YEAR 10 and YEAR 11 SPANISH 		SCHEME OF WORK 2017-2018

Key to the abbreviations used in the Text book.
								
G= Groundwork														
F= Foundation														
H= Higher		
												
(G+F are in the green book. F+H are in the red book)										

	All pupils have:	
1) Knowledge Organisers - organised by topic.
2) A writing booklet containing questions for guidance by topic
3) A digital copy of AQA green and AQA red text books which they can access at home on their PC/phone/tablet for HW.

Additional resources:
http://www.linguascope.com/ check our current user name and password
http://www.languagesonline.org.uk/Hotpotatoes/Index.htm
https://www.teachitlanguages.co.uk/
BBC Bitesize links to all topics and guidance for the four areas (reading, speaking, listening, writing) https://www.bbc.co.uk/education/subjects/z4dqxnb

Year 10 Unit 1.		Theme 1: Identity and Culture		Topic 2: Technology in Everyday Life – The perfect tense

	Sub-topic
	Language area
	Grammar
	Skill area
	Teachit resources
	Assessment

	
Unit 1.1 G
Como es tu familia?
	Family members
Numbers for ages
Physical descriptions – revision of KS3 + see vocab booklet +yellow box pg 19 and simple adjectives of personality

	Using tener and ser in the present tense
Regular Verbs present tense (F text book pg 26
Reflexive verbs present tense (F text book pg 26)
Position of adjectives
	Learning vocabulary (see technique swagbag – on vocab booklet)

	¿Vivir con la madre o el padre?
tener, ser and estar present tense (see Ser o estar: Lesson activities and Ser o estar: Task 3 slide)

	

	Unit 1.1 F
Hablando de los amigos
	More adjectives for describing people’s character (see vocab booklet)
Somos amigos desde …
Se rie …
Pasamos mucho tiempo juntos
Introduction to speaking exam photo card OLDI (clothes briefly – as comes up in unit 3)
	Adjective agreement

	Adapting a model to say what you want to say
	Adivinanza
	

	Unit 1.1 H
Relaciones con la familia
	Describing family relationships
Adverbs of frequency

	Using ser and estar
	Using adverbs of frequency
	
	

	Unit 1.2 G
Hablo de parejas
	Describing people – more adjectives
Vocabulary for marriage / life partners – say if you want to get married of not
Not in text book:
Ideal partner – Foundation= present / Higher = conditional
Say what kind of person would be your partner
	Posessive adjectives

Using y (and) que (that, which, who) (H text book pg 26)
	Using y and que to form longer sentences

	Personality adjectives
Rompehielos - ¿Somos compatibles?

	

	Unit 1.2 F
Panes para el futuro

	Text book = horoscopes – don’t do
Instead teach immediate future and do own resources – opinions about marriage etc
Vocab for marriage / divorce etc
Verbs for future plans marry/ leave/ study / live / buy
	The immediate future tense
Foundation: Use immediate future – recognise some simple future

	Giving opinions in different ways
	
	

	Unit 1.2 H
Las relaciones de hoy en día
	Using more sophisticated phrases (from the text) for own 150 word writing phrase bank e.g.
Hoy en día existen / Cada dia tienen / En primer lugar / También / Además / … pero para mí … / Por eso en mi opinión./ etc
	Using irregular adjectives and adjectives of nationality
Using direct and indirect objet pronouns together
Pronouns – F text book pg 27 + H text book pg 27 more exercises
	Recognising false Friends

Pronunciation practice – using tips box – pair-work practice

	
	

	Speaking exam
	Theme 1 : Topic 1 questions
	
	
	
	

Year 10 Unit 2.		Theme 1: Identity and Culture		Topic 1: Me, My family and Friends + the present tense + the immediate future tense

	Sub-topic
	Language area
	Grammar
	
	Teachit resources
	Assessment

	Unit 2.1. G
Comunicarse por internet

	Saying what you use the internet for and saying what you prefer
Family member vocab/ friends vocab
Preferences: me gusta etc + infinitive
Using uso/veo/chateo/mando/hablo in present tense (yellow box page 31)
	Making comparisons with más que and menos que

Question words – (F text book page 38)
	Picking out key words when reading
	
	

	Unit 2.1. F
Como prefieres manenerte en contacto ? (giving opinions about online messaging)
	Vocab for online activities
He decidido (+ infinitive)
He podido (+ infinitive)
He tenido que (+infinitive)
Frequencies : etc
	Perfect tense of regular verbs (see box F text book page 33)
+ había and era - (F text book page 38)

