Year 7 Spanish Scheme of Work – Notes for Teachers September 2010

Key points

1. The Y7 Spanish SOW has been revised by taking into account the following factors:

· individual feedback from teachers

· the addition of elements such as the Spelling Bee

· a desire to reduce the overall burden and length of assessments and integrate assessment as a more natural and ongoing feature of KS3 teaching

· an interest in creating sets more promptly

· a need to take into account as much as possible the prior attainment of students in Spanish on entry into Y7

· the aim to develop spontaneous speaking even more markedly (including asking & answering known questions, question-forming, creative sentence-building and giving opinions)

This has all been done with the understanding that few of these elements are fixed and that it goes without saying that any changes will need to be continually evaluated and revised, as befits the practice of any department that sets out to be outstanding.

2. Accompanying the revisions to the SOW are the following aspects that we want to incorporate into our Y7 practice to smooth transition and maximise progress in this very crucial first year of CVC language learning:

· use of data from primary school (in addition to baseline data, teachers will have at their disposal a ‘traffic light’ system based on students’ self-assessment of their own Spanish knowledge at the end of Y6 as well as a more detailed database of response so that teaching can be adjusted appropriately and differentiated to need

· use of (annotated) seating plans – teachers need to use every means possible to get to know their students as quickly as possible and gather ongoing data, particular on oral and aural confidence, pronunciation, participation etc..

· consistent focus on using the vocabulary booklet with teachers making the most of opportunities to refer students to it
· ‘catch up’ sessions – International Leaders from Y10 to hold regular support sessions to mentor younger students, particularly those who we identify as either a) bright but lacking in prior exposure to Spanish b) generally weaker and lacking in confidence. Teachers need to pinpoint these students as quickly as possible and target them to attend these sessions (which will be fun!)
· AB will monitor progress through the SOW and have ‘check points’ with teachers every two weeks

What has changed?

This section of notes details for each week any changes that there have been to the SOW. The new SOW has been fully hyperlinked anew to the new resources but this gives detail that will be particularly useful to those who know the previous SOW very well! I refer teachers also to the additional word document called “Y7 Spanish SOW Overview” which is a simple breakdown of everything to teach week by week for quick and easy reference.

1. Week 3 – new lesson added in
Lesson 1.7a el abecedario introduces the alphabet and the Spelling Bee and practises spelling
NB: I’m not yet happy with the lesson (yet!) but in any case, please don’t think of teaching the words in the same way as the phonics – that would obviously be way too much vocabulary – the alphabet words are just to give something to hang the letter sounds on. Just go through the slides but don’t test for the actual words so much on the full slide, just see if they can recall the letter sounds in response to the pictures.

2. Week 3 – Memory Lesson 1 PPT 1.7
This lesson is the same but it just has different words. The words are now taken from the Spelling Bee list of 50 words. I have preserved the sense of ‘randomness’ from the original 1.7 by selecting words from across the 50, but they are all words that they will need to know well for the Spelling Bee so this seemed to make sense.

3. Week 4 – additional lesson 10.a
Language as in Lesson 9 but wirh a real focus on using the VERB ser to make questions, in particular practising the different ways 'es' can be used to mean 'he is', 'she is', 'you (polite) are', 'is he', is she', are (polite) you'. This is in response to teacher feedback indicating a) more time was needed to consolidate the countries vocabulary and SER and b) later on there is confusion about meaning of ‘es’ and how to use it.
4. Week 4 – Changes to lesson 1.10
This lesson was the first Odd One Out lesson. It still is, but it has been simplified and now uses just the verb SER to fit it better with what has gone before. The examples can all have something to do with where things come from, thus revising countries too. This lesson also introduces students to the concept of group talk. Again, the routine has been simplified so that it just contains the verb SER and Pienso/Creo que with other language they already know. The plan is to model the group talk language with the first OOO example and then for groups to do the next set of 4 OOO examples orally in their groups. Finally, they will complete one of the four OOOs as a written activity, working on it together in their groups.

5. Week 5 – addition of lesson 1.13a
This lesson consolidates questions & answers that have been covered (plus birthday Q&A that hasn’t been covered explicitly) in a speaking line activity but also has time for practising spelling of the 50 key words for the spelling bee. Two sets of the words – pencil case items and colours may have been covered differently at primary schools so the vocabulary is reinforced in this lesson too.

6. Week 7 – re-writing of lesson 1.15 (lesson 19 – Memory lesson 2) This lesson had to be re-written only because Memory Lesson 1 was re-done to include spelling bee words. Therefore this lesson now includes sentences made up of words from Memory Lesson 1. In other respects it is unchanged.

7. Week 7 – Memory Lesson 3 now matches Memory Lesson 2 and 1.

8. Week 8 – Dónde vives lessons. These have been moved but also split into 2 separate lessons. I have changed the starter activities, making one of them into a homework and adding a Hay/No hay starter to lesson 2. Now they are labelled Lesson 22.a and Lesson 22.b.

