1
F.E.T. English Work Schedule Guidelines Jan 2008, Page 1 of 20

F.E.T. ENGLISH WORK SCHEDULE GUIDELINES

FIRST ADDITIONAL LANGUAGE

Special note for Home Language

The Work Schedule structure presented in these guidelines is also applicable for Home Language. The content items in LO 2 literature and LO 4 will, however, need to be adapted for Home Language. (Please note that, as a late addition to this document, a content key and planning page for Grade 12 Home Language LO 2 literature is included on page 21) The numbering of tasks in the Programme of Assessment is also different for Home Language. The content items in LO 1 and LO 3 can be applied directly to Home Language.

CONTENTS

Introduction

Page 1

Example: English Work Schedule Grade 12 (Term 1)

Page 5

English Work Schedule Content Key Grades 10 – 12

Page 8

English Work Schedule Content Key LO 2 Literature Grade 12

Page 9

English Work Schedule Content Key LO 2 Literature Grades 10 – 11
Page 10

English Work Schedule Content Planning Grade 10

Page 11

English Work Schedule Content Planning Grade 11

Page 13

English Work Schedule Content Planning Grade 12

Page 15

English Work Schedule template

Page 17

English Lesson Plan template

Page 20

Late addition: English Home Lang. Content Key and Planning

Grade 12 LO2 Literature

Page 21

INTRODUCTION

Background to these guidelines

English teachers in our province have had access to training in the implementation of the new curriculum. Considerable effort has been spent on interacting with various documents, particularly the National Curriculum Statement for each level of English, the Subject Assessment Guidelines and the Learning Programme Guidelines, all of which are nationally produced documents. This new document, the F.E.T. English Work Schedule Guidelines, is an attempt by the subject advisors of the Eastern Cape, in consultation with teachers, to standardize in a user-friendly way the planning of F.E.T. English teaching in our province. Planning in this way will also allow for the setting of standardized tests across districts and the province if necessary.

Please note that it could be possible for teachers to plan their work using a different format if such a format covers what is necessary under the new curriculum and is acceptable to the district subject advisor. The format must, however, cover the same content over a term as presented in these guidelines to allow for a measure of standardized work across the province.

The English Work Schedule

An example of a Work Schedule for Grade 12 Term 1 is given on pages 5 – 7. A blank Work Schedule for use by teachers is given on pages 17 – 19. Note that the given Work Schedule covers one term, so four will be needed to cover a year’s work in a Grade.

The English Work Schedule in these guidelines is divided into four columns for each term: Assessment Standards and sub-skills, Content, Resources / Texts, and Evidence produced + assessment methods + tools. Each column should be properly utilized as follows:

Column 1: Assessment Standards (ASs) and sub-skills (SSs)

The ASs and SSs to be covered for each Learning Outcome are to be indicated here. These ASs and SSs are to relate to the content listed in the Content column. The ASs and SSs are to be meticulously numbered in the Curriculum Statement so that the appropriate numbers can be reflected in this column, eg. AS 2, SS 1,2,3,4,5. The ASs and SSs listed could relate to a number of items in the Content column, so this first column is not divided into sections like the Content column. Where appropriate, however, the ASs and SSs should appear alongside the content items, or be indicated by a bracket or marked off by a line as relating to a group of content items. Note that only some ASs and SSs will be covered in a term, but the full range should appear over the year. List only the ASs and SSs that will actually be TAUGHT when the particular content is covered.

Column 2: Content

The main content to be covered during each week is to be written into the appropriate block. Provincial planning for this is to be found in the English Work Schedule Content Planning for each grade (pages 11 – 16). The numbers in the planning refer to the items numbered in the English Work Schedule Content Key (page 8) and the English Work Schedule Content Key LO 2 Literature (pages 9 and 10). Teachers need not limit the content to the provincial planning, but the work shown in the provincial planning must be covered. Please note that it should be possible for teachers to adapt according to their own needs the order in which the content is covered in each term, but it is essential that the necessary work be covered in time if there are district or provincial standardized tests / exams to be written.

Column 3: Resources / texts

The resources used to teach the skills and cover the content must be listed here. It is important that page numbers etc be given with the name of the book if textbooks are used. Where other resources are referred to (eg. handouts or notes on the board), these should be available in the teacher’s portfolio.

Column 4: Evidence produced + assessment methods + tools

The work to be done by learners must be written here. Please note that this evidence must be available in the learners’ files or books. This work is not only the CASS work required for the Programme of Assessment, but all work to be done by the learners that will be available as evidence. Not all work has to be assessed by the teacher. There are four methods of assessment usually used: teacher, group, peer and self. Tools used can be: memo, checklist, rubric etc. These should be available in the teacher’s portfolio where appropriate.

Theme

Space is provided at the top right of the English Work Schedule for a theme. Teachers may choose one or more themes for a term’s work. The theme/s chosen should be reflected in the activities done during the term. The links with the theme could be more clearly shown in the lesson plans.

Lesson plans

More detailed planning of teaching is to be recorded in lesson plans. Different formats of lesson plans have been looked at in different training sessions. A user-friendly format for lesson planning is included on page 20.

