Comberton 6th Form
AS Level Spanish

Scheme of Work

In Post-16 MFL, students should be able to:

• Demonstrate their understanding of material written in the foreign language, drawn from a wide range of everyday, topical, technical, business, literary, social and historical sources, and can respond appropriately to it.

• Understand language spoken at speed on radio, television, cassette or film, by native speakers or others on a variety of themes and in a range of styles.

• Can translate or interpret from one language to another effectively, accurately and idiomatically.

• Speak the language accurately, confidently and fluently, and react spontaneously to complex questions and unfamiliar language.

• Speak with good pronunciation and intonation and use different registers appropriate to the context of the discussion or dialogue.

• Engage readily in conversation, discussion or debate, and present, develop or sustain a logical argument in the foreign language, while taking account of the views of others.

• Show extensive knowledge of the countries, customs and culture of the people whose language they are learning.

• Have detailed knowledge and understanding of the themes and topics they have studied and the issues facing contemporary society.

• Have developed mature and well-informed views on topical or controversial issues, and can present these in a logical, coherent and accurate way in speech or writing.

• Write accurately in a variety of styles appropriate to context, using an increasingly wide range of complex, sophisticated and topic-specific language.

• Demonstrate a high level of grammatical accuracy.

The following Scheme of Work is based around:

Edexcel Spanish for A Level, Hodder Education, 2008 – Student’s Book (referred to below as Edexcel)

Edexcel Spanish for A Level, Hodder Education, 2008 – Teacher’s Resource Book (referred to below as Edexcel TB)

Animo 1, AS and A2 Grammar Workbook . OUP, 2008, ISBN 13 978 019 915323 7 (referred to below as Animo)

Edexcel Spanish for A Level, Hodder Education, 2008 – Dynamic Learning Network Edition

Edexcel Spanish Grammar for A Level, Hodder Education, 2008
This Scheme of Work for GCE Spanish AS (Year 12) is based on two terms (26 teaching weeks), with the remaining time to be used for examination techniques and tips, revision, practice, and the AS examinations.

Throughout Term 1 of Year 12, teachers should work with students on the following:

• Using a bilingual dictionary

• Learning and recording vocabulary

• Organising work

• Writing a brief description

• Expressing opinions

• Reading for gist

• Pronunciation

• Taking notes in English and in the target language when listening

• Writing summaries in English and in the target language

• Speaking from notes

• Understanding and interpreting statistics

• Pronunciation of more difficult sounds

• Structuring a debate

• Adapting a text

• Translating into English

• Structuring an oral presentation

• Encourage self-evaluation and correction
	
	Teacher 1 (RHa)

	Teacher 2 (GH)

	Week
	Content
	Learning outcomes
	Exemplar activities

	Content
	Learning outcomes
	Exemplar activities

	1
	Youth Culture and Concerns:

La familia (transition from GCSE)

	Students build on their prior knowledge of family vocabulary and descriptions

Teacher assesses individuals competence in listening and reading skills
Students learn different ways to talk about their families and compare with others
	Reading: Go through summer work Edexcel p. 2 “La familia de Iñaki” and p.3/4 Una familia madrileña

Listening: intro to language laboratory and “la familia de Eva”- Edexcel p. 3

Oral: students interview each other about themselves and their families and draw comparisons

Writing: Paragraph on difference between your family and Lucia’s (Una familia madrileña p3)
Exam practice

	Lifestyle, Fitness & Health:

Sport and exercise

	Students will build on their GCSE vocabulary and knowledge of sports and look at new Spanish sports (bull fighting, la pala vasca)
Teacher assesses grammatical awareness and competence by going through grammar work set over the summer

	Oral:

Brainstorm all sports known

Activity to introduce new sports e.g. matching pictures and names as quiz

Watch video (diez Temas)/Youtube clip of either bull fighting or la pala vasca. Alternatively look at pictures from Internet of controversial sports

Discuss and debate: ¿un deporte o una fiesta?

Reading: Edexcel p. 38 “un tenista mallorquín” and p39/40 “Rafa y sus fans”
Listening: video “España en el Mundial 2010) – Q Sport and Exercise
Writing: write an imaginary interview of a famous Spanish sports personality e.g. Rafael Nadal. (see Edexcel p. 38) – if possible ask assistant to check and practice. Students can also record and watch each other’s.
Exam practice
“El salario altísimo de los futbolistas causa crisis” – Oral June 2010
Listening – interview with a golfer – Sample assessment materials qu- 4

Listening – “Entrevista con Rafael Nadal” – June 2009 qu. 4

Listening – “Eurocopa” June 2010 qu.2

Listening – “Cristina Sánchez” June 2010 qu.4

Listening – “El surf” Jan 2011 qu.3
Listening – Alberto Contador Jan 2011 qu.4

Reading – “Prefiero ser única que la mejor” Jan 2010 qu.7

	
	Grammar Focus:

Nouns – gender, plurals, suffixes

(Chapter 2 p9-11)
(Chapter 47 p251/252)

Workbook p5/6

	
	
	Grammar Focus:

The present tense (incl reflexive verbs)

(Chapter 14 p81/82 and Chapter 15 p86/87)

The present continuous

Workbook p32-35
	
	

	2
	Youth Culture and Concerns:

La familia - (transition from GCSE)

	Students learn and use vocabulary relating to other relatives (e.g. relationships with grandparents)

Students talk about family life

	Reading: Edexcel p. 5 “Una conexión generacional”

Listening: Edexcel p. 4-5 “¡Qué suerte la mía! And “Los domingos con el abuelo”

Oral: Students discuss family life and traditions

Additional Activities
Blockbusters (vocab)– repaso la familia – Q Relationships
Exam practice
“la Barrera generacional” – Oral June 2010
	Lifestyle, Fitness & Health
El deporte para mantenerse en forma

Mente sana, cuerpo sano

	.

