Edexcel GCSE Spanish Scheme of Work :

Higher
General Notes
· It is anticipated that students will cover Themes 1 and 2 in Year 10 and theme 3 in Year 11
· Students will produce their speaking and writing assessments on Themes 1 and 2 during the time built in for these once the units of work have been covered

· There will be an opportunity to retake any speaking and writing assessments in order to improve marks during term 2 of Year 11, as long as the stimuli and tasks are different to those originally undertaken

· Material required for the listening and reading assessments is identified in the column headed “Common Topic Areas”. If this column has been left blank, teachers may choose to omit this material given that it will not be tested in these papers, as long as it is not needed for the chosen speaking and writing assessments (units with a significant amount of this material have therefore been scheduled for the end of the year).
· Vocabulary lists are provided in the textbook at the end of each unit

· The “Prueba oral” and “Prueba escrita” sections at the end of each unit also provide useful examples and preparation for speaking and writing assessments

· Ideas for the speaking and writing assessments are included in the appendix. These are not exhaustive and can be adapted and changed
Theme 1

Sport and Leisure / Media and Culture

Theme 2

Travel and Tourism

Theme 3

Business, Work and Employment
	Timing
	Module and unit coverage from

“Edexcel GCSE Spanish” textbook
	Grammar and skills coverage
	Controlled assessment themes
	Common topic areas drawn from the specification

	Y10 Term 1
	Module 2: De paseo por Sevilla

Repaso 1: Mi vida (pp24/25)
Giving personal information
	Grammar:

· Using the present tense

Skills:

· Extending sentences with cuando
	Sport and leisure: Hobbies and interests
	Personal information: General interests

Personal information: Leisure activities

	
	Module 6: Mi tiempo libre

Repaso 1: La tele y el cine (pp104/105)

Revising TV programmes and films
	Grammar:

· Using definite/indefinite articles and algún
Skills:

Expressing a range of opinions
	Media and culture: Music/ Film/ Reading
	Personal information: General interests

Personal information: Leisure activities

	
	Module 6: Mi tiempo libre

Repaso 2: La paga (pp106/107)

Talking about hobbies and pocket money
	Grammar:

· Using conjugated verbs and infinitives

· Using direct object pronouns

Skills:

· Introducing variety into your spoken Spanish
	Sport and leisure: Hobbies/ Interests
	Personal information: General interests

Personal information: Leisure activities

	
	Module 6: Mi tiempo libre

Unit 1: El campeonato (pp108/109)

Describing sports and sporting events
	Grammar:

· Referring to the past and the present

Skills:

· Listening for the relevant information
	Sport and leisure: Sporting events

Media and culture: Blogs/ Internet
	Personal information: Leisure activities

	
	Module 6: Mi tiempo libre

Unit 2: Los deportes de riesgo (pp110/111)

Talking about extreme sports
	Grammar:

· Using a range of adjectives and opinion phrases

Skills:

· Decoding texts

· Listening for gist
	Sport and leisure: Sporting events

Sport and leisure: Hobbies/ Interests
	Personal information: Leisure activities

Personal information: General interests

	
	Module 6: Mi tiempo libre

Unit 3: ¿Quedamos? (pp112/113)

Making arrangements to go out
	Grammar:

· Using the present continuous tense

· Stem-changing verbs
Skills:

· Taking part in an extended conversation
	Sport and leisure: Hobbies/ Interests
	Personal information: Leisure activities

	
	Module 6: Mi tiempo libre

Unit 4: Una crítica (pp114/115)

Writing reviews
	Grammar:

· Using the personal a to talk about other people

· Using acabar de
· Using absolute superlatives to give opinions
	Media and culture: Music/ Film/ Reading
	Personal information: Leisure activities

	
	Module 6: Mi tiempo libre

Unit 5: La tecnología (pp116/117)

Talking about new technology
	Grammar:

· Revising comparatives

Skills:

· Using language of debate
	Media and culture: Blogs/ Internet
	Future plans, education and work: Basic language of the Internet

	Timing
	Module and unit coverage from

“Edexcel GCSE Spanish” textbook
	Grammar and skills coverage
	Controlled assessment themes
	Common topic areas drawn from the specification

	Year 10 Term 1

	Module 8: La salud

Repaso 1: Pasándolo mal (pp144/145)