Further notes on the planning of each Learning Outcome

LO 1: Listening and Speaking

Oral work is an integral part of continuous assessment. It consists of formal assessment tasks as well as informal assessment tasks. Formal tasks for the year must include Listening, Speaking, Reading and Response to Literature.

Oral work will of necessity be assessed over several periods. The date given for the formal Task is the final date by which the orals must be assessed for CASS purposes. Note that reading tasks for oral may be linked to the reading done during the teaching of literature.

In Grade 12 orals will need to be concluded by the end of Term 2 so that final oral moderation can take place during Term 3.

LO 2: Reading and Viewing

Some of the work planned for this outcome, such as comprehension, summaries and graphic literacy, is examined in the same paper as LO 4 (Language). While ASs 1 – 3 will often be taught in context with literature, these ASs will also often be taught in context with LO 4.

Note that teachers will have to do their own Literature Content Key for Grades 10 and 11. A planning template for this is provided on page 10. A Content Key for Grade 12 literature in 2008 is provided on page 9. Teachers will have to adapt the Work Schedule Content Planning according to the genres they have chosen. This could mean some revising of the Content Planning page.

LO 3: Writing and Presenting

Learners need to be taught that writing is a process. AS 1 (planning), AS 2 (writing strategies) and AS 3 (editing) must therefore be taught by teachers and shown in the planning where possible.

Note that learners are required to write more pieces than teachers can possibly assess. Tasks that do not appear in the Programme of Assessment can therefore be assessed informally where necessary (i.e. by self, peer and group assessment). Other strategies such as group and pair work, where learners work together on a writing task, can also be used to lighten the assessment burden for teachers. Formal tasks for the Programme of Assessment must of course be completed by all learners and assessed by teachers.

Teachers may choose from the options in items 7, 27 28 and 29 in the Content Key, but are encouraged to cover as many options as possible.

LO 4: Language

The items listed in the Content Key clearly cannot be taught in isolation. They must be taught in context, often with comprehension work. It could be difficult planning for each item separately. A possible solution could be to list the resources / texts to be used, as required in the planning, and then to tick the content items when they are covered. It is also possible to shuffle the order of the items to suite the resources available. Teachers must make sure the necessary content items are covered for any common tests / exams to be set.

EXAMPLE: ENGLISH WORK SCHEDULE GRADE 12 YEAR: 2008

(Do not use as is; resources and literature referred to might not be relevant to your school)

SCHOOL: Myown Secondary LANGUAGE LEVEL: First Additional

TERM: 1

 THEME: Challenges

	ASs and sub-skills

	Content

(Tick √ when complete)

	Resources / Texts

(Include pg no’s etc when possible)
	Evidence produced + assess. methods + tools

	LO 1: Listening and speaking

AS 1 SS 1

AS 2 SS 4

AS 4 SS 1

	Week 1

Unprepared speech
	Newspapers

Magazines

News broadcasts

Young Communicator’s Document

	Unprepared speeches on given topics

Group evaluation with group rubric

	
	2

Unprepared speech
	
	

	
	3

Unprepared speech
	
	

	
	4

Unprepared speech
	
	

	AS 3 SS 4,5
	5

Listening
	Text book passage read
	Written answers

Teacher: memo

	AS 2 SS 1,2,3,4,5

AS 3 SS 1,2

AS 4 SS 1,3

	6

Prepared speech
	Learners’ own research: newspapers, magazines, library etc

Young communicator’s Document

	Speeches delivered, with brief notes

Teacher; scoresheet

Task 1 (Prepared speeches) complete

	
	7

Prepared speech
	
	

	
	8

Prepared speech
	
	

	
	9

Prepared speech
	
	

	AS 1 SS 1,2,4,5

AS 3 SS 2,5

AS 4 SS 5
	10

Group discussions
	Media
	Discussions

Teacher and peer; rubrics

	
	11

Group discussions
	
	

	LO 2: Reading and viewing

AS 1 SS 1

AS 4A SS1,2,3,4 (S. Stories for term)

AS 1 SS 2,3,5,7

AS 4C SS1,2 (Poetry for term)

	1 Comprehension work

 S. Story: Drinker of Bitter Water

	World Class pg 62 – 64

Read the text

World Class pg 35

Poetry Resource : “Read” Poetry Guide.