	Offering extra information when speaking
	Shakira’s fan club

	

	Unit 2.1 H
Las redes sociales : buenas o malas ? (talking about the good and the bad of social media)
	Higher : language for debate
Todo el mundo sabe que …
	Using verbs with prepositions
e.g. empezara a / ayudar a / atreverse a / acabar de / tartar de / dejar de / insister en / consistir en / soñar con

Using the perfect tense of irregular verbs (H text book page 38)
	Listening for details más and principal (see box page 32 H book)
	
	

	Unit 2.2 G
El móvil para todo (talking about using a mobile)

	Frequencies + esta mañana / esta tarde

	Using por and para (H text book page 39)
	Checking your pronunciation

	
	

	Unit 2.2 F
La tecnología portátil (giving opinions about mobile technology)

	Vocab for electronic equipment e.g. movil / ordenador / tableta / etc
Using the Q in your answer when asked about opinions: Tu gustas …. Si me gusta With negatives too

	Using estar and the present continuous tense (F text book page 36)

Statements of possibility (F text book page 39)

Formulating questions (F text book page 39)
	Working out meaning from context
	
	

	Unit 2.2 H
Podrias vivir sin el movil y la taleta? (talking about mobile technology and overuse)
	Soy adicto
Key phrases from page 36 text
H book page 37 – yellow box
	Using cuyo (whose)
	Tips for translating into English
	
	

	Speaking exam
	Theme 1 : Topic 2 questions
	
	
	
	

[bookmark: _GoBack]

Year 10 Unit 3			Theme 1: Identity and Culture		Topic 3: Free-time activities – the present tense

	Sub-topic
	Language area
	Grammar
	
	Teachit resources
	Assessment

	Unit 3.1 G
¿Qué te gusta hacer?

	Me gusta / no me gusta / me encanta etc + infinitive
List of infinitives for activities – e.g tocar / jugar / salir / escuchar etc
Leisure activities (the non-sporting type)

	Using gustar and encantar (see box page 49)
Gustar + plural nouns (F text book pg 60)
	Expanding your statements
Porque /Pero/etc
	
	

	Unit 3.1 F
¿Qué haces en tu tiempo libre?

	Present tense of regular verbs to say what you do and how often you do it
Frequencies (F text book blue box pg 51)
re-using the same verbs from section above where were used with the infinitive

Types of TV programme
Revision of times – when TV programmes are on
Types of film – preferences Extension: talk about a recent visit to the cinema)

	Revising the regular present tense
Some common irregular verbs in the present tense (F text book pg 60 +194-197)

	Listening for positive and negative opinions
	My hobbies placemat
Mi tiempo libre en un gráfico
Hobbies Syntex
Entrevista a David Bisbal
Entrevista con Álex Ferreira
Film preferences
Films Syntex

	

	Unit 3.1 H
Hablando del tiempo libre y de los planes
	Talking about what you do in your free time and what you plan to do
Accepting and refusing invitations out (H text book yellow box pg 51)
Using two verbs together to say what your pans are: Voy a / espero a / quiero / tengo que / pienso / ((see H text book white box pg 51)
	Using two verbs together
Radical changing verbs (H text book pg 60)

	Giving all the information required by a question – not lodsing marks in R and L for only giving partial info)
	
	

	TV and Film
	Not in the text book
	
	
	
	

	Unit 3.2 G
Comer y beber

	Shopping for food –
Ordering (simple things) in a café - using quiero
Food quantities
Food items for different meals at home - Saying what you normally eat for meals writing about own meals
	Learning about radical changing verbs (e-ie) - querer
Pronouns after con (F text book pg 60)

	Using time words to express order
	Spanish food and drink
Restaurant Syntex

	

	Unit 3.2 F
Vamos a comer fuera

	Talking about eating out – food and drink items for a restaurant
Regional food specialities – calamares / gambas al ajillo / tortilla / etc
Ordering in a restaurant

	Forming regular adverbs
Using pronouns after para (F text book pg 61)
	Using listening techniques – don’t pick the first thing you hear!
	Spanish food and drink

	

	Unit 3.2 H
Una cena especial
	Special occasion meals
Types of cuisine + preferences (indo / vegetariano)
Preparing for speaking – intro idea of photo card – follow up Qs : e.g. saying when you eat out / what for / talking about a future meal out / H level talking about a recent meal out – what occasion was it for?
	Revising the immediate future
Extending range of two verbs together (H text book pg 61)
	Using verbal context in reading
	
	

	Unit 3.3 G
¿Haces deporte?