Talking about the body and illnesses
	Grammar:

· Using reflexive verbs in the perfect tense

· Using doler
Skills:

· Finding strategies to remember words
	Centre-devised option
	-

	
	Module 8: La salud

Repaso 2: ¿Cuánto es? (pp146/147)

Buying food
	Grammar:

· More vocabulary memorising strategies
Skills:

· Number practice
	Centre-devised option
	Customer service and transactions: Shops

	
	Module 8: La salud

Unit 1: Estar en forma (pp148/149)

Talking about how to stay in good shape
	Grammar:

· Using the present and imperfect tenses

Skills:

· Using a variety of verbs to talk about mealtimes
	Sport and leisure: Lifestyle choices
	Personal information: Lifestyle (healthy eating and exercise)

	
	Module 8: La salud

Unit 2: ¿Llevas una vida sana? (pp150/151)

Reading problem pages and giving advice
	Grammar:

· Using the conditional and future tenses

Skills:

· Giving extended answers while speaking
	Sport and leisure: Lifestyle choices
	Personal information: Lifestyle (healthy eating and exercise)

	
	Module 8: La salud

Unit 3: Los jóvenes (pp152/153)

Reading problem pages and giving advice. Talking about issues facing young people.
	Grammar:

· Understanding phrases with the subjunctive
· Using present and conditional tenses
	Centre-devised option
	-

	
	Speaking/writing assessments on themes of either Sport and Leisure or Media and Culture

	Timing
	Module and unit coverage from “Edexcel GCSE Spanish” textbook
	Grammar and skills coverage
	Controlled assessment themes
	Common topic areas drawn from the specification

	Year 10 Term 2
	Module 1: De vacaciones

Repaso: ¿Adónde fuiste? (pp6/7)

Talking about where you went
	Grammar:

· Using the preterite

Skills:

· Extending sentences with sequencers and opinions
	Travel and tourism: Holidays
	–

	
	Module 1: De vacaciones

Unit 1: ¿Qué tal tus vacaciones? (pp8/9)

Talking about holidays and weather
	Grammar:

· The preterite (irregular verbs)

Skills:

· Learning phrases meaning the same thing
	Travel and tourism: Holidays
	Out and about: Basic weather

	
	Module 1: De vacaciones

Unit 2: ¿Qué tal el hotel? (pp10/11)

Describing accommodation
	Grammar:

· The imperfect tense

Skills:

· Understanding and using negatives;

· Justifying opinions
	Travel and tourism: Accommodation
	Out and about: Accommodation

	
	Module 1: De vacaciones

Unit 3: Buenas vacaciones (pp12/13)

Talking about holiday activities
	Grammar:

· Using the imperfect and the preterite together

Skills:

· Learning question words;

· Working out the meaning of unknown words
	Travel and tourism: Holidays
	–

	
	Module 1: De vacaciones

Unit 4: En el hotel (pp14/15)

Booking a hotel room
	Grammar:

· Using verbs with usted
Skills:

· Dealing with unpredictable questions
	Travel and tourism: Accommodation
	Out and about: Accommodation

	
	Module 1: De vacaciones

Unit 5: Reclamaciones (pp16/17)

Making complaints in a hotel
	Grammar:

· Using me hace falta

Skills:

· Joining ideas with connectives
	Travel and tourism: Accommodation
	Out and about: Accommodation

Customer service and transactions: Dealing with problems

	
	Module 2: De paseo por Sevilla

Repaso 2: En ruta (pp26/27)

Talking about meanodes of transport
	Grammar:

· Using adverbs

Skills: Listening for the 24-hour clock
	Centre-devised option
	Out and about: Public transport

	
	Module 2: De paseo por Sevilla

Unit 1: La oficina de turismo (pp28/29)

Planning a day out
	Grammar:

· Using the near future

Skills:

· Understanding questions

	Travel and tourism: Holidays
	Out and about: Visitor information

	
	Module 2: De paseo por Sevilla

Unit 2: Comprando recuerdos (pp30/31)

Asking for and understanding directions
	Grammar:

· Using imperatives

Skills:

· Using sequencers
	Centre-devised option
	Out and about: Directions

Customer service and transactions: Shops

	 Year 10 Term 2/3

	Module 2: De paseo por Sevilla

Unit 3: Tomando tapas (pp32/33)

Ordering in a restaurant
	Grammar:

· Using me gusta + definite article and como without article

Skills:

· Working with distractors while listening and reading
	Travel and tourism: Eating, food, drink
	Customer service and transactions: Cafés and restaurants

	
	Module 2: De paseo por Sevilla

Unit 4: En Sevilla (pp34/35)
Describing a day out
	Grammar:

· More of the preterite and the imperfect
Skills:

· Recognising and expressing mixed opinions
	Travel and tourism: Holidays
	-

	
	Module 2: De paseo por Sevilla

Unit 5: Las fiestas (pp36/37)

Talking about festivals
	Grammar:

· Understanding three time frames

Skills:

· Using para to extend sentences
	Centre-devised option
	-

	
	Speaking/writing assessments on theme of Travel and Tourism

	Timing
	Module and unit coverage from

“Edexcel GCSE Spanish” textbook
	Grammar and skills coverage
	Controlled assessment themes
	Common topic areas drawn from the specification

	Y10 Term 3
	Module 4: ¡Perdidos!

Repaso: Mi familia (pp66/67)

Talking about your family
	Grammar:

· Using possessive adjectives

Skills:

· Saying numbers and dates
	Centre-devised option
	Personal information: Family and friends

	
	Module 4: ¡Perdidos!

Unit 1: Los supervivientes (pp68/69)

Talking about relationships
	Grammar:

· Reflexive verbs to express relationships;

· Using ser and estar

	Centre-devised option
	Personal information: Family and friends

	
	Module 4: ¡Perdidos!

Unit 2: La vida cotidiana (pp70/71)

Talking about daily routine
	Grammar:

· Using reflexive verbs

· Using desde hace (for …)
	Centre-devised option
	-

	
	Module 4: ¡Perdidos!

Unit 3: Las tareas (pp72/73)

Talking about chores
	Grammar:

· Using the present, preterite and imperfect tenses

· Using negatives

Skills:

· Listening for negatives
	Centre-devised option
	-

	
	Module 4: ¡Perdidos!

Unit 4: Otro accidente (pp74/75)
Describing people’s personalities
	Grammar:

· Talking about relationships in the past and present
Skills:

· Making deductions while listening
	Centre-devised option
	-

	
	Module 4: ¡Perdidos!

Unit 5: Un año después (pp76/77)

Talking about experiences and hopes
	Grammar:

· Using three time frames

Skills:

· Extending answers
	Centre-devised option
	-

	Timing
	Module and unit coverage from

“Edexcel GCSE Spanish” textbook
	Grammar and skills coverage
	Controlled assessment themes
	Common topic areas drawn from the specification

	Year 11 Term 1
	Module 3: A clase

Repaso 1: Las asignaturas (pp46/47)

Giving opinions on school subjects
	Grammar:

· Using me gusta, me encanta, etc.

Skills:

· Revising basic vocabulary
	Centre-devised option
	Future plans, education and work: School and college

	
	Module 3: A clase

Repaso 2: En clase (pp48/49)
Describing your school routine
	Grammar:

· Using the present tense with time expressions

Skills:

· Improving your spoken and written work
	Centre-devised option
	Future plans, education and work: School and college

Out and about: Public transport

	
	Module 3: A clase

Unit 1: ¿Cómo es tu insti? (pp50/51)
Producing descriptions of school life
	Grammar:

· Using the imperfect and present tenses

Skills:

· Giving a range of opinions
	Centre-devised option
	Future plans, education and work: School and college

	
	Module 3: A clase

Unit 2: Las normas del insti (pp52/53)
Describing school uniform and rules
	Grammar:

· Using phrases followed by an infinitive

· Using adjectives

Skills:

· Giving and justifying opinions
	Centre-devised option
	Future plans, education and work: School and college

	
	Module 3: A clase

Unit 3: ¡Los profes! (pp54/55)
Describing teachers
	Grammar:

· Using comparatives and superlatives

Skills:

· Agreeing and disagreeing
	Centre-devised option
	Future plans, education and work: School and college

	
	Module 3: A clase

Unit 4: El acoso escolar (pp56/57)
Describing school pressures and problems
	Grammar: Using quantifiers
Skills:

· Improving your listening skills
	Centre-devised option
	Future plans, education and work: School and college

	
	Module 3: A clase

Unit 5: La clase deEl futuro (pp58/59)
Describing the schools of the future
	Grammar:

· Using the future tense

Skills:

· Using questions to form answers
	Centre-devised option
	Future plans, education and work: School and college

	
	Module 5: Los trabajos

Repaso: A trabajar (pp86/87)

Revising jobs and places of work
	Grammar:

· Revising masculine and feminine nouns

Skills:

· Improving your pronunciation of cognates

Dictionary skills: nouns
	Centre-devised option
	Personal information: Family and friends

Future plans, education and work: Work and work experience

	Year 11 Term 1
	Module 5: Los trabajos

Unit 1: ¿Trabajas los sábados? (pp88/89)

Describing part-time jobs
	Grammar:

· Using tener que followed by the infinitive

Skills:

· Extending spoken and written answers
	Business, work and employment: Work experience/part-time jobs
	Future plans, education and work: Work and work experience

	
	Module 5: Los trabajos

Unit 2: Prácticas laborales (pp90/91)

Describing work experience
	Grammar:

· Using the preterite and the imperfect tenses

Skills: Using adverbs of time and frequency
	Business, work and employment: Work experience/ Part-time jobs
	Future plans, education and work: Work and work experience

	
	Module 5: Los trabajos

Unit 3: El futuro (pp92/93)

Describing future plans
	Grammar:

· Using different verbs to talk about the future

· Forming sentences with si (if)

Skills:

· Using a wide range of tenses
	Centre-devised option
	Future plans, education and work: Work and work experience

	
	Module 5: Los trabajos

Unit 4: Mi currículum vitae (pp94/95)

Understanding job adverts and CVs
	Grammar:

· Using the conditional with gustar and poder

Skills:

· Understanding specialist vocabulary
	Business, work and employment: Work experience/ Part-time jobs
	Future plans, education and work: Simple job advertisements

Future plans, education and work: Simple job applications and CV

	
	Module 5: Los trabajos

Unit 5: La entrevista (pp96/97)

Understanding application letters
	Grammar:

· Forming the present tense

Skills:

· Conducting a job interview
	Business, work and employment: Work experience/ Part-time jobs
	Future plans, education and work: Simple job applications and CV

	Timing
	Module and unit coverage from

“Edexcel GCSE Spanish” textbook
	Grammar and skills coverage
	Controlled assessment themes
	Common topic areas drawn from the specification

	Year 11 Term 1/2
	Module 7: ¡Viva mi barrio!

Repaso: Hogar, dulce hogar (pp126/127)
Talking about your home
	Grammar:

· Using prepositions

· Using relative clauses
	Centre-devised option
	-

	
	Module 7: ¡Viva mi barrio!

Unit 1: ¿Cómo es tu casa? (pp128/129)
Talking about different types of houses
	Grammar:

· Using a variety of phrases to express opinions

Skills:

· Justifying opinions
	Centre-devised option
	-

	
	Module 7: ¡Viva mi barrio!

Unit 2: Mi barrio (pp130/131)
Talking about your neighbourhood
	Grammar:

· Using the imperfect and present tenses

· Understanding tan, tanto/a and tantos/as

	Centre-devised option
	Out and about: Local amenities

	
	Module 7: ¡Viva mi barrio!

Unit 3: Mi ciudad hoy y mañana (pp132/133))
Talking about how you would like to change your city
	Grammar:

· Using the conditional

Skills:

· Developing a checklist to improve accuracy
	Centre-devised option
	Out and about: Local amenities

Out and about: Public transport

	
	Module 7: ¡Viva mi barrio!

Unit 4: El centro comercial (pp134/135)
Shopping for clothing
	Grammar:

· Using direct object pronouns
· Using este, ese and aquel
	Media and culture: Fashion/celebrities/religion

Business, work and employment: Product or service information
	Customer service and transactions: Shops

	
	Module 7: ¡Viva mi barrio!

