.

· Teacher to model first.

· Letter should show students’ understanding of Tybalt’s character and the previous events in the plot - why is Tybalt challenging Romeo?

Plenary

· What would you have done if you were Romeo?

	· Knowledge and understanding of the language of Shakespeare

· Development of concept of the characterisation

· Development of process of considering the ways in which writer’s present ideas and viewpoints.

·
	PLTS 1,2,3,4,5 and 6

ECM 4 and 5

KS X

WRL Y

21CL Z

WCD 2 and 7

COL

Homework

Write Tybalt’s challenge letter.

	· AF 1,2 and 3

· Lesson Fourteen

·
	Starter

· Who is to blame for Mercutio’s death - Tybalt or Romeo? Pupils to think/pair/share a response.

Development Activities

· Reading Act Three, Scene One.

· Annotating the extract – focus on language and writer’s ideas

Plenary

· Write a PEE paragraph answering who they feel is responsible for Mercutio’s death.

	· Knowledge and understanding of the way in which Shakespeare uses language to create characters.

· Development of process of using inference and deduction

Development of concept of reading for meaning
	PLTS 1,2,3,4,5 and 6

ECM 4 and 5

KS X

WRL Y

21CL Z

WCD 2 and 7

COL

Homework

N/A

	· AF 1,2 and 3

· Lesson Fifteen

· Consider different interpretations of texts.
	Starter

· Watch Zefferelli version of duel between Tybalt and Romeo - how does it present Tybalt differently to the Luhrmann version?

· Has their opinion of who is responsible for Mercutio’s changed as a result of the different interpretation?

Development Activities

· Continue Reading Act Three, Scene One.

· Continue Annotating the extract – focus on language and writer’s ideas

Plenary

· Select a word or phrase from Scene Three Act One which they think tells us something important about Tybalt’s character.

	· Knowledge and understanding of the way in which Shakespeare uses language to create characters.

· Development of process of using inference and deduction

Development of concept of reading for meaning
	PLTS 1,2,3,4,5 and 6

ECM 4 and 5

KS X

WRL Y

21CL Z

WCD 2 and 7

COL

Homework

	· Lesson Sixteen

· Consider the director’s role and Develop note taking skills.
	Starter

Complete cloze exercise on plot of Romeo and Juliet

Development Activities

· Watch Part 1 of Baz Luhrmann’s Romeo and Juliet to compound and extend our knowledge’

· Students complete grid whilst watching – to check understanding and develop note taking skills.

Plenary

Share notes from grid.

	· Knowledge and understanding of the way in which Shakespeare uses language to create characters.

· Development of process of using inference and deduction

Development of concept of reading film for meaning.

Development of process of a director interpreting a text and characterisation.
	PLTS 1, 2, 5 and 6

ECM 5 and 6

KS X

WRL Y

21CL Z

WCD 7

COL

	· Lesson Seventeen

· Writing to Review

·
	Starter

Complete Writing to Review Dos and Don’ts questionnaire

Development Activities

· Watch Part 2 of Baz Luhrmann’s Romeo and Juliet to compound and extend our knowledge’

· Students complete grid whilst watching – to check understanding and develop note taking skills.

Plenary

Recap Features of Writing to Review

	· Knowledge and understanding of the way in which Shakespeare uses language to create characters.

· Development of process of using inference and deduction

Development of concept of reading film for meaning.

Development of process of a director interpreting a text and characterisation.
	PLTS 1, 2, 5 and 6

ECM 5 and 6

KS X

WRL Y

21CL Z

WCD 7

COL

Homework:

Write a film review of Baz Luhrmann’s Romeo and Juliet.

	· Lesson Eighteen

· Planning Controlled Assessment
	Starter

Students swop h/w paragraphs answering “Who is responsible for the deaths of Romeo and Juliet?” and comment on use of PEE.

Development Activities

· Recap student knowledge of the Controlled Assessment Task and test student recollection of Assessment Objectives.

· Model structuring an essay plan in response to controlled assessment task.

Plenary

	· Learning to Structure and Plan a response to a Controlled Assessment Task.

· Using Assessment Objectives to Inform Planning.

· Knowledge and understanding of the way in which Shakespeare uses language to create characters.

·
	PLTS 1, 2, 3, 5 and 6

ECM 4 and 5

KS X

WRL Y

21CL Z

WCD 1 and 7

COL

Homework

Prepare for Controlled Assessment

	· Lesson Nineteen

· Planning Controlled Assessment
	Starter

· What are the features of a good controlled assessment response ?

· Example answers would be:

· Organised in paragraphs

· Has an Introduction and Conclusion

· Uses PEE

Development Activities

· Students use model plan structure to generate their own plan for the Controlled Assessment.

Plenary

· Does their plan meet the criteria of a good response generated in the starter?

	· Learning to Structure and Plan a response to a Controlled Assessment Task.

· Using Assessment Objectives to Inform Planning.

· Knowledge and understanding of the way in which Shakespeare uses language to create characters.

· Selecting Information from a text.
	PLTS 1, 2, 3, 5 and 6

ECM 4 and 5

KS X

WRL Y

21CL Z

WCD 1 and 7

COL

Homework

Prepare for Controlled Assessment

	· Lessons Twenty - Twenty Two

· Controlled Assessment
	Students complete Controlled Assessment Task.

Assessment Objectives should be revisited at the start of each session and students must be reminded of the importance of PEE.
	·
	

