Edexcel GCSE Spanish Scheme of Work :

Foundation
General Notes
· It is anticipated that students will cover Themes 1 and 2 in Year 10 and theme 3 in Year 11
· Students will produce their speaking and writing assessments on Themes 1 and 2 during the time built in for these once the units of work have been covered

· There will be an opportunity to retake any speaking and writing assessments in order to improve marks during term 2 of Year 11, as long as the stimuli and tasks are different to those originally undertaken

· Material required for the listening and reading assessments is identified in the column headed “Common Topic Areas”. If this column has been left blank, teachers may choose to omit this material given that it will not be tested in these papers, as long as it is not needed for the chosen speaking and writing assessments (units with a significant amount of this material have therefore been scheduled for the end of the year).
· Vocabulary lists are provided in the textbook at the end of each unit

· The “Prueba oral” and “Prueba escrita” sections at the end of each unit also provide useful examples and preparation for speaking and writing assessments

· Ideas for the speaking and writing assessments are included in the appendix. These are not exhaustive and can be adapted and changed
Theme 1

Sport and Leisure / Media and Culture

Theme 2

Travel and Tourism

Theme 3

Business, Work and Employment
	Timing
	Module and unit coverage from

“Edexcel GCSE Spanish” textbook
	Grammar and skills coverage
	Controlled assessment themes
	Common topic areas drawn from the specification

	Y10 Term 1
	Module 2: De paseo por Sevilla

Repaso 1: Mi vida (pp22/23)
Giving personal information
	Grammar:

· Using the present tense

Skills:

· Using adverbs of frequency

	Sport and leisure: Hobbies and interests
	Personal information: General interests

Personal information: Leisure activities
Out and about: Basic weather

	
	Module 6: Mi tiempo libre

Repaso 1: La tele (pp100/101)
Revising TV programmes
	Grammar:

· Using articles and adjectives correctly
Skills:

Adding extra detail when writing
	Media and culture: Music/ Film/ Reading
	Personal information: General interests

Personal information: Leisure activities

	
	Module 6: Mi tiempo libre

Repaso 2: El cine (pp102/103)

Revising types of film
	Grammar:
· Using a range of opinions

Skills:

· Using adjectives and connectives to improve work
	Media and culture: Music/film/reading

	Personal information: General interests

Personal information: Leisure activities

	
	Module 6: Mi tiempo libre

Unit 1: Unit 1: La paga (pp104/105)
Talking about hobbies and pocket money
	Grammar:
· Using conjugated verbs and infinitives

· Understanding direct object pronouns
Skills:

· Using adverbs of frequency while speaking
	Sport and leisure: Hobbies/interests

	Personal information: Leisure activities

	
	Module 6: Mi tiempo libre

Unit 2: El campeonato (pp106/107)

Describing sports and sporting events
	Grammar:

· Using tenses referring to the past and the present

Skills:

· Using time expressions as clues to the past or present
	Sport and leisure: Sporting events

Sport and leisure: Hobbies/interests

Media and culture: Blogs/internet
	Personal information: Leisure activities

Personal information: General interests

	
	Module 6: Mi tiempo libre

Unit 3: ¿Quedamos? (pp108/109)
Making arrangements to go out
	Grammar:
· Using the present continuous tense

Skills:

· Using phrases to give thinking time
	Sport and leisure: Hobbies/ Interests
	Personal information: Leisure activities

	
	Module 6: Mi tiempo libre

Unit 4: Una crítica (pp110/111)

Writing reviews
	Grammar:
· Using absolute superlatives

· Acabar de
Skills:

· Writing a review

	Media and culture: Music/ Film/ Reading
	Personal information: Leisure activities

	
	Module 6: Mi tiempo libre

Unit 5: La tecnología (pp112/113)
Talking about new technology
	Grammar:

· Revising comparatives

Skills:
· Understanding adverbs of frequency
	Media and culture: Blogs/ Internet
	Future plans, education and work: Basic language of the Internet

	Year 10 Term 1

	Module 8: La salud

Repaso 1: Pasándolo mal (pp138/139)
Talking about the body and illnesses
	Grammar:

· Using doler
Skills:

· Remembering to change adjective endings
	Centre-devised option
	-

	
	Module 8: La salud

Repaso 2: ¿Cuánto es? (pp140/141)
Buying food
	Skills:

· Understanding prices

· Memorising vocabulary
	Centre-devised option
	Customer service and transactions: Shops

	
	Module 8: La salud

Unit 1: Estar en forma (pp142/143)
Looking at how to stay in good shape
	Grammar:

· Using the preterite and near future tenses
Skills:

· Using a variety of verbs to talk about mealtimes
	Sport and leisure: Lifestyle choices
	Personal information: Lifestyle (healthy eating and exercise)

	
	Module 8: La salud

Unit 2: ¿Llevas una vida sana? (pp144/145)

Giving advice on lifestyle
	Grammar:

· Using the conditional of deber
Skills:

· Using the layout of a text to help with comprehension
	Sport and leisure: Lifestyle choices
	Personal information: Lifestyle (healthy eating and exercise)

	
	Module 8: La salud

Unit 3: Los jóvenes (pp146/147)

Issues facing young people today
	Grammar:

· Using the near future tense
Skills:

· Expressing points of view
	Centre-devised option
	-

	
	Speaking/writing assessments on themes of either Sport and Leisure or Media and Culture

	Timing
	Module and unit coverage from “Edexcel GCSE Spanish” textbook
	Grammar and skills coverage
	Controlled assessment themes
	Common topic areas drawn from the specification

	Year 10 Term 2
	Module 1: De vacaciones

Repaso: ¿Adónde fuiste? (pp6/7)

Talking about where you went
	Grammar:

· Using the preterite

Skills:

· Extending sentences with sequencers
	Travel and tourism: Holidays
	–

	
	Module 1: De vacaciones

Unit 1: ¿Qué tal tus vacaciones? (pp8/9)

Talking about holidays and weather
	Grammar:

· Using irregular verbs in the preterite

Skills:

· Learning phrases meaning the same thing;

· Extending writing using time phrases, sequencers and opinions
	Travel and tourism: Holidays
	Out and about: Basic weather

	
	Module 1: De vacaciones

Unit 2: Vacaciones para todos (pp10/11)
Describing accommodation
	Grammar:

· Using the imperfect tense for description

Skills:

· Understanding question words
	Travel and tourism: Accommodation
	Out and about: Accommodation

	
	Module 1: De vacaciones

Unit 3: En el hotel (pp12/13)
Booking a hotel room
	Grammar:

· Using verbs with usted
Skills:

· Using ‘usted’ in formal situations
	Travel and tourism: Accommodation
	Out and about: Accommodation

	
	Module 1: De vacaciones

Unit 4: Reclamaciones (pp14/15)

Making complaints in a hotel
	Grammar:

· Using me hace falta
Skills:

· Using knowledge of high-frequency language
	Travel and tourism: Accommodation
	Out and about: Accommodation
Customer service and transactions: Dealing with problems

	
	Module 2: De paseo por Sevilla

Repaso 2: En ruta (pp24/25)
Talking about means of transport
	Grammar:

· Using adjectives to give opinions on travel

Skills:

· Listening for the 24-hour clock

Using en with means of transport
	Centre-devised option
	Out and about: Public transport

	
	Module 2: De paseo por Sevilla

Unit 1: ¿Qué vas a hacer? (pp26/27)
Planning a day out
	Grammar:

· Using the near future

Skills:

· Understanding questions

· Anticipating sounds of words when listening

	Travel and tourism: Holidays
	Out and about: Visitor information

	
	Module 2: De paseo por Sevilla

Unit 2: Comprando recuerdos (pp28/29)
Asking for and understanding directions to shops
	Grammar:

· Using al/a la…
Skills:

· Pronunciation of ‘ía’ and ‘ll’
	Centre-devised option
	Out and about: Directions

Customer service and transactions: Shops

	 Year 10 Term 2/3

	Module 2: De paseo por Sevilla

Unit 3: Tomando tapas (pp30/31)

Ordering in a restaurant
	Grammar:

· Using me gusta and the definite article

Skills:

· Pronuncation of ‘c’, ‘z’, ‘j’ and ‘ll’