S. Story Resource: “Read” Study Guide

Relate to texts in literature

Eng Handbk + Study Guide pg 45

World Class pg 74 – 77

Wold Class pg 161- 162

	Written answers. Self marking with teacher

Summary written

Peer marking; memo

Summary written

Teacher marking; memo

Responses to questions discussed together

Written responses to Study Guide Questions

Literature test out of 35 (Task 2)

Teacher; memo

	
	2 Summary

Poetry: Sonnet 116

S. Story: Drinker of Bitter Water
	
	

	
	3 Summary

Wild Swans at Coole

Drinker of Bitter Water

	
	

	AS 2 SS 4,5,6,8

AS 3 SS 1,2

	4 Socio pol + cultural background, attit + beliefs

Wild Swans at Coole

Drinker of Bitter Water

	
	

	
	5 Nature of bias, prejudice + discrimination

Death be not Proud

The Woman’s Rose
	
	

	AS 1 SS 6

AS 2 SS 1,3,4,5,7

AS 3 SS 2
	6 Vis literacy: adverts

Anthem for Doomed Youth

The Woman’s Rose
	
	

	
	7 Vis literacy: cartoons

Snake

The Woman’s Rose

	
	

	ASs and sub-skills
	Content

(Tick √ when complete)

	Resources / Texts

(Include pg no’s etc when possible)
	Evidence produced + assess. methods + tools

	LO 2 continued

AS 2 SS 2,3,4,5
	8 Fact + opinion; direct + implied meaning

Snake

Soldier without an Ear
	English Handbk + Study Guide pg 45

“Read” study guides

(As above)

(As above)

(As above)
	Written responses based on Study Guide questions

Peer Assessment

	
	9 Fact + opinion; direct + implied meaning

Westminster Bridge

Soldier without an Ear
	
	

	
	10 Thou art indeed Just, Lord

Soldier without an Ear
	
	

	
	11 The Unknown Citizen

In the Withaak’s Shade

	
	

	LO 3: Writing and Presenting

AS 1 SS 1,2,3,4,6,9

AS 2 SS 2,3,4

AS 3 SS 2,3,8

AS 1 SS 1,2,4,5,6,8

AS 2 SS 1,5

AS 2 SS 2,3,4,

AS 3 SS 2,3,4,5,6,7

AS 1 SS 2,3,4,9

AS 2 SS 2,3,4,

AS 3 SS 8

LO 2 AS 3

LO 4 AS 1

AS 1 SS 1,2,4,6

AS 2 SS 5,6

AS 3 SS 1

AS 3 SS 1 - 8

	1 Brochure

	Examples of brochures

Successful English pg 25, 33, 40

World Class pg 74 – 83

Successful English pg 48

Plan with class and write requirements (criteria) on board

Examples of magazine articles

	Group brochure

Group assessment; checklist

Planning evidence

Self assessment, rubric

Introductory paragraph complete with planning

Group assess, rubric

Final essay

Teacher assess; rubric (Task 1 finished)

Group work, group assessment with rubric

Adverts displayed on classroom walls

Class discussion notes (criteria recorded)

Letters written in pairs

Other pairs to assess against recorded criteria (rubric)

Written identification of positives and negatives of articles looked at

Learners design rubric to assess a magazine article

Group assess of other’s rubrics

	
	2 Brochure

	
	

	
	3 Argumentative essay

	
	

	
	4 Argumentative essay

	
	

	
	5 Argumentative essay

	
	

	
	6 Advertisement

	
	

	
	7 Advertisement

	
	

	
	8 Letter of invitation

	
	

	
	9 Letter of invitation
	
	

	
	10 Magazine article
	
	

	
	11 Magazine article
	
	

	ASs and sub-skills
	Content

(Tick √ when complete)

	Resources / texts

(Include pg no’s etc when possible)
	Evidence produced + assess. Methods + tools

	LO 4: Language

AS 2 SS 1,6, 9

AS 2 SS 11

AS 2 SS 8

AS 2 SS 7

AS 3 SS 1,2,3

AS 2 SS 1

AS 1 SS 6

AS 2 SS 12

AS 2 SS 13

AS 1 SS 3

	1 Sentence types

	All taught in context, often with comprehesion

English Handbook pg 6 -7

Dynamic Eng pg 6 – 7

English Handbook pg 10 – 13

Eng Handbook pg 38 – 39

Dynamic English pg 56 and 106

Eng Handbook pg 32

Dynamic English pg 61

Eng Handbook pg 44 – 45

Passages identified in literature study

Eng Handbook pg 15

Dynamic English pg 11

Eng Handbook pgs pg 26, 26, 33

Notes from board

Eng Handbook pg 56 – 57

Poems studied

Passages from newspaper or magazines

Eng Handbook pg 60

Dictionary / Thesaurus
	Written exercises from Dynamic Eng

Class marking, teacher guidance

Own examples in pairs, based on Handbook examples

Exercises from Dynamic English

Exercise from Dynamic Eng.

Short statements in pairs based on Eng Handbook examples. Class assessment with teacher guidance

Dynanic Eng exercises

Class marking

Board exercises

Class marking

Notes from literature studied, with examples

Test (Task 4) Teacher assess. Memo

Translation exercises

Pair assessment then class assessment

Exercises from board

Class marking

Building up of vocabulary lists

	
	2 Punctuation

	
	

	
	3 Direct and indirect speech

	
	

	
	4 Active and passive voice

	
	

	
	5 Critical language awareness

	
	

	
	6 Parts of speech

	
	

	
	7 Comparative and superlative degrees

	
	

	
	8 Literal and figurative language

	
	

	
	9 Translation of sentences and paragraphs

	
	

	
	10 Use of dictionaries and thesaurus

	
	