Students will discuss the need for a healthy lifestyle and how to keep fit and healthy

Students will look at the link between sport and keeping healthy

	Listening :

Oral:

El deporte, ¿es esencial para una vida sana? ¿Qué deberías hacer para mantenerte en forma?

Sample assessment material – Lifestyle simple stimulus 1 (p. 32 eSPEC) “el ejercicio fisico”

Reading: “Los jóvenes españoles, entre los que más deporte practican de la UE” and “la obesidad en los jóvenes españoles” – Q Sport and Exercise
Additional tasks/homework:

Prepare a mind map of link between sport and healthy living (useful for practising oral exam - section B)

Reading: read through pages: Edexcel, p43-45 and note what foods Spanish people eat ready for quiz next week
Exam practice
“El ejercicio físico” – Oral – Sample assessment materials

“El ejercicio entre los jóvenes” – Oral Jan 2010

	
	Grammar Focus:

Definite and indefinite articles

(Chapter 2 p11-13)

Workbook p7/8
	
	
	Grammar Focus:

Ser and estar

(Chapter 30 p166-169)

Gustar

(Chapter 26 p141-143)

Workbook p35-36
	
	

	3
	Youth Culture and Concerns:

La familia
	Students will consider how family life in other Spanish-speaking countries may differ from their own
	Reading: “Una familia española” Edexcel p13 and “Una familia cubana” p14
Listening: “un domingo en familia” Edexcel p6/7
Writing: Edexcel p. 15 “Familias que buscan la tranquilidad rural”
(See also tips for writing Edexcel p. 37)

Exam practice

	Lifestyle, Health and Fitness

Food and diet (La dieta mediterránea)

	Students will study the traditional diet in Spain

	Oral: ¿Qué comen los españoles?

Stimulus card 1 Summer 2009 “la comida lenta”
Reading: Edexcel p43/44 Los productos típicos de España

Edexcel p46 “Las verduras”
Listening: Edexcel p43 ¿Qué comen los españoles?

Exam practice
“los jóvenes y la dieta mediterránea” – Oral Jan 2011

	
	Grammar Focus:

Possessive adjectives and pronouns
(Chapter 8 p42-44)

Workbook p8 and p28
	
	
	Grammar Focus:

Negatives

(Chapter 39 p215/216)

Workbook p36/37
	
	

	4
	Youth Culture and Concerns:
Family issues

	Students discuss changes in the composition of “the family” and the issues that face the modern family

	Oral: Class brainstorms what the modern family is like, issues that it faces and how these differ from the past

Reading: Edexcel p9 /10 “Nuevos tiempos para las familias” and p11 “Padres a jornada completa”

Listening: Edexcel p11 ¿Cómo afecta el trabajo a la vida familiar” and p12 “Despedido por ser padre”
Additional Activities
Trabajo y familia – ¿cómo compaginarlos? (Reading) – Q Realationships

El concepto de la familia y cada vez más amplio (video and questions) – Q Relationships

Exam practice

	Lifestyle, Health and Fitness

 Eating habits and timings in Spain

	Students will learn about the traditional structure of the Spanish day and how mealtimes fit into this
	 Oral: discussion of eating times and a typical day in Spain v England
Reading: Edexcel p49 “Lo que desayunan los españoles”

Edexcel p53 “Tapas y raciones”

Listening: Edexcel p49 “el desayuno y las horas de comer en España”

Edexcel p 53 “El tapeo”

Additional tasks:
June 2005 Texto 1 – el desayuno
Exam practice
“La comida lenta” – Oral June 2009
“Comer en familia” – Oral Jan 2010

Listening – “Las tapas” – June 2010 qu.1

	
	Grammar Focus:

Adjectives – agreement, apocopation, position

(Chapter 3 p17-20)

Workbook p9/10

	
	
	Grammar Focus:

The perfect tense (Chapter 23 p125/126)
Workbook p38
	
	

	5
	Youth Culture and Concerns:
Family issues

	Students consider the behaviour of young people in modern society
Students practise writing skills

	Oral: Discuss discipline and patterns of behaviour in children/young people

Reading :”Dar un cachete, ¿sí o no? (1) Edexcel p19

Listening: :”Dar un cachete, ¿sí o no? (2) Edexcel p20

Writing: “Para terminar” p20

Additional tasks/homework:

Writing: “Unas familias salvadoreñas sin vivienda” Edexcel p18
Reading: “Una familia española dará la vuelta al mundo” Edexcel p16/17
Exam practice

	Lifestyle, Health and Fitness

La siesta and la vida nocturna – lifestyle choices
	Students will consider the tradition of the “siesta” and the impact of late nights and social life on their health

Students will look at other health issues in modern society – stress, cancer etc
	Reading: Edexcel p57 “Nuevos hallazgos sobre el sueño”

Las chicas que beben tienen más riesgo de padecer cáncer de mama – Q La salud

June 2005 Texto 4 – la siesta.
June 2006, Texto 3- vivir sin dormir
Exam practice
“El estrés en la vida moderna” – Oral Jan 2009

“Los jóvenes y el cáncer de piel” – Oral Jan 2011

	
	Grammar Focus:

Comparatives and superlatives
(Chapter 5 p29-31 and Chapter 6 p34/35)
Workbook p11/12

	
	
	Grammar Focus:

The preterite tense

(Chapter 21 p117-119)

Workbook p39/40
	
	

	6
	Youth Culture and Concerns:
Los vida y los valores de los jóvenes

	Students will look at what the lives and values of young people and compare with young Spanish students

	Reading: Students carry out a class survey - they write the 3 things that they value most, without consulting anyone, on 3 post-its.