	Sports +leisure activities
Days of the week and Frequencies
Places for sport (parque / estadio / poledeportivo etc)
Difference hacer and jugar (F text book pg 56)
Justifying opinions with porque es (F text book pg 57 yellow box)
Extending answers e.g.
Si no tengo deberes, me gusta …
Si hace buen tiempo, me gusta …
Cuando puedo, me gusta …
	Using hacer and jugar in the present
Further uses of gustar (F text book pg 61)

Set phrases using si clauses
	Extending sentences when speaking (using porque es)

	Deportes alternativos
	

	Unit 3.3 F
¿Qué deporte harás?

	Talking about sport in the future tense
Other sports – the ones you intend to try
Si clauses (present + future)
	Using the future tense
Hacer, haber, salir and tener in the future (F text book pg 61
more si clauses (F text book pg58)

	Using future time phrases
e.g.
Mañana / la semana próxima / el año próximo / este viernes
	
	

	Unit 3.3 H
El deporte en el mundo
	Can miss out for F groups -
Understanding a text about sport in other places in the world
Saying what the benefits of sport are (text pg 59) – useful for pupils doing 150wd writing
	Recognising irregular verbs in the future
Y becoming e, o becoming u (H text book pg 61)
	Listening for clues
	
	

	Clothes and clothes Shopping
	Not in the text book – see vocab booklet for clothes
Clothes items
Shop language
Complaining and returning items
demasiado + adjective
	
	
	
	

	Speaking exam
	Theme 1 : Topic 3 questions
Revision of all three topics so far
	
	
	
	

Year 10 Unit 4		Theme 1: Identity and Culture		Topic 4: Customs and Festivals + The Preterite

	Sub-topic
	Language area
	Grammar
	
	Teachit resources
	Assessment

	Greetings
	 greetings – see vocab booklet
	
	
	
	

	Unit 4.1 G
La vida en familia

	How life differs in Spain and England e.g. Meal times etc (as 4.1H)
Write own imaginary diary for an exchange visit using the preterite
(F text book yellow box pg 65) say what you do normally and what you did
	Learning the regular preterite tense
Reflexive verbs in the preterite tense (F text book pg 72)
	
Using more than one tense in speaking and writing tasks (what you do normally and what you did)
	
	

	Unit 4.1. F
Algunas costumbres regionales

	Describing a visit / a festival in the preterite tense
Festivals in Spain – see vocab booklet for vocabulary needs to be covered
Imagine you’ve been to a festival – talk about it (F text book yellow box pg 65)

	Using ser and ir in the preterite
Expressing actions and opinions (F text book pg 72)
	Tips for reading questions
	Fiestas tradicionales
¿Qué sabéis de las Navidades en España?
New Year’s Eve in Spain
Discussion toolkit
	

	Unit 4.1 H
¿Cambian las costumbres?

	Life and customs in Spain (as 4.1G)
Talking about tapas

	Learning the preterite of tener and hacer
Spelling changes in the preterite (1) (H text book pg 72)
	Talking about photos
	
	

	Unit 4.2 G
Las fiestas de España - la Tomatina

	Understanding what happens in a Spanish festival –la Tomatina

	Recognising the imperfect tense
Hay and había (F text book pg 73)
	Using past expressions of time
En el pasado / hace dos años / la semana pasado / el año pasado / el mayo pasado /ayer / anoche / anteayer (White box pg 69 F text book)
	La tomatina

	

	Unit 4.2 F
Las fiestas del mundo hispano

	Understanding international (Hispanic world) festivals e.g. Día de los muertos / el carnival de Oruro (Bolivia)
More use of the imperfect
	Recognising irregular verbs in the imperfect
Revising numbers (F text book pg 73 +pg 193 for list)
	Skim reading for information
	Cuestionario sobre el mundo hispanohablante

	

	Unit 4.2 H
Las fiestas de España – las fallas
	Understanding more about Spanish festivals
Understanding more complicated texts and vocabulary for festivals
	Using the preterite and the imperfect together
Spelling changes in the preterite (2) (H text book pg 73)
	Using cognates to aid understanding
	
	

	Speaking exam
	Theme 1 : Topic 4 questions
Revision of all four topics so far
	
	
	