	
	11 Use of dictionaries and thesaurus

	
	

ENGLISH WORK SCHEDULE CONTENT KEY GRADES 10 – 12 (See following pages for LO 2 literature for each Grade)

	LO 1: Listening and Speaking
	LO 2: Reading and Viewing

(See separate pages for literature for each grade)
	LO 3: Writing and Presenting
	LO 4: Language (Note: The items listed below are always taught in context)

	1. Listening

2. Prepared speech

3. Unprepared speech

4. Literary genre – response

5. Interview

6. Debate

7. Reading

8. Directions; Instructions;

 Explanations

9. Dialogue

10. Introducing a speaker

11. Vote of thanks

12. Congratulations

13. Reports

14. Group discussions

	1. Reading skills: prediction,

 skimming, scanning, silent

 reading, word attack skills,

 rereading, reviewing, revising,

 finding information

2. Summaries: main and supporting

 ideas

3. Visual literacy (adverts, cartoons,

 billboards, graphs etc): colour,

 sound, design, placement etc

4. Fact and opinion / Direct and

 implied meaning / selection and

 omission to affect meaning

5. Figurative and rhetorical language

6. Socio-political and cultural

 background, attitudes and beliefs

7. Nature of bias, prejudice and

 discrimination

8. Writing a literature essay

9. Comprehension work
	1. Narrative essay

2. Descriptive essay

3. Reflective essay

4. Argumentative essay

5. Discursive essay

6. Expository essay

7. Invitation / Thank you / Get well /

 Birthday card / Valentine card

8. Writing including graphical info.

9. Filling in of forms

10. Advertisement

11. Application letter with CV

12. Letter to the editor / Editorial

13. Agenda and minutes

14. Obituary

15. Business letter

16. Notices

17. Poster

18. Magazine article / Column

19. Brochure

20. Dialogue

21. Review

22. Memo

23. Diary entries

24. Written interview

25. Report

26. Friendly letter

27. Directions / Instructions

28. Letter: Complaint / Request /

 Sympathy / Invitation / Thanks /

 Congratulations

29. Written formal / informal speech
	1. Use of dictionary and thesaurus

 (spelling patterns, roots,

 abbreviations, acronyms, prefixes

 and suffixes)

2. Gender, plurals and diminutives

3. Comparative and superlative

 degrees of adjectives and adverbs

4. Derivation of words / borrowed

 words

5. Polysemes, homophones,

 homonyms, synonyms and

 antonyms

6. Parts of speech

7. Negative forms / verb forms and

 auxiliaries/ tenses

8. Sentence types (statements,

 questions, instructions and

 commands) and structure (phrases

 and clauses)

9. Active and passive voice

10. Direct and indirect speech

11. Punctuation

12. Literal and figurative language

13. Translation of sentences /

 paragraphs

14. Critical language awareness:

 denotation, connotation, bias,

 stereotypes etc.

15. Correction of sentences: word

 order, concord etc

ENGLISH WORK SCHEDULE CONTENT KEY: LO 2 LITERATURE (GRADE 12 ENGLISH FIRST ADDITIONAL LANGUAGE)

 Home language is to study three genres (not all covered in this key) to be examined, with learners exposed to an additional genre for presentation as an oral task. First additional language is to study two genres to be examined, with learners exposed to an additional genre for presentation as an oral task.

Grade: 12 Language level: English First Additional Language for 2008

	Genre:

POETRY
	Genre:

SHORT STORIES (SS)
	Genre:

DRAMA / NOVEL
	Genre for oral presentation task (Task 11)

	1. Sonnet 116 – Shakespeare

2. The Wild Swans at Coole – Yeats

3. Death be not Proud – Donne

4. Anthem for Doomed Youth – Owen

5. Snake – Lawrence

6. Composed upon Westminster Bridge – Wordsworth

7. Thou art indeed Just, Lord – Hopkins

8. The Unknown Citizen – Auden

9. Hawk Roosting – Hughes

10. Sunstrike – Livingstone

11. Prayer before Birth – Macniece

12. One Small Boy Longs for Summer – Gwala

13. Do not go Gentle into that Goodnight – Thomas

14. Kubla Khan – Coleridge

15. Ulysses – Tennyson

	1. Drinker of the Bitter Water – Aggrey

2. The Woman’s Rose – Schreiner

3. The Soldier Without an Ear – Zeleza

4. In the Withaak’s Shade – Bosman

5. Simplicity – Hunter

6. The Guitar – Richardson

7. Homer finds Sanctuary at Last – Davis

8. There’s Always a Way Out – Gbemi

9. The Quarry – Paton

10. The Claws of the Cat – Cloete

	DRAMA: MACBETH (MACB)

Numbers refer to Acts, eg 1 refers to Act 1, 2 refers to Act 2 etc.

NOVEL: TROUBLED WATERS

Numbers refer to Chapters, eg. 1 refers to Chapter 1, 2 refers to Chapter 2 etc.

NOVEL: TO KILL A MOCKINGBIRD

Numbers refer to units of 3 Chapters, eg 1 refers to Chapters 1 – 3, 2 refers to Chapters 4 – 6 etc.