Edexcel p. 22 “¿Cómo son los jóvenes de hoy en día?”. A Comparison can be made at the end.
Listening: Edexcel p23 “Cuando salíamos los fines de semana”
Oral: comparison of the Spanish values and the English – students discuss and create summaries of similarities and differences
Writing: Students can write their own versions of “los valores de los jovenes ingleses” (based on Edexcel, p. 22)
Exam practice
“Los jóvenes y la felicidad” – Oral -sample assessment materials
Reading – “El consultorio” – June 2009 qu.5

	Lifestyle: Health and fitness:

	Students will consider how the Spanish diet and lifestyle are changing
	Listening: Edexcel p. 47 “Los españoles rechazan la dieta mediterránea”

Reading: Unit 1 June 2004 Texto 1 – niños obesos;
“Ronald McDonald es hora de jubilarse” Q- la Salud

Exam practice
“la publicidad de la comida basura” – Oral – Sample assessment materials
“la obesidad infantil” – Oral Jan 2009

	
	Grammar Focus:

Demonstrative adjectives and pronouns

(Chapter 7 p38/39)

Workbook p12 and 28/29

	
	
	Grammar Focus:

The imperfect and imperfect continuous tenses

(Chapter 19 p109/110 and Chapter 20 p114/115)

Workbook p41-43
	
	

	7
	Youth Culture and Concerns:
Los vida y los valores de los jóvenes

	Students will look at how young people are viewed in society
	Reading: Edexcel p28/29 ¿Qué imagen tienen los jóvenes de sí mismos”
Edexcel “Los jóvenes y el hogar familiar” p. 31
Listening: ¿Crees que los jóvenes de hoy tienen valores? Edexcel p. 30
Exam practice

	Lifestyle: Health and fitness:

Foods and healthy eating

	Students will consider ways to maintain a healthy lifestyle and how their diet can contribute to this
	Reading: Edexcel p52: Reading “El aceite de oliva”

Edexcel p54/55 “La paella valenciana”

Edexcel p56 “Trucos para cocinar “light”

Listening: Edexcel p57 “Hábitos alimenticios”

Writing: Prepare an email to a friend in Spain telling him/her if you live a healthy life and why

Exam practice

	
	Grammar Focus:

Interrogatives and exclamations

(Chapter 45 p242-244)
Workbook p13
	
	
	Grammar Focus:

Contrasting past tenses

(Chapter 22 p122)

Workbook p44
	
	

	8
	Youth Culture and Concerns: Drink

	Students will be introduced to the idea of the “botellón”

	Reading:

Introduce the phenomena by asking students for words they know relating to the Botellón topic to start to build a mind map (e.g. los jóvenes, el alcohol, la calle, el supermercado, barato)

Edexcel p. 25 “el botellón”

Add new words to mind map (e.g. consimir/emborracharse etc.)

Listening

¿Está a favor o en contra de prohibir el consumo de alcohol en la calle?” Edexcel, p. 36.
Oral: Mini debate – small groups given roles (el turista, el dueño del bar, una persona mayor, un adolescente) to discuss the possible introduction of “La ley del botellón” in our town. Extension option: a more able student can be the mayor and direct the meeting
Exam Practice

	Lifestyle: Health and fitness:
Unhealthy living – el tabaco

	Students will look at unhealthy habits amongst young people and others

They will discuss whether we should ban smoking in public places

	Oral: Brainstorm ¿Los malos hábitos de los jóvenes?
Have our attitudes to smoking changed in recent years?

Reading: Edexcel p. 59 la ley antitabaco
Las imágenes de advertencia llegan a las cajetillas de tabaco españolas – Q La salud
Exam practice
“la ley antitabaco en Argentina” – Oral June 2009

	
	Grammar Focus:

Adverbs, intensifiers and qualifiers (Chapter 4 p24-26)

Workbook p14/15
	
	
	Grammar Focus:

The pluperfect tense

(Chapter 24 p129/130)

Workbook p45
	
	

	9
	Youth Culture and Concerns: Drink

	Students will further consider “botellón”

	Oral:

Past Edexcel AS Stimulus card (Summer 2009) - “el macro botellón” – either using a language assistant or in pairs students can be examiners/candidates

Reading: Edexcel p. 35 “Y si molestamos….¿y qué?
Listening: Edexcel p34 listening “La noche es jóven”

Exam practice
“El macro botellón” – Oral Jan 2009 (as above)

Reading – drinking and driving – Sample assessment materials qu.5

Listening – “el problema del alcohol” June 2009 qu. 2

	Lifestyle, Health and Fitness:

Unhealthy living – la droga

	Students will discuss the use of drugs amongst young people.

Students will be introduced to the format of Section A of the oral exam

	Oral: Stimulus card 1 Summer 2009 “la legalización del cánnabis”

Reading: Edexcel p60 “Un camello”
Listening: “Los efectos de tomar drogas de diseño “ Edexcel p. 61
Writing: Edexcel p. 63 task D “
Exam practice
“La legalización” del cannabis – Oral June 2009 (as above)

“Los jóvenes y las drogas” – Oral Jan 2011

“El alcohol en Estados Unidos” – Oral June 2010

	
	Grammar Focus:

Prepositions

(Chapter 40 p219-222)

Workbook p18-20
	
	
	Grammar Focus:

Direct and indirect speech

(Chapter 46 p247/248)

Workbook p46/47
	
	

	10
	Youth Culture and Concerns/Lifestyle:
La tecnología

	Students will discuss what they consider to be new technology and compare with those of their parents .

	Oral: ¿Cuáles son los iconos importantes de los jóvenes?

Discuss as a class and in pairs what they consider to be the important new technologies today and of their parents. Compare and contrast and place in order of importance and discuss advantages and disadvantages
How does technology affect our lives? What do they do each day that involves technology? What could they most/least live without?