	

	
	Complete role plays and photo cards on page 80-81 green book + red book – peer assess
	
	
	
	

Year 10 Unit 5			Theme 2: Local, national, international and global areas of interest		
Topic 1: Home, town, neighbourhood and region

	Sub-topic
	
	Grammar
	
	Teachit resources
	Assessment

	Unit 5.1 G
Mi casa

	Furniture
Rooms in the house
Describing what the rooms are like and where things are
	Using hay, ser and estar
Expressions of quantity (F text book pg 92)
Revision of the position and agreement of adjectives

	Expressing opinions
	My son’s bedroom

	

	Unit 5.1 F
¿Cómo es tu casa?

	House/apt -types of house
Location of houses (en la montaña etc)
left/right / at the end etc
Opinions about your house – making more sophisticated:
Vivo en Vivo co mi familia en
Ma casa tiene Lo bueno de la casa es que tiene …
No me gusta … Lo peor es que
Talking about your own house (F text book pg 87 yellow box)

	Using prepositions to say where things are
Further prepositions of place (F text book pg 93) – left/right / at the end etc

	Using quantifiers
	‘Where I live’ placemat
Nuevas casas

	

	
	Jobs around the house – briefly
	
	
	
	

	Unit 5.1 H
Mi casa y mi barrio

	Extended Vocabulary to describe a house –
More unusual rooms –
Extension idea: Ideal house + Comparison of ideal and current house
	Formulating more complex questions
Using en qué, con quién, a quién in questions
	Using different vocabulary to express the same idea (extension of idea introduced in 5.1F)
	
	

	Unit 5.2 G
¿Qué se puede hacer donde vives?

	Shops and products in those shops
Extension idea :si quieres comprar … se puede ir ….
Giving opinions about where you live – justifying these (using white box F text book pg 89)
	Using puedo and se puede
Use estar to say where things are (F text book pg 92)

	Giving reasons to explain an opinion
	Dos ciudades españolas
My city
In the centre of my city
	

	Unit 5.2 F
Mi ciudad

	Describing amenities where you live
Adjectives
Attractions- (iglesia etc) see vocab booklet for full list
Describing the attractions of your town in various tenses (Yellow box F text book pg 91)
	Using demonstrative adjectives and pronouns
Revising ir and hacer in present and preterite tenses (F text book pg 93)

	Dealing with past, present and future questions
	
	

	Unit 5.2 H
La ciudad y el campo

	Understanding longer texts – wider range of vocab about regions
Advantages and Disadvantages of living in the town and the country

	Using possessive pronouns (H text book pg 91)
Using el que, la que, los que, las que + a verb
	Using a wider range of connectives (H text book pg 91)
	
	

	Speaking Exam
	Theme 2 : Topic 1 questions

	
	
	
	

Year 10 Unit 8	Theme 2: Local, national, international and global areas of interest	Topic 4: Travel and Tourism

	Sub-topic
	Language area
	Grammar
	
	Teachit resources
	Assessment

	Destination
	(not in text book)
Countries – nationalities (see vocab booklet)
Destinations -
	
	
	
	

	Unit 8.1 G
¡Me voy de vacaciones!
	Methods of transport + opinions of
Weather
Say where you go
Who with
When
How you get there
	Talking about the weather
Weather expressions in the past (F text book pg 134)

	Preparing a conversation topic

	Mis vacaciones: writing mat
Inference grids: holidays
Four in a row: holidays
Las vacaciones de Karina
Weather dominoes
	

	Unit 8.1 F
¿Dónde te alojas?
	Holiday accommodation
Types of accommodation and accommodation facilities
Describing accommodation in the past
Talking in detail about a past holiday (F text book pg 129 yellow box)

	Using expressions of sequence (antes and después) (F text book white box pg 128)
Exclamations using the subjunctive (F text book pg 134)

	Showing off language you know – stick to what you know – lie if necessary, don’t be funny or weird
	Hotel bingo

	

	Unit 8.1 H
¿Qué hiciste y qué te gustaría hacer durante las vacaciones?
	F: saying what you did on holiday (not using text book, using own resources to supplement)
H: Talking about holiday activities (in 3 tenses)
Cuando era pequeño etc

	Revising the use of preterite and imperfect tenses consolidation of preterite and imperfect tenses (see Worksheets: Holidays: the preterite tense, Holidays: the imperfect tense and Holidays: the preterite and imperfect tenses)