Unit 5: Regalos y quejas (pp136/137)
Giving presents and making complaints
	Grammar:

· Using indirect object pronouns

Skills:

· Extending sentences by giving reasons
	Centre-devised option
	Customer service and transactions: Shops

Customer service and transactions: Dealing with problems

	Timing
	Module and unit coverage from “Edexcel GCSE Spanish” textbook
	Grammar and skills coverage
	Controlled assessment themes
	Common topic areas drawn from the specification

	Year 11 Term 2

	Module 9: Nuestro planeta

Repaso: Cambios medioambientales (pp162/163)
Talking about the environment
	Grammar:

· Using the conditional of deber
Skills:

· Using a variety of expressions to give your point of view
	Centre-devised option
	-

	
	Module 9: Nuestro planeta

Unit 1: El mundo hoy en día (pp164/165)
Talking about global issues

	Grammar:

· Using the present subjunctive

Skills:

· Listening for high numbers
	Centre-devised option
	-

	
	Module 9: Nuestro planeta

Unit 2: ¡Cuida tu planeta! (pp166/167)
Considering problems facing the planet
	Grammar:

· Negative commands

Skills:

· Using cognates and context to understand a text
	Centre-devised option
	-

	
	Module 9: Nuestro planeta

Unit 3: Piensa globalmente (pp168/169)
Looking at local solutions to global problems
	Grammar:

· Using the imperfect and the present tenses

Skills:

· Gaining thinking time when speaking

· Extending sentences
	Centre-devised option
	-

	
	Module 9: Nuestro planeta

Unit 4: Voluntarios (pp170/171)
Talking about global citizenship
	Grammar:
· Using si + present + future
Skills:

· Writing an extended text
	Business, work and employment: Work experience/part-time jobs
	Future plans, education and work: Work and work experience

	
	Module 9: Nuestro planeta

Unit 5: Sin techo, sin derecho (pp172/173)
Talking about homelessness
	Grammar:

· The pluperfect tense

Skills:

· Using different time frames
	Centre-devised option
	-

	
	Review speaking and writing assessments and re-take with new materials if necessary

	Timing
	

	Year 11 Term 3

	Revision for Listening and Reading assessments.

The following pages provide exercises to review each unit:

units 1&2 : pp42/43

units 3&4 : pp82/83

units 5&6 : pp122/123

units 7&8 : pp158/159

unit 9 : pp178/179

Past papers and exam practice

Ideas for assessment tasks:

Sport and Leisure: Speaking

Open interaction:

· Providing information to a Spanish speaking tourist on sports facilities at a leisure centre
· Speaking to a Spanish friend about your hobbies and spare time based on pictures provided

· Providing information to a penfriend who is visiting England based on a publicity leaflet for leisure activities in your town

Presentation with discussion following:

· The best/worst match that I have played in/seen

· Why sport is important

· Sports facilities in my area

· A sports personality/ My nomination for “Sports Personality of the Year”

· The 2012 Olympics

· My favourite hobby/ free time
· Why I enjoy Wimbledon etc…

Picture-based free flowing discussion:

· Sports team photo
· Leisure activity photo

Media and Culture: Speaking

Open interaction:

· Interviewing a famous Spanish speaking personality

· Agreeing on a film to see at the cinema with a Spanish speaking friend (newspaper ad stimulus)

Presentation with discussion following:

· ….. City of Culture
· My favourite book/film/TV programme etc…

· Why mobile phones are important

· An example of a great musician/actor/artist etc…

· Go to the cinema or watch a DVD?

· The (Glastonbury) festival

Picture-based free flowing discussion:

· Photo of a theatre production you have been in

· Photo of a famous personality

· Photo of a festival

Travel and tourism: Speaking

Open interaction:

· Providing information to a Spanish speaking tourist on what there is to do in your area based on a publicity leaflet stimulus

· Providing information to a Spanish speaking tourist about hotel/ accommodation facilities

Presentation with discussion following:

· Exchange visits – an excellent opportunity

· Welcome to …. (resort/ hotel etc...)

· A holiday on the beach or in the snow?

· My best/worst holiday

· Be green – holiday at home!

· The advantages of “Interail”/ cruising etc…

Picture-based free flowing discussion:

· Holiday photo

· School trip photo

Sport and Leisure: Writing

· Blog of a week in your life during the school holidays

· A web page to advertise a health and fitness centre

· A magazine interview with a Spanish speaking sports personality

Media and culture: Writing

· An article about life as a teenager in Britain today

· A favourite film/TV programme
· A publicity leaflet for a festival

Travel and Tourism: Writing

· A publicity leaflet to advertise your area to Spanish speaking tourists

· An article for the school magazine on a trip abroad

· A web page for a travel company advertising to Spanish speaking clients
· Account of your best/worst/dream holiday