Exam practice
“la seguridad de los niños en internet” -Oral Jan 2009

“Comprar por internet” Oral – Jan 2010
“las redes sociales y los menores” – Oral Jan 2011

	Youth Culture and Concerns : Lifestyle

Music
	Students will experience some Spanish music and think about the importance of music in our lives
	Oral: Discuss how students listen to music? How do they buy/access music? Is it important to them? Why do we download illegally?
Stimulus card, summer 2009, Youth Culture Stimulus 2 “los jóvenes y la música”

Listen to Spanish music and discuss their opinions as well as similarities/ differences in this and in what they listen to (La oreja de Van Gogh” – Q?)
Listening text: “La música blogspot” - Q

Reading: “la piratería”– Q the cost of music, whether artists should make the amount of money that they do an whether we can justify illegal copies/downloads

“Hábitos musicales de la juventud en España” – Q

Exam practice
“Los jóvenes y la música” – Oral June 2009 (as above)
Listening – film festival – Sample assessment materials qu.2
Listening – Blanca Romero Jan 2010 qu.4

Reading – “La piratería digital” Jan 2010 qu.6

Reading – “Hay que oír” Jan 2011 qu.5

	
	Grammar Focus:

Conjunctions
Workbook p21
	
	
	Grammar Focus:

The immediate future and future tenses

(Chapter 17 p98/99)

Workbook p48/49
	
	

	11
	Youth Culture and Concerns/Lifestyle:
La tecnología – los móviles

	Students will learn vocabulary to describe their own mobile phones (features/contract/pay as you go)and discuss their advantages and disadvantages and their importance to them

	Oral:

Students take out their mobiles and describe them and their features.

In groups develop a list of advantages and disadvantages

AS stimulus card from Edexcel sample assessment material “el lenguaje de los móviles”

Debate: Can we live without the mobile phone?

Reading: Edexcel p26 “teléfonos con lenguaje propio”
Additional Activities

PPT- los móviles – Q – technology (Los móviles)

Mamá, necesito un móvil (Reading) – Q – technology (Los móviles)

Exam practice
“El lenguaje de los móviles” – Oral – Sample assessment material (as above)

Reading – “Una adicción temprana” June 2010 qu.7

	Youth Culture and Concerns/Lifestyle

Fashion

	Students will consider where clothes come from and related ethics
	Oral: discussion of what students like to wear, how much they are prepared to pay for clothes and whether fashion is important to them
Reading:”Derechos laborales y moda” – Q Music and Fashion
“Modelos malnutridas” – Q- Food and Diet
“la moda rápida” – Q – Fashion
Additional activities
“La Moda” PPT – Q -Music and Fashion

“La moda, una forma de expresión para unos, un signo de modernidad para otros” (Reading and video) – Q –Music and Fashion
Exam practice
“Los jóvenes y la ropa de diseño” – Oral June 2010
Listening- “Los tatuajes” Jan 2011 qu.1

Reading – “llega la era de la moda rápida” Jan 2011 qu.6

	
	Grammar Focus:

Personal and reflexive pronouns

(Chapter 12 p64 and p67)

Workbook p22

	
	
	Grammar Focus:

The conditional tense

(Chapter 18 p103-105)

Workbook p52
	
	

	12
	Youth Culture and Concerns: Lifestyle

La tecnología – los móviles

	Students will consider the impact of mobile phone technology on their lives and on society

Students will practise techniques for the AS writing task
	Reading: ‘Smshablantes’. Artículos de prensa por la consejería de educación
http://www.mec.es/sgci/uk/es/consej/es/pdf/enero08.pdf
Listening: “Los teléfonos moviles” Edexcel, p. 27

Writing: Guided past paper Legacy Unit 2 task 5, 2004 “los colgados de los móviles” or Sample assessment material – Unit 6SP02 Texto 8 (p. 54 eSpec)
Exam Practice

“Jóvenes y móviles” –Oral Jan 2010
Writing – mobile phones- Sample assessment materials qu. 8 (as above)
	Test week
	Students will review all grammar studied so far

Students will complete a writing and reading task relating to one of the 2 units covered this term under test conditions
	Grammar test

Reading and writing test

	
	Grammar Focus:
Direct and indirect object pronouns (incl. order of pronouns and pronouns after prepositions)

(Chapter 12 p64-69)

Workbook p23-26

	
	
	
	
	

	13
	La Navidad en España
	Students will watch and learn about traditional recipes for Christmas

	Reading:

Listening - Film: UNESCO la comida navideña video about preparing some traditional Christmas dishes from around Spanish (or have a cookery lesson if access to kitchen is possible)

Additional tasks/homework:

Christmas writing task based on guided writing from unit 2: students write about their experience of Christmas and compare it to the Spanish

Revise all topic vocabulary and ideas from this General Topic Area

	La Navidad en España
	Students learn and share experiences of traditional Christmases in Spain and in Spanish speaking countries
Students will learn about other Christmas traditions such as “El gordo” and la nochevieja
	

Throughout Term 2 of Year 12, teachers should work with students on the following:

• Writing a newspaper report or email

• Structuring a written response

• Checking and correcting written work

• Strategies for extending vocabulary

• Revision of vocabulary

• General revision techniques

• Continued pronunciation and spelling practice

• Specific practice of unit 1 stimulus card responses

• Guiding their choice of General Topic Area according to their individual strengths and interests
	
	Teacher 1 (RHa)

	Teacher 2 (GH)

	Week
	Content
	Learning Outcomes

	Exemplar Activities
	Content

	Learning outcomes
	Exemplar Activities

	14
	Education and Employment

Educación – los buenos modales y tipos de escuelas
	Students will be introduced to the new General Topic Area, building on their GCSE experiences

Students will be taught and discuss the difference between “la educación” y “los estudios
	Oral ¿En que trabajan los padres? ¿Sus estudios fueron importantes? ¿Qué tipo de educación has/han recibido? ¿Qué planes tienes para el futuro?
Listening: “De mala educación” Edexcel p86

Reading: “La voz de mamá” Edexcel, p 86

Introduce by asking what their Mum usually tells them to do/not to do.
“Entre las chicas y el latín” Edexcel p87/88

Exam practice
“La vulelta al cole” – Oral June 2010
	The World Around Us

Transporte
	Students will be introduced to the new General Topic Area – The World Around Us

Students will revise transport methods and talk about how they can/do travel and issues where they live (e.g. congestion charge in London, lack of buses in rural areas)

Students will discuss and debate what they feel is the best method of transport

	Oral: Brainstorm - medios de transporte

¿Cómo viajas y por qué?(Pairwork, Edexcel Task C, p. 66)
Debate: ¿Cuál es el mejor medio? Y ¿Por qué?