· Remembering to change adjective endings
	Travel and tourism: Eating, food, drink
	Customer service and transactions: Cafés and restaurants
Customer service and transactions: Dealing with problems

	
	Module 2: De paseo por Sevilla

Unit 4: En Sevilla (pp32/33)
Describing a visit to Sevilla

	Grammar:
· Using the preterite to describe past actions
Skills:

· Extending sentences with sequencers, connectives and opinions
	Travel and tourism: Holidays
	-

	
	Module 2: De paseo por Sevilla

Unit 5: Las fiestas (pp34/35)

Talking about festivals
	Grammar:

· Using the present tense (we form)

Skills:

· Using a variety of adjectives to improve speaking and writing
	Media and culture: Religion
	-

	
	Speaking/writing assessments on theme of Travel and Tourism

	Timing
	Module and unit coverage from

“Edexcel GCSE Spanish” textbook
	Grammar and skills coverage
	Controlled assessment themes
	Common topic areas drawn from the specification

	Y10 Term 3
	Module 4: ¡Perdidos!

Repaso: Mi familia (pp62/63)

Talking about yourself and your family
	Grammar:

· Using possessive adjectives

Skills:

· Understanding higher numbers

· Word formation for family members

· Using the correct form of the verb to talk about other people
	Centre-devised option
	Personal information: Family and friends

	
	Module 4: ¡Perdidos!

Unit 1: Los supervivientes (pp64/65)

Giving basic information about yourself
	Grammar:

· Using ser and estar
Skills:

· Predicting language before listening
	Centre-devised option
	Personal information: Family and friends

	
	Module 4: ¡Perdidos!

Unit 2: La vida cotidiana (pp66/67)

Talking about daily routine
	Grammar:

· Using reflexive verbs

Skills:
· Using desde hace

· Understanding time expressions and sequencers
	Centre-devised option
	-

	
	Module 4: ¡Perdidos!

Unit 3: Las tareas (pp68/69)
Talking about chores
	Grammar:

· Understanding negatives

Skills:

· Using negatives to extend spoken and written texts
	Centre-devised option
	-

	
	Module 4: ¡Perdidos!

Unit 4: Otro accidente (pp70/71)
Describing people’s personalities
	Grammar:
· Using adjectives correctly
Skills:

· Making deductions while listening
	Centre-devised option
	-

	
	Module 4: ¡Perdidos!

Unit 5: Un año después (pp72/73)
Talking about plans
	Grammar:

· Using the near future tense and other phrases with the infinitive

Skills:

· Extending answers with time expressions, opinions and connectives
	Centre-devised option
	-

	Timing
	Module and unit coverage from

“Edexcel GCSE Spanish” textbook
	Grammar and skills coverage
	Controlled assessment themes
	Common topic areas drawn from the specification

	Year 11 Term 1
	Module 3: A clase

Repaso 1: Las asignaturas (pp44/45)
Giving opinions on school subjects
	Grammar:

· Using a range of verbs to express opinions

· Using a range of adjectives

Skills:

· Including opinions when speaking and writing

· Accuracy in speaking
	Centre-devised option
	Future plans, education and work: School and college

	
	Module 3: A clase

Repaso 2: En clase (pp46/47)
Describing your school routine
	Grammar:

· Using the present tense with time expressions

Skills:

· Understanding the time in reading and listening
	Centre-devised option
	Future plans, education and work: School and college

Out and about: Public transport

	
	Module 3: A clase

Unit 1: ¿Cómo es tu insti? (pp48/49)
Describing your school
	Grammar:

· Using the present tense

Skills:

· Listening for negative opinions and statements

· Pronunciation of cognates
	Centre-devised option
	Future plans, education and work: School and college

	
	Module 3: A clase

Unit 2: Qué llevas en el cole? (pp50/51)
Describing your school uniform
	Grammar:

· Using colour adjectives correctly

Skills:

· Using infinitive phrases for variety

· Using exclamations to sound more authentic
	Centre-devised option
	Future plans, education and work: School and college

	
	Module 3: A clase

Unit 3: Las normas del insti (pp52/53)

Describing school rules and problems at school

	Grammar:

· Using the near future (ir a + infinitive)

Skills:

· Varying phrases to describe rules
	Centre-devised option
	Future plans, education and work: School and college

	
	Module 3: A clase

Unit 4: ¡Los profesores! (pp54/55)
Describing teachers
	Grammar:
· Using comparatives (more/less than)
Skills:

· Using qualifiers to add detail

· Pronouncing cognates
	Centre-devised option
	Future plans, education and work: School and college

	
	Module 5: Los trabajos

Repaso: A trabajar (pp82/83)
Revising jobs and where people work
	Grammar:

· Revising masculine and feminine nouns

Skills:

· Improving your pronunciation of cognates

Dictionary skills: Nouns
	Centre-devised option
	Personal information: Family and friends

Future plans, education and work: Work and work experience

	Year 11 Term 1
	Module 5: Los trabajos

Unit 1: ¿Trabajas los sábados? (pp84/85)

Describing part-time jobs
	Grammar:

· Using tener que followed by the infinitive

Skills:

· Listening for ¿Cuándo? and ¿Cuánto?
	Business, work and employment: Work experience/part-time jobs
	Future plans, education and work: Work and work experience

	
	Module 5: Los trabajos

Unit 2: Prácticas laborales (pp86/87)
Describing work experience
	Grammar:

· Using the preterite and the imperfect tense
	Business, work and employment: Work experience/ Part-time jobs
	Future plans, education and work: Work and work experience

	
	Module 5: Los trabajos

Unit 3: El futuro (pp88/89)
Describing future plans
	Grammar:

· Using a variety of verbs to refer to the future;

· Si + present + future

Skills:

· Varying tenses when referring to the future in speaking and writing
	Centre-devised option
	Future plans, education and work: Work and work experience

	
	Module 5: Los trabajos

Unit 4: Mi currículum vitae (pp90/91)
Understanding job adverts and writing a CV
	Grammar:
· Reminder of the preterite
Skills:

· Dealing with more difficult texts
	Business, work and employment: Work experience/ Part-time jobs
	Future plans, education and work: Simple job advertisements

Future plans, education and work: Simple job applications and CV

	
	Module 5: Los trabajos

Unit 5: La entrevista (pp92/93)
Conducting a job interview
	Grammar:

· Forming the perfect tense

· Understanding ‘Qué’ and ‘Cuál’

Skills:

· Understanding ‘tú’ and ‘usted’ forms
	Business, work and employment: Work experience/ Part-time jobs
	Future plans, education and work: Simple job applications and CV

	
	Speaking/writing assessments on the theme of Education & Work

	Timing
	Module and unit coverage from

“Edexcel GCSE Spanish” textbook
	Grammar and skills coverage
	Controlled assessment themes
	Common topic areas drawn from the specification

	Year 11 Term 2
	Module 7: ¡Viva mi barrio!

Repaso: Mi casa (pp122/123)
Talking about your home
	Grammar:

· Using prepositions

· Using ‘donde’ as a relative clause

Skills:

· Using hay and está
	Centre-devised option
	-

	
	Module 7: ¡Viva mi barrio!

Unit 1: ¿Cómo es tu casa? (pp124/125)
Talking about different types of houses
	Skills:

· Understanding and using adjectives to improve your grade

· Expressing opinions and points of view
	Centre-devised option
	-

	
	Module 7: ¡Viva mi barrio!

Unit 2: Mi barrio (pp126/127)
Talking about your neighbourhood
	Grammar:

· Using different expressions to talk about the future

Skills:

· Understanding and expressing positive and negative opinions
	Centre-devised option
	Out and about: Local amenities

	
	Module 7: ¡Viva mi barrio!

Unit 3: En el centro comercial (pp128/129)
Shopping for clothing
	Grammar:

· Using direct object pronouns

Skills:

· Constructing an answer from a question
	Media and culture: Fashion/celebrities/religion

Business, work and employment: Product or service information
	Customer service and transactions: Shops

	
	Module 7: ¡Viva mi barrio!