Further expressions of sequence (antes de haber, después de haber, mientras + imperfect) (H text book pg 134)

	Looking out for useful synonyms
	Actividades para las vacaciones
Preterite bingo

	

	Unit 8.2 G
¿En qué región vives?
	Talking about the regions of Spain
Points of the compass
Saying where you were born
Describing regions (tourist regions in Spain) – saying why you like them or not
	Using the points of the compass
Adverbs of place (F text book pg 135)

	Conveying meaning when translating
	
	

	Unit 8.2 F
Un folleto turístico
	Extension of 8.2G above
Understanding a leaflet or a website describing a holiday destination

	Using estar + past participle (F text book pg 133)
Giving opposite views (F text book pg 135)
Comparative - superlative

	Learning verbs
	
	

	Unit 8.2 H
Describiendo tu región
	Extension of 8.2F above describing where you live
Talk about how your town / area has changed (for 150wdwriting and for H photo card follow up Qs)

Compare your region with another (H text book pg 133 yellow box)
	Using the passive and passive forms with se (H text book pg 133)
Desde hacía + imperfect (H text book pg 135)

	Making use of the social and cultural context
	
	

	Speaking exam
	Theme 2 Topic 4 questions
	
	
	
	

YEAR 11

Year 11 Unit 6		Theme 2: Local, national, international and global areas of interest	Topic 2: Social Issues

	Sub-topic
	Language area
	Grammar
	
	Teachit resources
	Assessment

	Unit 6.1 G
¿Quieres ser voluntario/a?

	Taling about different ways of volunteering
Saying what charity work you want to do (now and in the future) – puedo ayudar /Quiero participar /Espero ayudar / pienso trabajar como voluntario
(F text book yellow box pg 97)
	Learning about verbs that are followed by the infinitive
Revising the present tense (F text book pg 104)

	Transferring language (e.g. from sport to volunteering)
	
	

	Unit 6.1 F
Me gustaría ayudar
	Continuation of above
(F text book yellow box pg 99)

	Using me gustaría
Recognising different tenses (F text book pg 104)

	Approaching language in reading texts - techniques
	
	

	Unit 6.1 H
La importancia de hacer obras benéficas
	Learning more about charities and volunteering
Understanding longer texts – talking about volunteering work people do
Si clauses to talk about volunteering (H text book yellow box pg 99)
Extension idea: say whether you think voluntary organisations play a necessary role or not
	Using the conditional tense (H text book pg 99)
The formation and use of the gerund (H text book pg 104)

	Conversation fillers (H text book pg 99)
	
	

	Unit 6.2 G
¿Comes bien?

	Revise food items from unit 3.2
Say what you eat and drink and whether it’s good for you
Key phrases e.g.
Llevo una dieta sana / intento comer bien / trato de evitar …
Say what you eat in various circumstances (F text book yellow box pg 101)
	Using expressions with tener (F text book white box pg 101)
Expressions mejor que and peor que (F text book pg 105)
(tener que and poder)
	Learning vocabulary

	Sorting foods
Spanish vocab crunch: health
Vocab starters: la salud
Health bingo
Tabú: la salud
Es bueno para la salud
Un sondeo sobre la salud

	

	Unit 6.2 F
¿Llevas una vida sana?

	Talking about healthy lifestyles - own habits (what you do and what you don’t do)
Key verbs: fumar / drogarse / dormer tomar etc

	Using negative words (F text book pg 103)
Using deber, tener que and hay que (F text book pg 105)

	Listening for different tenses (F text book pg 103)

	El tabaco
¿Conoces a un drogadicto?
	

	Unit 6.2 H
¿Qué opinas?
	More sophisticated opinions about drugs and alcohol - the wider disadvantages and consequences - not just own habits – for 150wd writing and extended answers to H photo card
Discussing opinions related to healthy living (drugs and alcohol)

	Learning about the present subjunctive
Revising the imperfect tense (H text book pg 105)

	Expressing agreement and disagreement (H text book pg 103)

	
	

Year 10 Unit 7			Theme 2: Local, national, international and global areas of interest		Topic 3: Global Issues

	Theme
	Language area
	Grammar
	
	Teachit resources
	Assessment

	Unit 7.1 G
Reutilizar, reducir, reciclar

	Talking about reusing, reducing and recycling
Saying what you are worried about
Saying what you do to (uso / reutilizo / evito / reciclo/ separp) (F text book pg 115 yellow box)