Sample assessment material, stimulus card 2 – “Sudamérica en bicicleta”
Reading: Introduction. Edexcel p. 65/66 ¿Cuál es el mejor medio de transporte?

“Nuevas pantallas en los buses” Legacy Edexcel exam paper - Unit 2 2008 p. 9/8

Listening: “Te cuesta un ojo de la cara” Edexcel, p. 67/68
“Chema el piloto y su bicicleta plagable” Edexcel p69

Additional tasks/homework:

Reading, Edexcel p. 67 – “los colores más seguros del coche”
Exam practice
“Sudamérica en bicicleta” – oral Sample Assessment Material

“la contaminación de tráfico en Madrid” – Oral Sample Assessment Material

Listening – “Viajar en avión” – June 2010 qu.3

	
	Grammar Focus:
Relative pronouns

(Chapter 44 p237-240)

Workbook p26/27
	
	
	Grammar Focus:
The present subjunctive – form and use for hopes/wishes, doubt/improbability, influence, value judgements (Chapters 33/34 p185-194)
Workbook p53/54
	
	·

	15
	Education and Employment

La educación en el mundo hispano - Chile
	Students will learn about education in Chile and some key facts about the country and its’ culture
	Reading: “Isabel Allende, escritora chilena” Edexcel p90/91
“Lo llevo en el corazón “Edexcel p92

Listening: “Un recorrido por las costas de Chile” Edexcel p91

Exam practice

	The World Around Us
El transporte público en España
	Students will look at the different types of public transport available in Spain in more detail
	Reading: “Los afectados por la huelga de autobuses interurbanos” Edexcel p71
“Servicios a bordo” Edexcel p72/73

“Grietas y miedo al paso del AVE” Edexcel p73/74

Listening: “El interrail: se sufre pero es como una droga” Edexcel p76

Additional tasks/homework:

“Tren de la fresa” Edexcel p75

 “Bendito metro a la Terminal 4” Edexcel p74/75
Exam practice
“El metro de Barcelona” – Oral Jan 2010

“Los problemas de tráfico en Madrid” – Oral Jan 2010

“la penalización del coche privado” – Oral Jan 2011

Listening – El AVE – June 2009 qu. 1

	
	Grammar Focus:
Numerals/ measures

(Chapters 9/10 p 49-55)
	
	
	Grammar Focus:
The subjunctive – use for futurity and uncertainty (Chapters35/36 p195, 200-203)
Workbook p57
	
	

	16
	Education and Employment

Schooling
	Students will consider the value of education – what should its’ goal be and what it should try to achieve
Students will learn about the Spanish education system and compare this to then UK
	Oral: Discuss the importance of education. What should it’s ultimate goal be? What should be taught in schools?
Reading: “la educación, otro frente abierto en al mundo”Edexcel p94

Listening: “¿Qué asignaturas deben ser obligatorias?” Edexcel p95

Writing: Los niños también pueden arrimar el hombro” Edexcel p98

Exam practice
“Los uniformes escolares” – Oral June 2009

Reading – Chess in schools – Sample Assessment Material qu. 7

Listening – Las matemáticas” Jan 2010 qu.2

	The World Around Us

Travel and tourism
	Students will learn and use the vocabulary relating to different types of holidays and travel

	Oral: Stimulus card – Jan 2009 “El desarrollo del turismo cultural”

Listening: “Por qué viaja la gente” Edexcel p77
Reading: “Arranca la vuelta al mundo” Edexcel p77/78

Past exam question from legacy Edexcel AS - Viajar es mi prioridad” Unit 2 2008 p.6/7
Writing: Unit 2 June 2008 “Vacaciones Rotas, Maletas Perdidas”. Use a framework to ensure students develop each bullet point fully and equally.
Additional tasks/homework:

“El avión de pasajeros más grande del mundo”” Edexcel p79
Exam practice
“El desarrollo del turismo cultural” – Oral Jan 2009 (as above)

	
	Grammar Focus:
Tener expressions (Chapter 11 p56-63)
	
	
	Grammar Focus:
The subjunctive – use in expressions of purpose and other conjunctions which take the subjunctive (Chapters 35&37 p196-199, p204-209)
Workbook p57
	
	

	17
	Education and Employment
Teaching and learning

	Students will look at the importance of new technology in their education
Students will discuss the advantages and disadvantages of single sex education

	Oral: Students discuss their favourite subjects and preferred learning styles and whether they would like to be taught in single sex clases/schools
Reading: “¿Te gusta aprender con internet?” Edexcel p95/96
Listening: “La educación y las nuevas tecnologías” edexcel p96
“la mejor manera de aprender un idioma” Edexcel p97

Exam practice
“¿Colegios mixtos?” – Oral June 2010
Listening – text books in schools – Sample Assessment Material qu. 3

