

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

	Languages ~ Stage 4 Course Outline

INTRODUCTION TO THE STAGE 4 LANGUAGE COURSE

COURSE OBJECTIVES AND OUTCOMES

Using Language
Students will develop the knowledge, understanding and the listening, reading, speaking and writing skills necessary for effective interaction in a chosen language.

	
	
	A student …

	Listening and Responding
	4.UL.1
	demonstrates understanding of the main ideas and supporting detail in spoken texts and responds appropriately;

	Reading and Responding
	4.UL.2
	demonstrates understanding of the main ideas and supporting detail in written texts and responds appropriately;

	Speaking
	4.UL.3
	establishes and maintains communication in familiar situations;

	Writing
	4.UL.4
	applies a range of linguistic structures to express own ideas in writing.

Making Linguistic Connections
Students will explore the nature of languages as systems by making comparisons between French and English, leading to an appreciation of the correct application of linguistic structures and vocabulary;

4.MLC.1	demonstrates understanding of the importance of appropriate use of language in diverse contexts;
4.MLC.2	explores the diverse ways in which meaning is conveyed by comparing and describing structures and features of a chosen language.

Moving Between Cultures
Students will develop knowledge of the culture of French-speaking communities and an understanding of the interdependence of language and culture, thereby encouraging reflection on their own cultural heritage;

4.MBC.1 	demonstrates understanding of the interdependence of language and culture;
4.MBC.2	demonstrates knowledge of key features of the culture of French-speaking communities.

The outcomes described for Stage 4 should be regarded as the basis for the further development of knowledge, understanding and skills in a chosen language in subsequent stages.
Liverpool Girls’ High School, Stage 4 Course and Assessment Information	Page 23

Students will use language, make linguistic connections and move between cultures throughout the Year 7 Language course. Students will participate in a range of activities to enhance their listening, reading, speaking and writing skills and knowledge of the culture in French / Italian and Spanish speaking communities.

Oral Task
Speech about a culture

Cooperative Learning
Designing an online survey on the topic ‘Food’
End of Year Examination
Moving between cultures – Reading and Responding
Cooperative Learning
Exploring Spanish Culture -Spanish speaking countries and communities
4UL2
4UL1
4MLC2
4UL2
4MLC2
4MBC1

Reflective Writing
Students write a personal reflection
Cooperative Learning
Group Drama Performance – Role play on visiting France
Research Task
World of France
Cooperative Learning
Reading Carousel – Exploring Indigenous culture
4MBC2
4UL4
4UL3
4MBC1
4MLC1
YEAR 7
LANGUAGES
SPANISH
FRENCH

Students will use language, make linguistic connections and move between cultures throughout the Year 8 Language course. Students will participate in a range of activities to enhance their listening, reading, speaking and writing skills and knowledge of the culture in French / Italian or Spanish speaking communities.

Individual Learning
Writing a dialogue

YEAR 8
LANGUAGES
End of Year Examination
Listening and Responding
Individual Learning
Design your school timetable in the target language
Cooperative Learning
Exploring and comparing target language culture and lifestyle
4UL1
4MLC1
4MBC1

COMMUNITY LIVING
& PLACES
Individual Learning
Create an online survey.
Writing and Representing
4UL4
4MBC2
4MLC2
Cooperative Learning
Developing a visual dialogue / comic strip - ICT
4MBC1
4UL2
4MLC1
FAMILY &
FOOD
4UL3
4UL4
4MLC1
Mid-Year Examination
Reading and Responding
Viewing & Representing
Design your family tree
Cooperative Learning
Group Drama Performance

MY WORLD

ITALIAN

GREETINGS, INTRODUCING SELF & OTHERS

LEISURE & ENTERTAINMENT

image1.jpeg