	(To be chosen and planned by the school to teach over four weeks)

1.

2.

3.

4.

ENGLISH WORK SCHEDULE CONTENT KEY: LO 2 LITERATURE GRADES 10 AND 11

The literature to be covered in Grade 12 is set by the department so a content key is provided, while the literature in Grades 10 and 11 is chosen by each school. Each school is therefore responsible for drawing up its own content key for the literature chosen in Grades 10 and 11. Home language is to study three genres to be examined, with learners exposed to an additional genre for presentation as an oral task. First additional language is to study two genres to be examined, with learners exposed to an additional genre for presentation as an oral task.

Grade: Language level:

	Genre 1:

	Genre 2:

	Genre 3 (HL only):

	Extra Genre for oral presentation :Response to literature, Task 9 (FAL), Task 14 (HL)

	To be chosen and planned by the school over 15 weeks (FAL) or 10 weeks (HL)

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

	To be chosen and planned by the school over 15 weeks (FAL) or 10 weeks (HL)
1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

	To be chosen and planned by the school over 10 weeks (HL only)

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

	(To be chosen and planned by the school over four weeks)

1.

2.

3.

4.

ENGLISH WORK SCHEDULE CONTENT PLANNING (Refer to the numbers in the Work Schedule Content Key on pages 8 and 10 for the meaning of the numbers used below)

GRADE: 10 LEVEL: FIRST ADDITIONAL LANGUAGE

TERM ONE

Task 1 fin. = Task 1 finished

	Week 1

Week ending

	Week 2
	Week 3
	Week 4
	Week 5
	Week 6
	Week 7
	Week 8
	Week 9
	Week 10
	Week 11

	LO 1 – 7

LO 2 - 1

LO 3 - 7

LO 4 - 1

	LO 1 – 7

LO 2 – 1+9

Genre 1

LO 3 – 7

LO 4 - 6
	LO 1 – 7

Genre 1

LO 3 – 1

LO 4 - 8
	LO 1 – 7

LO 2 – 2

Genre 1

LO 3 – 1

LO 4 -15
	LO 1 – 7

LO 2 – 2

Genre 1

LO 3 - 1

Task 1 fin.

LO 4 - 9

	LO 1 – 7

Task 3 fin.

Genre 1

LO 3 – 28

LO 4 - 11
	LO 1 – 1

LO 2 – 3

Genre 1

LO 3 – 28

LO 4 - 10
	LO 1 – 8

LO 2 – 3

Genre 1

LO 3 – 16

LO 4 - 3
	LO 1 – 8

LO 2 – 3

Genre 2

Task 2 fin.

LO 3 – 16

LO 4 - 12
	LO 1 – 9

Genre 2

LO 3 - 9

LO 4 - 10

Task 4 fin.
	LO 1 – 9

Genre 2

LO 3 – 22

LO 4 - 1

TERM TWO

	Week 1

Week ending

	Week 2
	Week 3
	Week 4
	Week 5
	Week 6
	Week 7
	Week 8
	Week 9
	Week 10
	Week 11

	LO 1 – 14

LO 2 - 4

Genre 2

LO 3 - 2

LO 4 - 2
	LO 1 – 1

Task 5 fin.

LO 2 – 4

Genre 2

LO 3 – 2

LO 4 - 7
	LO 1 – 6

LO 2 - 8

Genre 2

LO 3 - 2

Task 6 fin.

LO 4 - 14

	LO 1 – 6

LO 2 - 8

Genre 2

LO 3 – 25

LO 4 - 12
	LO 1 – 6

Extra genre

Task 7 fin.

LO 3 – 25

LO 4 - 5
	LO 1 – 10

LO 2 - 9

Extra genre

LO 3 – 13

LO 4 - 5
	LO 1 – 11

LO 2 – 5

Extra genre

LO 3 – 13

LO 4 - 13
	LO 1 – 12

LO 2 – 5

Extra genre

LO 3 – 7

LO 4 - 9
	EXAMS
	EXAMS

Task 8 fin.
	GO OVER EXAMS

ENGLISH WORK SCHEDULE CONTENT PLANNING (Refer to the numbers in the Work Schedule Content Key on pages 8 and 10 for the meaning of the numbers used below)

GRADE: 10 LEVEL: FIRST ADDITIONAL LANGUAGE

TERM THREE

	Week 1

Week ending

	Week 2
	Week 3
	Week 4
	Week 5
	Week 6
	Week 7
	Week 8
	Week 9
	Week 10
	Week 11

	LO 1 - 4

Genre 2

LO 3 - 18

LO 4 - 11

	LO 1 – 4

LO 2 – 5

Genre 2

LO 3 – 18

LO 4 - 3

	LO 1 – 4

LO 2 – 5

Gernre 2

LO 3 – 27

LO 4 - 13
	LO 1 – 4

Genre 2

LO 3 – 27

LO 4 - 7
	LO 1 – 4

Task 9 fin.

