

IGCSE CIE English 0500 Scheme of Work Year 10 and 11.

<i>Time-line</i>	Subject topics	Resources / activities (including ICT)	Assessment & skills (including ICT)	SEN / EHC / EAL / Gifted & talented
Year 10, term 1:				
	i. Travel and Sport Unit One Reading Comprehension: skimming and scanning, selecting points for summary, making notes using your own words, looking at writers' language choices. Unit Two Response Writing: journals, letters, considering audience, choosing a style. Unit Three Continuous Writing: (Descriptive) planning compositions, writing descriptions, using adjectives and imagery.	Textbook, Handouts, Internet		See Appendixes*
	Extension Unit One Rocket Science: Vocabulary, parts of speech, passive voice, reading an encyclopaedia entry, writing a magazine article and a summary.	Textbook, Handouts, Internet		
	Extension Unit Two Bears and Apes: Vocabulary, parenthesis, writers' effects, reading a story and an article, writing an article, a speech and a summary.	Textbook, Handouts, Internet		
	Extension on Summary Skills Summary: Finding and writing Topic Sentences, summarising by underlining, summarising by making notes, organising notes into paragraphs.	Textbook, Handouts, Internet		
Year 10 Term 2	ii. Work and Education Unit Four Reading Comprehension: understanding, selecting and organising material for summary questions. Unit Five Response Writing: transforming information, news reports, and letters. Unit Six Continuous Writing: (Informative and descriptive) giving an account, structuring description.	Textbook, Handouts, Internet		
	Extension Unit Three Simply Flying: Vocabulary, spelling, prefixes, dashes and hyphens, reading an article and a recruitment advertisement,	Textbook, Handouts, Internet		

	<p>writing a dialogue, a job application letter and a summary.</p> <p>Extension Unit Four On the Ball: Apostrophes, semicolons, vocabulary, spelling, speech punctuation, prefixes, reading articles, writing a dialogue, a persuasive letter and a summary.</p>			
	<p>Extension on Commentary Commentary: Kinds of writing, Fictional and Non-Fictional Techniques (Figures of Speech, Imagery, Sound Effects, Rhetoric and Repetition, Quotations from Authorities, Statistics, Argument, Persuasive Devices and Opinion, Sentence Structure and Style, Vocabulary and Register), Reading and Understanding Unseen Passages (Letters, Articles, Dialogues, Reports, Fiction, Travel Writing), How to Formulate Comments and Explanations of Literary Effects.</p>	Textbook, Handouts, Internet		
Year 10, term 3:	<p>iii. People and Society Unit Seven Reading Comprehension: expanding notes, sentence structure, vocabulary building, summary style, analysing how writers achieve effects. Unit Eight Response to Reading: persuasive devices, analysing techniques, writing publicity material, drawing inferences, writing in role, targeting an audience. Unit Nine Continuous Writing: (Narrative) plot, setting and atmosphere.</p>	Textbook, Handouts, Internet		
	<p>Extension Unit Five Great Rivers: Parts of speech, commas, sentence structure, fact and opinion, writers' effects, reading articles and an extract, writing a dialogue, a complaint letter and a summary. Extension Unit Six Trunk Tales: Prefixes, vocabulary, synonyms, punctuation, reading an article and a story, writing a news report, a letter/email and a plot summary.</p>	Textbook, Handouts, Internet		
Year 11, term 1:	<p>iv. Speaking and Listening Unit Ten Giving a Talk and Conducting a Dialogue: preparing a talk, research, structuring a talk, beginnings and endings, register and style, body language, stance and voice projection, pitch, dynamics and eye contact, how to respond and how to introduce an argument, listening and</p>	Textbooks, handouts, Powerpoint, Internet Research		See Appendices*

	<p>organising argumentative examples and proofs, power point presentations, demonstrations, responding and answering questions, organising a discussion, engaging in dialogue.</p> <p>Unit Eleven Group Discussion and Making a Speech: Facts versus opinions, defending opinions, delivering a speech, audiences.</p> <p>Extension on Role Play: Assimilating information and developing an argument, creating a character, voice, accent and register, listening and responding to arguments, leading discussions, chairing a meeting, responding and finding agreement, body language and rhetoric, summing up.</p>			
	<p>Extension Unit Seven</p> <p>Bricks and Stones: Vocabulary, synonyms, past tenses, relative clauses, prepositions, sentence punctuation, writers' effects, reading articles, writing a summary, a dialogue, a news report and an informative letter.</p> <p>Extension Unit Eight</p> <p>Medical Records: Punctuation, homophones, spelling, writers' effects, reading an article and a news report, writing a summary, an appeal letter and a journal entry.</p> <p>Extension Unit Nine</p> <p>In Deep Water: Vocabulary, writers' effects, inference, narrative devices, speech punctuation, reading an article and a story, writing a summary, an encyclopaedia entry and a diary entry.</p>	Textbook Handout, Internet		
Year 11, term 2:	<p>v. Ideas and Technology</p> <p>Unit Twelve Reading Comprehension: Collating texts, analysing style, vocabulary building, advanced punctuation.</p> <p>Unit Thirteen Response Writing: Spelling techniques, expressing and supporting a view, collating and ordering information, reports and articles.</p> <p>Unit Fourteen Continuous Writing: (Narrative) character, voice, viewpoint, using dialogue.</p> <p>Extension Unit Ten</p> <p>Losing Sleep: Writers' effects, raise/rise/arise, prepositions, conditionals, grammatical structures, reading an article and a story, writing an informative leaflet.</p>	Textbook, Handouts, Internet		
	Extension Unit Eleven	Textbook, Handouts, Internet		

	<p>Sub-zero: Vocabulary, synonyms, sentence structures, writers' effects, paraphrase, reading an article and journal entries, writing an advertisement, a letter/email and a magazine article.</p> <p>Extension Unit Twelve</p> <p>The Miracle of DNA: Vocabulary, writers; effects, identifying bias, sentence structure, reading an article and a factsheet, writing a summary and a letter.</p>			
Year 11, term 3:	<p>Extension Unit on Directed Writing</p> <p>Reading and Selecting Information for a Radio Script, Making up Questions, Organising Answers.</p> <p>Examination Practice</p> <p>Working on Past Papers, Examination Techniques (Interpreting Questions, Question Choices, Reading for Selection of Information, Writing in Own Words, Formats, Timing, Different Demands of the Reading and Writing Papers, Checking Your Answers).</p>	Textbook, Handouts, Internet		