Listening – los estudiantes y el estrés – June 2009 qu. 3

Reading – “Las vacaciones escolares” – Jan 2011 qu.7
	The World Around Us
Destinations in Spain
	Students will learn about some popular tourist destinations in Spain and consider the impact of tourism
	Oral: Students discuss places in Spain they have visited and discuss their experiences
Brainstorm the needs of tourists and therefore the consequences of tourism for Spain

Reading: “Barcelona” Edexcel p79/80

“Un coloso sin secretos” edexcel p81/82

Listening: “En el Parador de Sigüenza” Edexcel p83

Writing: “Oscar ha recorrido mucho mundo” Edexcel p80/81
Exam practice
“Los turistas en Andalucía” – Oral June 2010

	
	Grammar Focus:
Personal a (Chapter 41 p224/225)
	
	
	Grammar Focus:
The subjunctive – imperfect, perfect and pluperfect (Chapter 32 p179-184)
Workbook p54/55/56
	
	

	18
	Education and Employment
Padres y profesores
	Students will consider the role of teachers and parents in education
	Reading: “Profesores, qué piensan de sus alumnos”? Edexcel p99/100
Listening: “Los padres delegan en la escuela” Edexcel p101

“La escolarización de los gitanos” Edexcel p104

Exam practice
“Protesta de profesores en Cataluña” – Oral Jan 2009
	The World Around Us
Destinations in the Hispanic World
	Students will learn about some popular tourist destinations in the Spanish speaking world and consider the impact of tourism
	Oral: Students discuss places in the Spanish speaking world that they have visited and discuss their experiences

Students identify Spanish speaking countries on a map and discuss what kind of tourism they think they offer

Reading: Machu Picchu – Dynamic Learning Unit 4
Exam practice
“Huracanes en Cuba” – Oral Jan 2009

	
	Grammar Focus:
Por & Para (Chapter 42 p226/231)
	
	
	Grammar Focus:
The imperative (Chapter 29 p160-165)
Workbook p60/61
	
	

	19
	Education and Employment
La violencia y el acoso escolar
	Students will discuss the issue of violence and respect in schools and consider its’causes
	Oral : read and discuss “Alumnos conflictivos y maltratadores” Edexcel p93
Stimulus card, summer 2009 “ la intimidacion escolar”
Reading: “La violencia en los colegios” Edexcel p101/102

Edexcel Legacy specification Unit 1, June 2004, Texto 3 – “la violencia en las aulas”

Listening: “En el patio de la escuela” Edexcel p102/103

Writing: “¿Por qué aprender por separado? P96 Ex A or p105, one of choices from Ex B

Exam practice
“La intimidación escolar” – Oral Jan 2009(as above)

“Violencia en las aulas” – Oral Jan 2011

	The World Around Us
Tourism in the Hispanic World
	Students prepare a presentation on an aspect of tourism/destination in the Spanish speaking world to present to the class
	Exam practice

	
	Grammar Focus:
Varying use of language (Chapter 50 p272-279)
	
	
	Grammar Focus:
The passive and how to avoid it (Chapter 31 p173-178)
Workbook p62/63
	
	

	20
	Education and Employment

Higher Education
	Students will discuss their hopes and concerns relating to University and Higher Education
They will learn about the system of “oposiciones” in Spain

	Oral: students discuss where they hope to be in 2, 5 and 10 years time and brainstorm obstacles and benefits to achieving these goals. Which is better, education or employment?
Sample assessment material, stimulus 1 “el trabajo ideal”

Reading: “Mi primer empleo” Edexcel p107 and “Los que ya tienen trabajo” edexcel p107/108
“Opositar: una inversión en el futuro” Edexcel p121/122

Exam practice
“La oferta laboral para los estudiantes universitarios” – Oral Jan 2011

“Los examenes y el estrés” – Oral Jan 2010

	The World Around Us
El medio ambiente
	Students will identify and discuss the key environmental issues which face modern society
	Oral: Students brainstorm and discuss key environmental issues and what they do personally to help the environment
Reading: “Medidas ambientales en el aeropuerto de Barcelona” Edexcel p149/150

“Recicla tu árbol de Navidad” Edexcel p152/153

“¿Qué se puede hacer” Edexcel p160/161

Listening : “Los jóvenes verdes” Edexcel p150

“El reciclaje” Edexcel p161/162
Exam practice
“¿Cómo ahorrar agua?” – Oral June 2009

“El reciclaje de las bolsas de plástico” – Oral June 2010

Listening – “El etanol” – Jan 2010 qu.1

Listening – “Ahorros domésticos” Jan 2011 qu.2

Reading- “Especies en peligro de extinción" – Jan 2010 qu.5

Reading – “Los Amigos del Mundo premian a los jóvenes más ecologistas” – June 2010 qu.6

	
	Grammar Focus:
Desde & desde hace(Chapter 43 p232-236)
Workbook p67
	
	
	Grammar Focus:
Infinitive constructions (Chapter 27 p146-153 and Chapter 13 p74-80)
Workbook p64/65
	
	

	21
	Education and Employment:
Looking for work

	Students will revise vocabulary relating to the world of work, jobs, their work experiences and learn vocabulary related to searching for jobs and their ideal jobs in the future.