LO 2 – 6

Genre 2

LO 3 – 3

LO 4 - 6
	LO 1 – 3

LO 2 -6

Genre 2

LO 3 – 3

LO 4 - 2
	LO 1 – 3

LO 2 - 9

Genre 2

Task 12 fin

LO 3 – 3

LO 4 - 5
	LO 1 – 13

LO 2 – 7

Genre 2

LO 3 – 14

LO 4 - 14
	LO 1 – 13

LO 2 - 7

Genre 1

LO 3 - 14

Task 10 fin

LO 4 - 8

	LO 1 - 14

Genre 1

LO 3 - 28

LO 4 - 4

Task 11 fin

	LO 1 – 14

Genre 1

LO 3 – 28

LO 4 - 9

TERM FOUR

	Week 1

Week ending

	Week 2
	Week 3
	Week 4
	Week 5
	Week 6
	Week 7
	Week 8
	Week 9
	Week 10
	Week 11

	LO 1 - 5

LO 2 - 2

Genre 1

LO 3 - 12

LO 4 - 13

	LO 1 – 5

LO 2 - 2

Genre 1

LO 3 - 12

Task 13 fin

LO 4 12

	LO 1 – 5

Genre 1

LO 3 – 20

LO 4 - 14
	LO 1 – 5

LO 2 – 1+9

Genre 1

LO 3 – 20

LO 4 - 7
	LO 1 – 5

Task 14 fin

LO 2 - 1

Genre 1

LO 3 - 28

LO 4 – 6

Task 15 fin
	CATCH UP AND REVISION
	EXAMS
	EXAMS
	EXAMS

Task 16 fin
	
	

ENGLISH WORK SCHEDULE CONTENT PLANNING (Refer to the numbers in the Work Schedule Content Key on pages 8 and 10 for the meaning of the numbers used below)

GRADE: 11 LEVEL: FIRST ADDITIONAL LANGUAGE

TERM ONE

Task 1 fin. = Task 1 finished

	Week 1

Week ending

	Week 2
	Week 3
	Week 4
	Week 5
	Week 6
	Week 7
	Week 8
	Week 9
	Week 10
	Week 11

	LO 1 – 6

LO 2 - 9

LO 3 - 17

LO 4 - 10

	LO 1 – 6

LO 2 – 1+9

Genre 1

LO 3 – 17

LO 4 - 11
	LO 1 – 6

LO 2 – 1

Genre 1

LO 3 – 23

LO 4 - 8
	LO 1 – 6

LO 2 - 2

Genre 1

LO 3 – 23

LO 4 - 1
	LO 1 – 6

LO 2 – 2

Genre 1

LO 3 – 23

LO 4 - 9
	LO 1 – 6

Task 3 fin.

Genre 1

LO 3 – 3

LO 4 - 6
	LO 1 – 13

LO 2 – 3

Genre 1

LO 3 – 3

LO 4 - 1
	LO 1 – 13

LO 2 – 3

Genre 1

LO 3 – 3

Task 1 fin

LO 4 - 3
	LO 1 – 14

LO 2 – 3

Genre 2

Task 2 fin.

LO 3 – 21

LO 4 - 12
	LO 1 – 14

Genre 2

LO 3 – 8

LO 4 – 10

Task 4 fin.
	LO 1 – 14

Genre 2

LO 3 – 8

LO 4 - 8

TERM TWO

	Week 1

Week ending

	Week 2
	Week 3
	Week 4
	Week 5
	Week 6
	Week 7
	Week 8
	Week 9
	Week 10
	Week 11

	LO 1 – 7

LO 2 – 4

Genre 2

LO 3 - 10

LO 4 - 5

	LO 1 – 7

LO 2 – 4

Genre 2

LO 3 – 11

LO 4 - 4
	LO 1 – 7

LO 2 - 8

Genre 2

LO 3 – 11

LO 4 - 13
	LO 1 – 7

LO 2 – 8

Genre 2

LO 3 – 4

LO 4 - 12
	LO 1 – 7

Task 5 fin

LO 2 – 7

Extra genre

Task 7 fin.

LO 3 – 4

LO 4 - 14
	LO 1 – 9

LO 2 – 9

Extra genre

LO 3 – 4

Task 6 fin.

LO 4 - 7
	LO 1 – 9

LO 2 – 5

Extra genre

LO 3 – 27

LO 4 - 15

	LO 1 – 9

LO 2 – 5

Extra genre

LO 3 – 37

LO 4 - 10
	EXAMS
	EXAMS

Task 8 fin.
	GO OVER EXAMS

ENGLISH WORK SCHEDULE CONTENT PLANNING (Refer to the numbers in the Work Schedule Content Key on pages 8 and 10 for the meaning of the numbers used below)

GRADE: 11 LEVEL: FIRST ADDITIONAL LANGUAGE

TERM THREE

	Week 1

Week ending

	Week 2
	Week 3
	Week 4
	Week 5
	Week 6
	Week 7
	Week 8
	Week 9
	Week 10
	Week 11

	LO 1 - 8

Genre 2

LO 3 – 19

LO 4 - 8

	LO 1 – 8

LO 2 – 5

Genre 2

LO 3 – 19

LO 4 - 14
	LO 1 – 8

LO 2 – 5

Genre 2

LO 3 – 24

LO 4 - 5
	LO 1 – 4

Genre 2

LO 3 – 24

LO 4 - 2
	LO 1 – 4

LO 2 – 6

Genre 2

LO 3 – 13+16

LO 4 - 11

	LO 1 – 4

LO 2 – 6

Genre 2

LO 3 – 13+16

Task 10 fin

LO 4 - 3
	LO 1 – 4

LO 2 – 9

Genre 2

Task 12 fin

LO 3 – 26

LO 4 - 13

	LO 1 – 4

Task 9 fin.

