

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

	English ~ Stage 5 Course Outline

INTRODUCTION TO 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.

COURSE OBJECTIVES AND OUTCOMES
A Student …
A. Communicate through speaking, listening, reading, writing, viewing and representing;
EN5-1a	responds to and composes increasingly sophisticated and sustained texts for understanding ,interpretation, critical analysis, imaginative expression and pleasure;
EN5-2a	effectively uses and critically assesses a wide range of processes, skills, strategies and knowledge for responding to and composing a wide range of texts indifferent media and technologies.

B. Use language to shape and make meaning according to purpose, audience and context.
EN5-3b	selects and uses language forms, features and structures of texts appropriate to a range of purposes, audiences and contexts, describing and explaining their effects on meaning;
EN5-4B	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.
EN5-5C	thinks imaginatively, creatively, interpretively and critically about information and increasingly complex ideas and arguments to respond to and compose texts in a range of contexts;
EN5-6C	investigates the relationships between and among texts.

D. Express themselves and their relationships with others and their world.
EN5-7D	understands and evaluates the diverse ways texts can represent personal and public worlds;
EN5-8D	challenges and evaluates cultural assumptions in texts and their effects on meaning.

E. Learn and reflect on their learning through their study of English.
EN5-9E	purposefully reflects on, assesses and adapts their individual and collaborative skills with increasing independence and effectiveness.

Stage 5 English – Year 9
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.

Spoken Task
 Research task & speech on Elizabethan Era.
SPEAKING / ICT / READING
WEEK 4 – TERM 4
End of Year Examination
WEEK 5 – TERM 2
Short Film Analysis & Shakespearean Comprehension

AOS – Odd One Out
EN5-5C: Thinks imaginatively and critically about complex ideas to compose texts in a range of contexts.
EN5-8D: Questions & evaluates cultural assumptions in texts & their effects on meaning.

Film Study – Sci Fi / Romance
EN5-1A: Composes sophisticated texts for interpretation, critical analysis and imaginative expression.
EN5-4B: Effectively transfers knowledge of language concepts into new and different contexts.

Introducing Mr Shakespeare
EN5-5C: Thinks imaginatively and critically about complex ideas to compose texts in a range of contexts.
EN5-7D: Evaluates the diverse ways texts can represent personal and public worlds.
The Power of Imagery
EN5-2A: Critically assess a range of processes for responding to a range of texts in different media.
EN5-3B: Uses language forms appropriate to a range of purposes and contexts describing their effects on meaning.

Cooperative Learning
Interview with film director
SPEAKING / LISTENING / WRITING
Project Based Learning
Creation of additional movie scene
ICT / SPEAKING / WRITING
Individual Learning
AOS Creative Writing
WRITING
Individual Learning
Extended response
WRITING
Project Based Learning
Comic book /Picture book
WRITING/REPRESENTING
Individual Learning
Visual literacy deconstruction
WRITING / READING
Individual Learning
Excerpt from play analysis
WRITING/ READING

FEEDBACK
Criteria based			Teacher observation				Self Assessment/Reflection						Peer Assessment

Stage 5 English – Year 10
Individual Learning
Detective Deduction
WRITING / READING
Cooperative Learning
Group research project on context of time period.
ICT / READING / WRITING

WEEK 4 – TERM 2
Unseen text Examination
WEEK 5 – TERM 2
Viewing and Listening Analysis

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.

Crime Fiction Genre Study
EN5-7D: Evaluates the diverse ways texts can represent personal and public worlds.
 EN5-4B: Effectively transfers knowledge of language concepts into new and different contexts.

AOS Belonging
EN5-1A: Composes sophisticated texts for interpretation, critical analysis and imaginative expression
EN5-6C: Investigates relationships between and among texts.
Shakespeare Study Macbeth
 EN5-3B: Uses language forms appropriate to a range of purposes and contexts describing their effects on meaning.
EN5-5C: Thinks imaginatively and critically about complex ideas to compose texts in a range of contexts.

Historical Fiction / Novel Study
EN5-8D: Questions & evaluates cultural assumptions in texts & their effects on meaning.
EN5-2A: Critically assess a range of processes for responding to a range of texts in different media.