	Oral: Students will discuss their experiences of work so far, how they got their job and whether it is/was something they would like to continue in the future. What is the best way to find your ideal job?
“Mi CV habla excelente inglés” Edexcel p111

Reading: “Buscar empleo entre conocidos y amigos” Edexcel p109

Listening: “Consejos para potenciar el networking”

Exam practice
Listening – “Buscar empleo” – Jan 2010 qu.3

	The World Around Us
El medioambiente en España
	Students will learn about environmental issues specific to Spain and how these are being addressed
	Reading: “Los incendios de los bosques” Edexcel p153/154
“Cala invadida” Dynamic Learning unit 8

“Huele mal pero no contamina” Edexcel p159/160

Listening: “El oso del Pirineo” Edexcel p155 leading to translation p158
Exam practice
“Los incendios forestales” – Oral June 2009

Reading – Heatwave in Spain – Sample Assessment Material qu. 6

Reading – el cambio climático en España – June 2009 qu. 6

Writing – “España es el Segundo país más Ruidoso del mundo” – June 2010 qu.8

	
	Grammar Focus:
Revision based on student need
	
	
	Grammar Focus:
If clauses (Chapter 38 p210-214)
Workbook p58/59

	
	

	22
	Education and Employment
Discrimination in the workplace

	Students will consider bullying in the workplace and whether immigrants and the disabled have equal rights in the workplace
	Oral: “Mi jefe me deprime” Edexcel p112
Listening: “Lavamos viejitos por cuatro euros la hora” + oral ex B Edexcel p112/113

Reading: “Dicen que soy discapacitado” Edexcel p113/114

Exam practice
Reading -“Cuando la diversidad llega a la orquestra” – June 2009 qu.7
	The World Around Us

Weather/climate change

	Students will learn and use the vocabulary relating to climate change

	Oral: Create basic mind map on board with “cambio climático” in the centre. What words relating to this topic do they know? Eg: “las temperatures suben”, etc.

Build this mind map further after the reading and listening lessons

Reading: Edexcel p163/164 “Algunas consecuencias del cambio climático” plus translate texto 12 p165

Listening: Song on Youtube with words. “Amazonas” by Pedro Suarez Vertiz. Students listen and note all new vocab.

https://mail.brock.ac.uk/exchweb/bin/redir.asp?URL=http://www.youtube.com/watch?v=FZzS87wNL4c%26feature=related
Edexcel p167 “Podemos detener el cambio climático si las empresas y los ciudadanos colaboran”

Writing: Read the blogs on Edexcel p166 and students write their own with their personal opinions of how young people feel about climate change. Do they really care?
Exam practice
Listening – weather forecast – Sample Assessment Material qu. 1

	
	Grammar Focus:

Revision based on student need

	
	
	Grammar Focus:
Participles & gerunds (Chapter 28 p154-159)
	
	

	23
	Education and Employment:

Street children and exploitation in Bolivia

	Students will learn about Bolivia and the lives of children who live on the streets
They will also discuss the concept of voluntary work
	Reading: “Bolivia” background info Edexcel p114/115

“Crece la explotación laboral a menores en Bolivia” Edexcel p 115/116
Listening: “Trabajo voluntario en una ONG”

Oral: students discuss whether they would consider doing voluntary work and what type

Exam practice
“El trabajo infantil” – Oral Jan 2010
	The World Around Us

Climate Change and renewable energy
	Students will consider how the issues relating to climate change can be addressed and how Spain is tacking them
	Oral: stimulus card – June 2009 ¿Cómo ahorrar agua? If not already used
Brainstorm solutions

Reading: “El Gobierno subastará las primeras zonas con una prima que duplica la eólica terrestre” Edexcel p168/169

Listening: “Un parquet eólico marino en la costa de Cádiz” Edexcel p169

Writing: “Para terminar” Edexcel p170 qu. 3, 4 or 7
Exam practice
“La Unión Europea y el cambio climático” – Oral Jan 2011

Writing – “Ayuda a las víctimas del terremoto” Jan 2010 qu.8

	
	Grammar Focus:
Revision based on student need

	
	
	Grammar Focus:
Verbs that require different constructions in Spanish
Workbook p66/67
	
	

	24
	Education and Employment

La mujer y el trabajo

	Students will learn and use the vocabulary relating to the description of stereotypical attitudes towards certain jobs

Students will discuss if some jobs are more suited to men or women and if women really do have equal rights in the work place today

	Oral: “La situacion de las mujeres en tu país” Edexcel, p117, task C
Look at gender of professions (see note p. 118)

Stimulus cards for employment: Sample assessment material, Stimulus 2 “Una profesora habla de sus alumnos”
Reading: “Hacía dónde van las españolas” Edexcel p116/117

Listening: “Habla una mujer” Edexcel p. 118
Exam practice
“Una profesore habla de sus alumnos” – Oral Sample Assessment Material (as above)
	The Media
Advertising

The Press

	Students will consider the advertising industry and how products are sold
Students will learn about some of the key publications in Spain

	Listening: “Anuncios de radio” Edexcel p127

“La prensa del corazón – Hola” Edexcel p131

Reading:“La magia de las islas Canarias” edexcel p127/128
“Las revistas del corazón…” edexcel p133

“El País y tejerazo” edexcel p134/135
Exam practice

	
	Grammar Focus:
Revision based on student need
	
	
	Grammar Focus:
Revision of reflexive verbs (Chapter 16 p91-97)
	
	

	25
	Education and Employment

La mujer y el trabajo

	Students will consider the issues surrounding women and balancing the world of work with a family
Students will learn about the way women were treated under Franco and how this has affected the declining birth rate in Spain in recent years
	Oral: students discuss the situation amongst their own families and friends? Do their mothers work, how do they arrange childcare, do they feel this affects their children etc? Does society expect the mother to sacrifice a career in order to bring up a family?
Writing: “Madre, esposa, empleada” Edexcel p123

Exam practice
Writing – “Teletrabajo desde tu casa” – Jan 2011 qu.8
	The Media
Radio & Television
	Students will consider the value of different types of programme
	Oral: students discuss their favourite type of TV programme
Reading: “Millonaria por una llamada de teléfono” Edexcel p137/138

“El ojo que todo lo ve” Edexcel p138

Listening: “Entrevista a Jordi Hurtado…” Edexcel p140
Exam practice

	
	Grammar Focus:
Revision based on student need
	
	
	Grammar Focus:
Revision of modal auxiliaries (Chapter 25 p134-140_
	
	

	26
	Education and Employment –

The reality of the world of work and dealing with unemployment

	Students will learn how to describe the nature of a job and what it involves
Students will discuss their own concerns about unemployment in the context of the credit crunch and strategies for coping with unemployment

	Oral: introduction: students will explain in Spanish their understanding of the word “desempleo” written on board and others will give adjectives relating to how you would feel or what life would be like.