LO 2 – 7

Genre 2

LO 3 – 26

LO 4 - 7
	LO 1 – 3

LO 2 – 7

Genre 2

LO 3 – 12

LO 4 - 6
	LO 1 – 3

Genre 1

LO 3 – 12

LO 4 – 9

Task 11 fin
	LO 1 – 3

Genre 1

LO 3 – 12

LO 4 - 4

TERM FOUR.

	Week 1

Week ending

	Week 2
	Week 3
	Week 4
	Week 5
	Week 6
	Week 7
	Week 8
	Week 9
	Week 10
	Week 11

	LO 1 - 1

LO 2 – 2

Genre 1

LO 3 – 9

LO 4 - 1

	LO 1 – 15

LO 2 -2

Genre 1

LO 3 – 15

LO 4 - 3
	LO 1 – 15

LO 2 – 1+9

Genre 1

LO 3 – 15

Task 13 fin

LO 4 - 6

	LO 1 – 15

Task 14 fin

LO 2 - 1

Genre 1

LO 3 - 28

LO 4 - 13

	LO 1 – 15

Genre 1

LO 3 – 28

LO 4 – 14

Task 15 fin
	CATCH UP AND REVISION
	EXAMS
	EXAMS
	EXAMS

Task 16 fin
	
	

ENGLISH WORK SCHEDULE CONTENT PLANNING (Refer to the numbers in the Work Schedule Content Key on pages 8 and 9 for the meaning of the numbers used below)

GRADE: 12 LEVEL: FIRST ADDITIONAL LANGUAGE

TERM ONE

Term 1 fin. = Term 1 finished

	Week 1

Week ending

	Week 2
	Week 3
	Week 4
	Week 5
	Week 6
	Week 7
	Week 8
	Week 9
	Week 10
	Week 11

	LO 1- 3

LO 2 - 9

Poetry 1

S Story 1

Macb 1

Novel 1

LO 3 – 19

LO 4 - 8
	LO 1- 3

LO 2 – 2

Poetry 1

S Story 1

Macb 1

Novel 1

LO 3 – 19

Task 5 fin.

LO 4 - 11
	LO 1- 3

LO 2 – 2

Poetry 2

S Story 1

Macb 1

Novel 1

LO 3 – 4

LO 4 - 10
	LO 1- 3

LO 2 – 6

Poetry 2

S Story 1

Macb 1

Novel 1

LO 3 – 4

LO 4 - 9
	LO 1- 1

LO 2 – 7

Poetry 3

S Story 2

Macb 1

Novel 2

LO 3 – 4

Task 1 fin.

LO 4 - 14
	LO 1- 2

LO 2 – 3

Poetry 4

S Story 2

Macb 1

Novel 2

LO 3 – 10

LO 4 - 6
	LO 1- 2

LO 2 – 3

Task 2 fin.

Poetry 5

S Story 2

Macb 2

Novel 2

LO 3 – 10

LO 4 - 3

	LO 1- 2

LO 2 – 4

Poetry 5

S Story 3

Macb 2

Novel 3

LO 3 – 28

LO 4 – 12

Task 4 fin.
	LO 1- 2

Task 3 fin.

Poetry 6

S Story 3

Macb 2

Novel 3

Extra genre

LO 3 – 28

LO 4 – 13

	LO 1- 14

Poetry 7

S Story 3

Macb 2

Novel 3

Extra genre

LO 3 – 18

LO 4 - 1
	LO 1- 14

Poetry 8

S Story 4

Macb 2

Novel 4

Extra genre

LO 3 – 18

LO 4 - 1

TERM TWO

	Week 1

Week ending

	Week 2
	Week 3
	Week 4
	Week 5
	Week 6
	Week 7
	Week 8
	Week 9
	Week 10
	Week 11

	LO 1 – 7

LO 2 - 9

Poetry - 9

S Story - 4

Macb - 2

Novel - 4

Extra genre

LO 3 – 11

LO 4 - 4
	LO 1 – 7

LO 2 – 4

Poetry – 10

S Story – 5

Macb – 3

Novel – 4

LO 3 – 11

LO 4 - 2
	LO 1 – 7

Task 8 fin.

