

[image:]
Scheme of work (2 years)
The scheme is intended for students for whom the key stage 3 (KS3) course comprises two years.
The starting point is from a limited knowledge and experience of primary Spanish. For those with no prior knowledge, revision of basic vocabulary and structures can be built into early units of work. For those with much more primary Spanish experience, extension activities could be used.
The scheme is based upon a suggested time allocation of three hours per week.
Year 1
Unit 1: Relationships, family and friends
	Content
	Grammar
	Literacy/language
	Culture

	Meeting
Greeting
Dates
Ages
Birthdays
Classroom objects and instructions
Family members
Pets
Descriptions (physical and personality)
Opinions
Numbers (1–100)
	Asking questions
Imperatives
Adjectives
Regular verbs (-ar, -er, -ir)
Key irregular verbs (tener, ser, estar, ir, hacer)
Ser/estar with adjectives
Subject pronouns
Gender
Articles
Use of a and de + definite article
Negatives
Possessive adjectives
	Recognising cognates and near cognates
False friends
Connectives
Intensifiers
Adverbs
	Polite and familiar forms of verbs
Facts about Spain

Unit 2: Where I live
	Content
	Grammar
	Literacy/language
	Culture

	Countries
Nationalities
House and home including descriptions, rooms
Daily routine
Household chores
	Irregular adjectives (including nationalities)
More irregular verbs in the present tense
Likes and dislikes followed by an infinitive
	Dictionary skills
Sound patterns (eg alphabet), some pronunciation rules
	Spanish-speaking countries in Latin America

Unit 3: Education
	Content
	Grammar
	Literacy/language
	Culture

	Description of school including facilities
School subjects and opinions
Teachers
School routine (times)
Uniform
School rules
	Giving reasons (including connectives, porque, ya que, puesto que)
Adverbs of frequency
Reflexive verbs
Telling the time

	Learning vocabulary
Language learning strategies
	Differences in education systems between Spain, UK and other Spanish-speaking countries

Unit 4: Future plans
	Content
	Grammar
	Literacy/language
	Culture

	Future education plans (Key Stage 4 and beyond)
Future life plans
Where to live
Family plans
Future job intentions
	Radical-changing verbs
Use of me gustaría/quisiera
+ infinitive
Immediate future tense (ir a + infinitive)
	Memorisation techniques
	Differences in jobs in different countries
Working times

Unit 5: Holidays
	Content
	Grammar
	Literacy/language
	Culture

	Countries and languages
Weather
Past holiday destinations
Holiday experiences
Regions and sightseeing
Future holiday plans
Accommodation
	Immediate future revision
Future tense of regular verbs and key irregular verbs
Preterite tense of regular verbs (-ar, -er, -ir) and irregular verbs ir and hacer

	Asking questions
Reading longer texts

	Spanish holiday destinations
Spanish conventions including eating times

Unit 6: Travel
	Content
	Grammar
	Literacy/language
	Culture

	Means of transport
Places in a town and directions
Travel arrangements and preferences

	Extended justifications and reasons for opinions
Numbers 100–1000000
Ordinal numbers primero, segundo, tercero, cuarto
Imperatives
Modal verbs with infinitive (deber, poder, tener que)
	Advanced dictionary skills
Pronunciation (erre, jota)
Spanish accentuation rules
	Greeting people in Spain
Popular holiday destinations in South America

[bookmark: _GoBack]Year 2
Unit 7: Sports
	Content
	Grammar
	Literacy/language
	Culture

	Sports and games with opinions
Past and future sporting events
Famous Spanish sports people

	Jugar/hacer/practicar and sports
Prepositions
Adverbs of place
Revision of preterite
Imperfect tense

	Language learning strategies including identifying gender of words
	Famous Spanish and South American sportsmen and women
Vuelta a España
El Clásico

Unit 8: Hobbies
	Content
	Grammar
	Literacy/language
	Culture

	TV programmes
Films and opinions
Leisure time with friends
Past and future hobbies
Invitations
Excuses
	Tocar + musical instruments
Revision of preterite tense
Revision of imperfect tense
Conditional tense
Personal a
	More complex sentence construction including the use of adjectives, adverbs, connectives and intensifiers to increase complexity
	Famous Spanish and Latin American musicians/singers

Unit 9: Health
	Content
	Grammar
	Literacy/language
	Culture

	Parts of the body
Illnesses and injuries
Visiting a doctor/pharmacy
Seeking and understanding medical help
	Revision of adjectives
Perfect tense of regular verbs and some irregulars (romper, ver, poner, decir)
	Listening skills – detail and gist
Extended conversations
	Emergency procedures
Differences in visiting a doctor in Spain

Unit 10: Fitness/healthy lifestyle
	Content
	Grammar
	Literacy/language
	Culture

	Healthy lifestyles
Avoiding obesity	
Active living
Diet
	Hay que/se debe/se debería + infinitive
Revision of the future tense
Si clauses: present and future tenses
	Extended conversations
Comprehension of longer texts with different tenses

	Fiestas in Spain and South America, for example: San Fermín, la Tomatina, Las Fallas, La Feria de Sevilla, Semana Santa, Día de los Muertos

Unit 11: Food and drink
	Content
	Grammar
	Literacy/language
	Culture

	Items of food and drink
Different courses when eating out
Meals and mealtimes
Food preferences and opinions
Shopping for food and drink
Amounts, weights, prices
Eating out
Former and future eating habits
	Revision of negatives
Revision of the imperfect tense
Revision of the conditional tense

	Drafting and redrafting written work
	Spanish eating habits

Unit 12: Revision
	Content
	Grammar
	Literacy/language
	Culture

	Revision of all topics covered in units 1–11
	Revision of all grammar but concentrating on verb tenses, connectives, adjectives, adverbs and opinions with justifications to prepare for study at GCSE (Key Stage 4)
	Reading
Listening
Speaking
Writing
	Spain and Spanish – speaking countries – differences in cultural outlooks

image1.png
AQAZ

Realising potential