	Using me preocupa(n) and similar expressions
Expressions followed by mucho, (un) poco, etc. (F text book pg 122)

	Making use of word families
	
	

	Unit 7.1 F
Protegiendo el medio ambiente

	Extension of 7.1F above

Talking about ways of protecting the environment

Using si clauses to talk about the environment (F text book yellow box pg 117)

Not in text book – revise 3 tenses of key verbs for problems so that pupils can answer the questions in the speaking booklet –

	Using ‘if’ sentences (F text book yellow box pg 117)

The pluperfect tense (F text book pg 122)

	Using prefixes (F text book pg 117)
	Global issues starter
El medio ambiente
Entrevista: el medio ambiente
Para salvar nuestro planeta
	

	Unit 7.1 H
Problemas ecológicos
	Understanding and discussing environmental problems

Say what problems there are – more sophisticated problems such as deforestation, forest fires, etc

Say which problems you think are the most important (H text book pg 117

Using the superlative to say what the most serious problem is – relate to other social problems if pupils able to (draw on unit 8)
	Using modal verbs to express recommendations and obligations
The formation and use of the preterite to describe past events and actions (H text book pg 122)

	Making mind maps
	
	

	Unit 7.2 G
Los necesitados

	Key vocabulary for discussing poverty and homelessness

Giving own opinions (using yellow box pg 119)

	Using the words algo and alguien
Third person singular common verbs
Extension: Third person singular irregular verbs (F text book pg 123)
	Using exclamations
	
	

	Unit 7.2 F
Los “sin techo”

	Talking about los “sin techo”

Talking about what we should do to combat poverty and homelessness – use the transcript from the listening on F text book pg 121
	Using reflexive constructions such as se debe, se puede + infinitive
Negative expressions (F text book pg 123)

	Spotting positive and negative expressions
	
	

	Unit 7.2 H
Es importante ayudar a los demás
	Extension of 7.2H

Say what we should do to combat various social problems (H text book yellow box pg 121)

	Using me encanta, me preocupa, etc. with the subjunctive (H text book pg 134)
The imperfect subjunctive and its use in ‘if’ clauses (H text book pg 123)

	Extending the way you express opinions
	
	

	Speaking booklet
	
	
	
	
	

Year 11 Unit 9+10	Theme 3: Current and Future Study and Employment	
Topic 1+2: School and Subjects, Life at school and College

	Sub-topic
	Language Area
	Grammar
	
	Teachit resources
	Assessment

	Unit 9.1 G
El instituto y las asignaturas
	School subjects
Opinions of subjects
Saying what subjects you are going to do next year (F text book yellow box pg 147)
	Revising comparatives and superlatives
Use of tú and usted (F text book pg 154)
Extension: comparative and superlative in expressing opinions about subjects (see My studies: making comparisons – Worksheet and Teaching notes)

	Using the same word with different meanings (F text book pg 146)
	Question and answer starter: school
Four in a row: school
Los estudios de Celeste

	

	Unit 9.1 F
¿Cómo ser un buen estudiante?
	Advice for how to do well at school – using the imperative
Writing classroom instructions using the imperative

	Using the imperative (H text book pg 155)
Revising the perfect tense (F text book pg 154)

	Talking to yourself for practice
	
	

	Unit 9.1 H
¿Qué tal el instituto?
	H: Talking about school life
Saying what happens during the day
Key vocabulary (recreo etc) – also in 10.1G for classes not suitable for 9.1H

	Using the personal a
Desde hace + the present tense (H text book pg 154)

	Creating a check list
	El instituto: idiomatic phrases

	

	Unit 10.1 G
Un día en el instituto

	Talking about school and daily routine
Revision of times
School buildings
Complete own timetable
Describe own school and timetable (F text book pg 151 yellow box)

	Using quantifiers and intensifiers: mucho, poco, bastante, demasiado
Prepositions (F text book pg 155)
Extension: comparatives and superlatives
Extension: perfect tense revision using regular and common irregular verbs (he hecho mis deberes). (See Life at school: the perfect tense – Worksheet and Teaching notes)
	Using the question to help you answer
	La vida escolar
El instituto del futuro

	

	Unit 10.1 F
Las reglas y el uniforme
	School rules
School uniform – revision of clothes from Y10
Writing about school rules and giving opinions about them (F text book pg 153 yellow box)
	Revising se debe, hay que, tener que
Verbs that take the infinitive (F text book pg 155)