LO 2 – 5

Poetry – 10

Macb – 3

 Novel – 5

LO 3 – 9

LO 4 - 7

	LO 1 – 4

LO 2 – 8

Poetry – 11

S Story – 6

Macb – 3

Novel – 5

LO 3 – 5

LO 4 – 15

Task 6 fin.
	LO 1 – 4

LO 2 – 8

Poetry – 11

S Story – 6

Macb – 3

Novel – 6

Task 9 fin.

LO 3 – 5

LO 4 - 8
	LO 1 – 4

LO 2 - 1.
Poetry – 12

S Story – 7

Macb – 3

Novel – 6

LO 3 – 5

Task 7 fin.

LO 4 - 9
	LO 1 – 4

Task 11 fin

LO 2 – 6

Poetry – 12

S Story – 7

Macb -4

Novel – 7

LO 3 – 21

LO 4 - 10
	LO 1 – 14

LO 2 – 7

Poetry – 13

S Story – 8

Macb – 4

Novel – 7

LO 3 – 21

LO 4 - 13
	EXAMS
	EXAMS

Task 10 fin
	GO OVER EXAMS

ENGLISH WORK SCHEDULE CONTENT PLANNING (Refer to the numbers in the Work Schedule Content Key on pages 8 and 9 for the meaning of the numbers used below)

GRADE: 12 LEVEL: FIRST ADDITIONAL LANGUAGE

TERM THREE

	Week 1

Week ending

	Week 2
	Week 3
	Week 4
	Week 5
	Week 6
	Week 7
	Week 8
	Week 9
	Week 10
	Week 11

	LO 2 - 1

Poetry - 14

S Story - 8

Macb - 4

Novel - 8

LO 3 - 28

LO 4 - 7

	Ready for

Oral mod

LO 2 - 9

Poetry – 14

S Story 9

Macb – 4

Novel – 8

LO 3 – 6

LO 4 - 11
	LO 2 – 2

Poetry – 14

S Story – 9

Macb – 5

Novel – 9

LO 3 -6

LO 4 – 6

Task 13 fin
	LO 2 – 6

Poetry – 15

S Story 10

Macb – 5

Novel – 9

LO 3 – 6

Task 12 fin

LO 4 - 11
	LO 2 – 7

Poetry – 15

S Story 10

Macb – 5

Novel – 9

LO 3 – 29

LO 4 - 10
	LO 2 - 5

Poetry – 15

S Story 10

Macb – 5

Novel – 10

LO 3 – 29

LO 4 - 12
	LO 2 – 5

Poetry 15

S Story 10

Macb 5

Novel – 10

LO 3 – 20

LO 4 - 8
	REVISION AND CATCH UP

	TASK 14

TRIAL EXAMS
	TRIAL EXAMS
	GO OVER EXAMS

TERM FOUR

	Week 1

Week ending

	Week 2
	Week 3
	Week 4
	Week 5
	Week 6
	Week 7
	Week 8
	Week 9
	Week 10
	Week 11

	Catch up and revision

	
	
	
	
	
	
	
	
	
	

ENGLISH WORK SCHEDULE: GRADE …….. YEAR ……..

SCHOOL: ……………………… LANGUAGE LEVEL ……………………

TERM: …………….

THEME: …………………………

	ASs and sub-skills

	Content

(Tick √ when complete)

	Resources / Texts

(Include pg no’s etc when possible)
	Evidence produced + assess. methods + tools

	LO 1: Listening and Speaking
	Week 1

	
	

	
	2

	
	

	
	3

	
	

	
	4

	
	

	
	5

	
	

	
	6

	
	

	
	7

	
	

	
	8

	
	

	
	9

	
	

	
	10

	
	

	
	11

	
	

	LO 2: Reading and Viewing

	1

	
	

	
	2

	
	

	
	3

	
	

	
	4

	
	

	
	5

	
	

	
	6

	
	

	
	7

	
	

	ASs and sub-skills
	Content

(Tick √ when complete)

	Resources / Texts

(Include pg no’s etc when possible)
	Evidence produced + assess. methods + tools

	LO 2 continued
	8

	
	

	
	9

	
	

	
	10

	
	

	
	11

	
	

	LO 3: Writing and Presenting

	1

	
	

	
	2

	
	

	
	3

	
	

	
	4

	
	

	
	5

	
	

	
	6

	
	

	
	7

	
	

	
	8

	
	

	
	9
	
	

	
	10
	
	

	
	11
	
	

	ASs and sub-skills
	Content

(Tick √ when complete)

	Resources / texts

(Include pg no’s etc when possible)
	Evidence produced + assess. methods + tools

	LO 4: Language

	1

	
	

	
	2

	
	

	
	3

	
	

	
	4

	
	

	
	5

	
	

	
	6

	
	

	
	7

	
	

	
	8

	
	

	
	9

	
	

	
	10

	
	

	
	11

	
	

ENGLISH LESSON PLAN: Language level ………………………………….. Grade ………… Duration …….

Theme ……………………………………………………………………………. Possible integration ………………………………..

	LO’s, AS’s and Sub-skills

	Teaching and learning activities

	Evidence produced
	Assessment methods + tools

	
	
	
	Expanded opportunity