Individual Learning
Visual Representation & Extended response.
WRITING / REP.
Cooperative Learning
Trial / debate of Macbeth / Lady Macbeth.
SPEAKING
Project Based Learning
Crime Fiction Board game
REPRESENTING / WRITING / READING
Individual Learning
Creative writing on the concept of belonging.
WRITING
Spoken Task
Speech on the concept belonging
SPEAKING
Individual Learning
Feature Article
WRITING / READING

FEEDBACK
Criteria based			Teacher observation				Self Assessment/Reflection						Peer Assessment

English ~ End of Course Performance Descriptor
[bookmark: startcontent]Areas for Assessment
[bookmark: _GoBack]Reading, listening, viewing
Writing, speaking, representing
Communicating and context
Analysing language
Interpretive, imaginative and critical thinking
Expressing views
Grade A
A student at this grade typically:
· through close and wide study, responds to a comprehensive range of demanding, imaginative, factual and critical texts
· perceptively investigates the context and perspective of texts and the relationships between and among them
· constructively and critically analyses and evaluates complex texts by selecting, describing and explaining significant language forms and features and structures of those texts
· responds imaginatively and critically in a highly effective way to verbal and visual imagery
· displays a distinct personal style, composes with confidence, spoken, written, visual, multimodal and digital texts, for a wide variety of purposes, audiences and contexts
· is able to generalise confidently from engaging with texts to present a wide variety of views of the world
· consistently demonstrates an understanding of the processes of composition, as they are able to infer logically, interpret clearly, extend their imaginations in composing texts and adapt ideas into new and different contexts
· with confidence, is able to conform to, or challenge, an audience’s preconceptions and expectations
· independently reflects on and confidently uses, assesses and adapts their individual and collaborative skills for learning.
Grade B
A student at this grade typically:
· through close and wide study, responds to demanding, imaginative, factual and critical texts
· investigates with some insight the context and perspective of texts and the relationships between and among them
· closely and critically analyses and evaluates texts of increasing complexity by selecting, describing and explaining appropriate language forms, and features and structures of those texts
· responds imaginatively and critically in an effective way to verbal and visual imagery
· displays a developing personal style, composes with confidence, spoken, written, visual, multimodal and digital texts for a variety of purposes, audiences and contexts
· is able to generalise from engaging with texts to present a range of views of the world
· clearly demonstrates an understanding of the processes of composition, as they are able to make some inferences and interpretations, extend their imaginations in composing texts and adapt ideas into new and different contexts
· with increasing confidence, is able to conform to, or challenge, an audience’s preconceptions and expectations
· independently reflects on and uses, assesses and adapts their individual and collaborative skills for learning.
Grade C
A student at this grade typically:
· through close and wide study, responds to a range of imaginative, factual and critical texts
· investigates the context and perspective of texts and the relationships between and among them
· analyses and discusses texts by selecting, identifying and explaining appropriate language forms and features and structures of those texts
· responds imaginatively to verbal and visual imagery
· displays a developing personal style, composes spoken, written, visual, multimodal and digital texts for a variety of purposes, audiences and contexts
· is able to generalise from engaging with texts to present differing views of the world
· demonstrates an understanding of the processes of composition as they are able to make some inferences and interpretations, extend their imaginations in composing texts and adapt ideas into new and different contexts
· conforms to, or challenges, an audience’s preconceptions and expectations
· with increasing independence, reflects on and uses, assesses and adapts their individual and collaborative skills for learning.
Grade D
A student at this grade typically:
· demonstrates some ability to respond to a range of texts
· discusses the context and perspective of texts and the relationships between and among them
· discusses texts by selecting, identifying and explaining some language forms and features and structures of those texts
· responds to verbal and visual imagery
· composes spoken, written, visual, multimodal and digital texts for different purposes, audiences and contexts
· is able to generalise at times from engaging with texts to present some differing views of the world
· with guidance, is developing a personal style and an understanding of the processes of composition as they are able to make some obvious inferences and interpretations, extend their imaginations in making meaning and apply ideas to new contexts
· is able to identify and discuss some obvious preconceptions and expectations of an audience
· with guidance, is able to reflect on their individual and collaborative skills for learning.
Grade E
A student at this grade typically:
· demonstrates some evidence of the ability to respond to a limited range of texts
· with teacher support, discusses the context and perspective of texts and the relationships between and among them
· with teacher support, discusses texts by selecting, identifying and explaining some language forms and features and structures of those texts
· responds in a rudimentary way to verbal and visual imagery
· with teacher support, composes spoken, written, visual, multimodal and digital texts for a limited range of purposes, audiences and contexts
· is able to generalise at times from engaging with texts to present a limited view of the world
· with teacher support, is developing an understanding of the processes of composition, as they are able to interpret ideas and apply these to new contexts
· is able to identify some obvious expectations of an audience
· with teacher support, is able to reflect on some aspects of their individual and collaborative skills for learning.

image1.jpeg