	Translating into English
	Nuestra lista de deseos

	

	Unit 10.1 H
Lo bueno y lo malo del instituto
	F level: not using text book, using own resources - topic of ideal school
Talking about the good and bad aspects of school
What would you change about school? Ex 3 pg 153 H text book
Extension: If I was the headteacher …
Extension: comparison of school here and abroad
	Using debería ser and debería haber
Further usage of the imperative (H text book pg 155)

	Looking for clues to time frames
	
School here and abroad – comparison Tienes derecho a una educación

	

Year 11 Unit 11+12		Theme 3: Current and Future Study and Employment	
								Topic 11+12: Education post-16, Jobs, career choices and ambitions

	Theme
	Language Area
	Grammar
	
	Teachit resources
	Assessment

	Unit 11.1 G
¿Qué voy a hacer?

	Talking about 16+ options
Using phrases on F text book pg 158 to give own opinions + F text book pg 159 yellow box
Extension not in text book: gap year– what are the different options?

	Revising si clauses
Uses of cuánto (F text book pg 166)

	Learning infinitives with voy a
	
	

	Unit 11.1 F
¿Trabajar o estudiar?
	Talking about 18+ options

 whether to go to university or not
ones own strengths and weaknesses (F text book pg 161 yellow box)

	Using lo and lo que + adjective
Using expressions with tener (F text book pg 166)

	Learning common suffixes
	
	

	Unit 11.1 H
¿Vale la pena ir a la universidad?
	Extension of 11.1 F – discussing the benefits of Higher Education (for 150wd writing and H photo card follow up Qs)

Using cuando + subjunctive
(H text book pg 161 yellow box)

Giving opinions of friends regarding
	Using the present subjunctive after expressions of time
Using the infinitives of reflexive verbs (H text book pg 166)

	Making deductions in reading and listening
	La universidad
	

	Unit 12.1 G
Los trabajos
	Vocabulary for jobs – see vocab booklet + page 169
Vocabulary for places of work / conditions of work (full time / outside etc) – not in text book

What job you’d like to do and why – see F text book page 162 ex 1a – adapt the models + F text book yellow box pg 163

Giving more sophisticated opinions
	Using quisiera (F text book pg 163)
Other verbs of planning and wanting (F text book pg 167
Extension: comparatives revision

	Recognising percentages and fractions
	Starter on jobs
¿Qué te gustaría hacer en el futuro?
El currículum de los famosos
Buscando trabajo
	

	Unit 12.1 F
Buscar trabajo
	Looking for any applying for jobs
Key vocab to understand a job advert

Saying what your skills are – based on adapting the job adverts in ex 2 pg 164 and own resources / what you like doing - see F text book page 165 yellow box

Not in text book : doing a CV

Work experience – past experience revision – key verbs trabajar / comenzar / terminar / viajar

Answer interview questions – why you want the job etc

Extension: Advantages and disadvantages of different kinds of jobs – revision of comparatives e.g.
ser profesor es más interesante que ser enferma

	Using a variety of tenses
Revising adjectives (F text book pg 167)

	Learning useful phrases
	Work experience ¿Pretérito o imperfecto?
Mi práctica laboral: ¡otra vez!

	

	Unit 12.1 H
El trabajo ideal
	Talk about your ideal job

H: Key phrases from text pg 164
 Use for 150wd writing and for H photo card follow up Qs

F level pupils use text for reading practice opportunity – lots of cognates
F level pupils use listening 3b pg 165 as a reading task by using the transcript

F level pupils talk about ideal job using the present tense

	Using the present subjunctive in hypothetical situations
Forming and using the past continuous tense (H text book pg 167)

Present tense revision for F level pupils – to describe ideal job – my ideal job is … my ideal job has …
	Using advanced language to impress
	
	

	REvision
	
	
	
	GCSE Spanish reading practice
Revisión gramática GCSE
	

Year 11 – Exam revision - preparation

	Theme
	Language Area
	Grammar
	
	Teachit resources

	Topic revisión
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Differentiation
The grammar progression above might be over-demanding for some students. For each language point and grammar area, you'll need to decide the appropriate scope for each group of students – for example, you might need to be selective about teaching modal verbs (je peux, on peut…) if the full conjugation proves too demanding. Similarly, very able students need to be stretched and challenged. This scheme of work is not prescriptive: it's a programme that you can use to find the level that's right for your students.