Unit 4: Compras y quejas (pp130/131)
Shopping and making complaints
	Grammar:
· Using the preterite

	Centre-devised option
	Customer service and transactions: Shops

Customer service and transactions: Dealing with problems

	Timing
	Module and unit coverage from “Edexcel GCSE Spanish” textbook
	Grammar and skills coverage
	Controlled assessment themes
	Common topic areas drawn from the specification

	Year 11 Term 2

	Module 9: Nuestro planeta

Repaso: Cambios medioambientales (pp156/157)
Talking about the environment
	Grammar:

· Using se debe/es necesario (+ infinitive)

Skills:

· Expressing your point of view while speaking
	Centre-devised option
	-

	
	Module 9: Nuestro planeta

Unit 1: : Piensa globalmente (pp158/159)
Looking at local solutions

	Grammar:

· Using para (+ infinitive)

Skills:

· Choosing between pieces of information while listening

· Using expressions to gain time
	Centre-devised option
	-

	
	Module 9: Nuestro planeta

Unit 2: voluntarios (pp160/161)
Talking about being a global citizen
	Grammar:

· Using the future tense

Skills:

· Using sentences with si (+ present + future
	Business, work and employment: Work experience/Part-time jobs
	Future plans, education and work: Work and work experience

	
	Module 9: Nuestro planeta

Unit 3: Sin techo, sin derecho (pp162/163)
Talking about homelessness
	Grammar:

· Recognising different time frames

Skills:

· Answering reading comprehension questions in English
	Centre-devised option
	-

	
	Review speaking and writing assessments and re-take with new materials if necessary

	Timing
	

	Year 11 Term 3

	Revision for Listening and Reading assessments.

The following pages provide exercises to review each unit:

units 1&2 : pp40/41
units 3&4 : pp78/79
units 5&6 : pp118/119
units 7&8 : pp152/153
unit 9 : pp168/169
Past papers and exam practice

Ideas for assessment tasks:

Sport and Leisure: Speaking

Open interaction:

· Providing information to a Spanish speaking tourist on sports facilities at a leisure centre
· Speaking to a Spanish friend about your hobbies and spare time based on pictures provided

· Providing information to a penfriend who is visiting England based on a publicity leaflet for leisure activities in your town

Presentation with discussion following:

· The best/worst match that I have played in/seen

· Why sport is important

· Sports facilities in my area

· A sports personality/ My nomination for “Sports Personality of the Year”

· The 2012 Olympics

· My favourite hobby/ free time
· Why I enjoy Wimbledon etc…

Picture-based free flowing discussion:

· Sports team photo
· Leisure activity photo

Media and Culture: Speaking

Open interaction:

· Interviewing a famous Spanish speaking personality

· Agreeing on a film to see at the cinema with a Spanish speaking friend (newspaper ad stimulus)

Presentation with discussion following:

· ….. City of Culture
· My favourite book/film/TV programme etc…

· Why mobile phones are important

· An example of a great musician/actor/artist etc…

· Go to the cinema or watch a DVD?

· The (Glastonbury) festival

Picture-based free flowing discussion:

· Photo of a theatre production you have been in

· Photo of a famous personality

· Photo of a festival

Travel and tourism: Speaking

Open interaction:

· Providing information to a Spanish speaking tourist on what there is to do in your area based on a publicity leaflet stimulus

· Providing information to a Spanish speaking tourist about hotel/ accommodation facilities

Presentation with discussion following:

· Exchange visits – an excellent opportunity

· Welcome to …. (resort/ hotel etc...)

· A holiday on the beach or in the snow?

· My best/worst holiday

· Be green – holiday at home!

· The advantages of “Interail”/ cruising etc…

Picture-based free flowing discussion:

· Holiday photo

· School trip photo

Sport and Leisure: Writing

· Blog of a week in your life during the school holidays

· A web page to advertise a health and fitness centre

· A magazine interview with a Spanish speaking sports personality

Media and culture: Writing

· An article about life as a teenager in Britain today

· A favourite film/TV programme
· A publicity leaflet for a festival

Travel and Tourism: Writing

· A publicity leaflet to advertise your area to Spanish speaking tourists

· An article for the school magazine on a trip abroad

· A web page for a travel company advertising to Spanish speaking clients
· Account of your best/worst/dream holiday