9. Week 9 – Revision, assessments and practice for the Spelling Bee
The assessments have been reduced considerably. There is no listening. The speaking is going to be peer-assessed - however, in this revised SOW there are multiple opportunities within lessons for consolidation of the speaking that makes up the assessment so the expectation is that teachers will know roughly already the speaking level their students are working at. The reading has been reduced to one question to reflect the fact that the content of 2nd question hasn’t yet been covered. The writing will be the same as last year, but students will be able to refer to their vocabulary booklets and will just have most of 1 period to produce their paragraph. During this week, the whole class Spelling Bee will also take place – again, there have been opportunities to practise spelling during the preceding weeks.

10. Week 10 – Revised Odd One Out lesson (2) plus revised 1st lesson on describing pictures.
I have changed these two lessons to take into account the fact that there has been quite a bit on SER and Hay but not much on ESTAR or TENER. ESTAR in particular gets some attention in these two lessons. TENER will be a big focus later but is still to be stressed when it comes up during the describing pictures module.

11. Week 11 – Describing places module
These lessons have all been tweaked to try to practise the key verbs separately first in different activities and bring them back in again on their own.

12. Week 12 – Revision & writing development
Dictionary 2 is now in this week but is unchanged. The other 2 lessons are new and involve 2 x different speaking activities to revise and extend language learnt during Term 1, plus the writing of a pen letter, which involves encouragement to do sentence-building including some new language from the booklet (as well as dictionary use too!)
13. Week 13 – Christmas
This week is now all devoted to Christmas activities. There are a lot to choose from on the Q drive in the Navidad folder. Perhaps people might want to reflect afterwards on those activities/resources that worked particularly well and then we could define the 3 lessons in more detail on the SOW next year.
14. Week 1 – Spring Term
Now into new sets so the first lesson revises classroom talk (last done explicitly in Lesson 5 last term) and then also introduces more classroom language i.e. instructions that students will typically need to respond to. This is lesson 1 of the new term. The remaining 2 lessons of this week are animals lessons, essentially as before.

15. Week 2 – Spring Term
Animals lessons 3 & 4 are essentially unchanged, but do read the instructions on the slides – I have included a Group Talk opportunity for the animal presentations. Finally, I’ve added in a lesson’s space here to allow 2 x weeks on animals – this should make this topic less rushed than previously, but do stick to time. Remember that adjective endings as an idea came up already with nationalities and they will come up again in physical description, which is also this term and then again in the school topic, so see this as the first step to formal introduction of adjective endings, without thinking you need to spend 5 weeks perfecting their understanding!

16. Weeks 3 & 4 – Spring Term
Family lessons mostly unchanged. An additional lesson has been added in here to allow time for teachers to consolidate the knowledge of family members as appropriate. No extra material is added but feedback was that there was plenty of material here to use already!
17. Week 5 – Spring Term
There are now 3 full lessons allocated to Miró descriptions and speaking, reading & writing activities included plus creative homework task and group talk opportunity. Week 6 will be as it was.

18. Week 7 – Spring Term
This is now a full revision week to recap material from September. I’ve put 3 x lessons worth in but there is no need to use it all or any of it. In a sense this is space in the SOW for people to make sure they have covered the learning objectives and are ready to move on with everyone else after the half-term break.
19. Week 8 – This is now the CREATE week with 3 lessons allocated to Active learning skills. For now I’ve put the exact sessions from last year’s CREATE in there but we may feel we want to tweak these to give some language?

20. Weeks 9 – 13 School
These weeks are as they were BUT I have added in 3 extra lessons space to cover the same material. Plus I have made one lesson optional (the Me gusta Rap lesson) as we will be doing a music module after half-term in any case. Therefore, we must ensure that we cover school in the time provided. If you cannot cover all that is in each powerpoint, this is not a problem, just look at the language objectives and make sure you cover those within the time. In total there are 7 weeks for teaching school – more than enough!

21. Summer Term – Weeks 1 & 2
These 2 weeks conclude the unit on school and there is time here to include a lesson a la Morag on creating logic puzzles using the language of transport & time. I’ve put some samples from her Y7 class into a PowerPoint for you to work from. This is an excellent opportunity for writing to take place in a different genre. In addition I’ve added in here a lesson on the future tense in the context of plans for Beaumanor. This will enable more able learners to include reference to future plans in their writing assessments after half-term.
22. Summer Term – Weeks 3 & 4
This is a 6-lesson module on music and rap. All of Y7 has done Rap in Feb/March of Y7 in Music so this dovetails in with their SOW, seeking to build on the basis of what they already know in English about Rap and give them the Spanish to express themselves. Over the course of the unit there are opportunities for Group Talk, giving opinions, creative writing, performance, group work and peer assessment. This may need further explanation nearer the time, but there is a detailed SOW in its own right, and lessons already written.

23. Summer Term – Weeks 5 & 6
Week 5 is a revision week for the summer assessments that are in Week 6 (first week after half-term holiday) The assessments will be exactly the same as this year. However, we will definitely do them in this week so that we ensure that we have 4 x full weeks to do the module on sport & free time before the end of the summer term.
24. Summer Term – Weeks 7-10
These 4 weeks are free time and are essentially unchanged. However, I am very tempted to replace these in the Single Linguists SoW with a Spy Module of work, which I think would be less heavy on vocabulary and more engaging for students. I have it prepared all ready – it can take 12 lessons at a relaxed pace and I would be keen for feedback on it in September.