Stimulus card 1 , summer 2009 “los jóvenes y el desempleo” – students see text and guess what questions could be asked

Students prepare their answers to the 4 set Edexcel questions. Special focus on question 3

Listening: “De cajera en un supermercado” Edexcel p120
“En las cabinas de peaje” Edexcel p 121

Reading: “Operadora en empresa de seguros” Edexcel p118/119
Exam practice
“El trabajo ideal” – Oral Sample Assessment Material

“Los jóvenes y el desempleo” – Oral June 2009

Writing: “Internet se sube al tren” – June 2009 qu.8

Reading – “¿Cómo será mi futuro profesional” – June 2010 qu.5

	The Media
The internet
	Students will consider the pros and cons of the internet
	Oral: students will discuss what they use the internet for and who they think its main users are
Reading: “El ciberespanglish” Edexcel p144

“Los jóvenes de hoy se tecnocomunican” Edexcel p146

Listening: “El ordenador también tiene sexo” Edexcel p145
Exam practice

	
	Grammar Focus:
Revision based on student need
	
	
	Grammar Focus:
Revision based on student need
	
	

	Remaining time to be used for additional examination techniques and tips, revision, practice, working through past papers, any outstanding AS oral examinations and AS examination unit 2.

APPENDIX – Exam questions to date
Oral Unit 1
Youth Culture and Concerns

 “Los jóvenes y la felicidad” - Sample Assessment Material

“ El lenguaje de los móviles” - Sample Assessment Material

“El botellón” – Jan 2009

“La seguridad de los niños en Internet” – Jan 2009

“La legalización del canabis” – June 2009

“Los jóvenes y la música” – June 2009

“Comprar por internet” – Jan 2010

“Jóvenes y móviles” – Jan 2010

“La barrera generacional” – June 2010

“Los jóvenes y la ropa de diseño” – June 2010

“Las redes sociales y los menores” – Jan 2011

“Los jóvenes y las drogas” – Jan 2011

Lifestyle, Fitness and Health
“El ejercicio físico” – Sample Assessment Material

“La publicidad y la comida basura” – Sample Assessment Material

“la obesidad infantil” – Jan 2009

“El estrés en la vida moderna” – Jan 2009

“La comida lenta” – June 2009

“La ley antitabaco en Argentina” - June 2009

“Comer en familia” – Jan 2010

“El ejercicio entre los adolescentes” – Jan 2010

“El salario altísimo de los futbolistas causa crisis” – June 2010

“El alcohol en los Estados Unidos” – June 2010
“Los jóvenes y la dieta mediterránea” – Jan 2011

“Los jóvenes y el cácer de piel” – Jan 2011

The World around Us

“La contaminación del tráfico en Madrid” – Sample Assessment Material

“Sudamérica en bicicleta” - Sample Assessment Material
“El desarrollo del turismo cultural” – Jan 2009

“Huracanes en Cuba” – Jan 2009

“Los incendios forestales” – June 2009

“¿Cómo ahorrar agua” – June 2009
“El metro de Barcelona” – Jan 2010

“Los problemas de tráfico en Madrid” – Jan 2010

“Los turistas en Andalucía” – June 2010

“El reciclaje de las bolsas de plástico” – June 2010

“La penalización del coche privado” – Jan 2011

“La Unión Europea y el cambio climático” – Jan 2011

Education and Employment
“El trabajo ideal” - Sample Assessment Material

“Una profesora habla de sus alumnos” - Sample Assessment Material

“La intimidación escolar” – Jan 2009

“Protesta de profesores en Cataluña” – Jan 2009

“Los jóvenes y el desempleo” – June 2009

“Los uniformes escolares” – June 2009

“El trabajo infantil” – Jan 2010

“Los exámenes y el estrés” – Jan 2010

“¿Colegios mixtos?” – June 2010

“La vuelta al cole” – June 2010

“La oferta laboral para los estudiantes universitarios” - Jan 2011

“Violencia en las aulas” – Jan 2011

Unit 2
Sample Assessment Material
1- Weather forecast – L

2- Film festival – L

3- Text books in schools – L

4- Interview with a golfer – L

5- Drinking and driving – R

6- Heatwave in Spain – R

7- Chess in schools – R

8- Mobile phones – W

June 2009
1- El AVE – L

2- El problema del alcohol – L

3- Los estudiantes y el estrés – L

4- Entrevista con Rafael Nadal – L

5- El consultorio – R

6- El cambio climático en España– R

7- Cuando la diversidad llega a la orquestra – R

8- Internet se sube al tren – W

Jan 2010
1- El etanol – L

2- Las matemáticas – L

3- Buscar empleo – L

4- Blanca Romero – cantante/actriz – L

5- Especies en peligro de extinction – R

6- La piratería digital – R

7- Prefiero ser única que la mejor – R

8- Ayuda a las víctimas del terremoto – W

June 2010
1- Las tapas – L

2- Eurocopa – L

3- Viajar en avión – L

4- Cristina Sánchez – L

5- ¿Cómo sera mi futuro professional? – R
6- Los Amigos del Mundo pemian a los jóvenes más ecologistas – R
7- El móvil – una adicción temprana
8- España es el segundo país más Ruidoso del mundo – W
Jan 2011
1- Los tatuajes – L

2- Ahorros domésticos – L

3- El surf – L

4- Alberto Contador – L

5- Hay que oír – R

6- Llega la era de la “moda rápida” – R

7- Las vacaciones escolares – R

8- Teletrabajo desde casa” - W
