

[bookmark: _GoBack][image: Description: C:\Users\David Hargrave\Desktop\Liverpool Girls School - logo.jpg]
	Liverpool Girls’ High School
	Innovation Excellence Learning

	English ~ Stage 4 Course Outline

INTRODUCTION TO THE STAGE 4 ENGLISH COURSE

By participating in English lessons, students will improve their knowledge, skills and understanding about language by responding to and composing texts including visual and multimedia texts. They will develop clear and precise control of language by reading, viewing, writing, representing, listening and speaking for an increasingly wide range of social purposes

COURSE OBJECTIVES AND OUTCOMES
A Student …
A. Communicate through speaking, listening, reading, writing, viewing and representing;
EN4-1a	responds to and composes texts for understanding, interpretation, critical analysis, imaginative expression and pleasure;
EN4-2a	effectively uses a widening range of processes, skills, strategies and knowledge for responding to and composing texts in different media and technologies.

B. Use language to shape and make meaning according to purpose, audience and context.
EN4-3b	uses and describes language forms, features and structures of texts appropriate to a range of purposes, audiences and contexts;
EN4-4B	effectively transfers knowledge, skills and understanding of language concepts into new and different contexts.

C. Think in ways that are imaginative, creative, interpretive and critical.
EN4-5C	thinks imaginatively, creatively, interpretively and critically about information, ideas and arguments to respond to and compose texts;
EN4-6C	identifies and explains connections between and among texts.

D. Express themselves and their relationships with others and their world.
EN4-7D	demonstrates understanding of how texts can express aspects of their broadening world and their relationships within it;
EN4-8D	identifies, considers and appreciates cultural expression in texts.

E. Learn and reflect on their learning through their study of English.
EN4-9E	uses, reflects on and assesses their individual and collaborative skills for learning.
Liverpool Girls’ High School, Stage 4 Course and Assessment Information	Page 14

Stage 4 English - Year 7 English
By participating in English lessons, students will improve their knowledge, skills and understanding about language by responding to and composing texts including visual and multimedia texts. They will develop clear and precise control of language by reading, viewing, writing, representing, listening and speaking for an increasingly wide range of social purposes.

SEMESTER 2
End of Year Examination
Visual Literacy analysis /media comprehension

Lights, Camera and Action
EN 4-2A: Uses a widening range of processes for responding to and composing texts in different media.
EN4-3B: Describes language forms of texts appropriate to range of purpose and context.

Me, Myself and I
EN4-1A: Composes texts for understanding, critical analysis and imaginative expression.
EN4-4B: Makes informed language choices to shape meaning with accuracy, clarity and coherence.

Media Matters
EN4-5C: Draws on experience to imaginatively and interpretively respond to and compose text.
EN4-7D: Demonstrates understanding that texts express the broadening world and relationships within.

The Power of Words
EN4-8D: Identifies, considers and appreciates cultural expression.
EN4-6C: Identifies and explains connections between and among texts.

SEMESTER 1

Project Based Learning
Baord game/digital storybook/ flipbook
WRITING/REP/ICT
Project Based Learning
News Item
WRITING/V&L/
SPEAKING

Individual Learning
Poetry Anthology
WRITING / REPRESENTING

Project Based Learning
Picture book
WRITING/REPRESENTING

Spoken Task
Cultural Sustainability
SPEAKING
Cooperative Learning
Group Drama Performance
LISTENING / SPEAKING / REPRESENTING
Individual Learning
Analysis of a Picture Book
READING/WRITING

Individual Learning
Film Analysis
VIEWING & REPRESENTING

FEEDBACK
Criteria based			Teacher observation				Self Assessment/Reflection						Peer Assessment

Stage 4 English - Year 8
By participating in English lessons, students will improve their knowledge, skills and understanding about language by responding to and composing texts including visual and multimedia texts. They will develop clear and precise control of language by reading, viewing, writing, representing, listening and speaking for an increasingly wide range of social purposes.

SEMESTER 2
End of Year Examination

Film Study
EN4-4B: Makes effective language choices to shape meaning with accuracy & clarity.
EN4-6C: Identifies and explains connections between and among texts.

Genre Study – Fantasy Novel
EN4-1A: Draws on experience to imaginatively & interpretatively respond to and compose texts.
EN 4-7D: Understands how texts can express aspects of their broadening world.

That’s A Fact
EN4-5C: Draws on experience to imaginatively and interpretively respond to and compose text.
EN4-8D: Identifies, considers and appreciates cultural expression in texts.

Buy it Now Advertising
EN4-3B: Describes language features appropriate to different purposes, audiences & contexts.
EN4-2A: Uses a range of processes for responding to and composing texts in different media.

Individual Learning
Key scene analysis
VIEWING/LISTENING/WRITING / READING

Project Based Learning
Create a film trailer
REPRESENTING / WRITING / ICT
Individual Learning
Fantasy Narrative
WRITING
Project Based Learning
Board game of a fantasy world
VIEWING & REPRESENTING
Television Advertisement Analysis / Biography Comprehension
SEMESTER 1
Individual Learning
Biography
WRITING / REPRESENTING
Project Based Learning
Advertising Campaign
WRITING/REPRESENTING / SPEAKING / LISTENING
Spoken Task
 Biographical Speech
SPEAKING
Cooperative Learning
Research project on history of a product
READING/WRITING/ICT
FEEDBACK
Criteria based			Teacher observation				Self Assessment/Reflection						Peer Assessment

image1.jpeg

