	[bookmark: _GoBack]Autumn Half-Term 1
Book : AQA Spanish
	Context 1: Lifestyle
Topic- Health

	Week 1- La dieta
LO: Discussing different types of diet
Grammar: Adjectival agreement
Strategy: Picking out the key words when reading and listening
	pp18-19

	Week 2- El bienestar
LO: Discussing well being and what can prevent it
Grammar: Using verbs with the infinitive
Strategy: Learning vocabulary
	pp 20-21

	Week 3- El tabaco
LO: Discussing who smokes and the consequences
Grammar: regular –AR verbs in the present tense
Strategy: Giving opinions
	pp 22-23

	Week 4- El alcohol y las drogas
LO: Talking about drugs and alcohol
Grammar: Making comparisons
Strategy: asking and answering questions in written work
	pp 24-25

	Week 5-Assessment preparation

	

	Week 6 Controlled Assessment
Speaking
	

	Week 7- Las descripciones personales
LO: Describing physical appearance and personality
Grammar: use possessive adjectives
Strategy: recognizing false friends

	pp 32-33

	Autumn  Half-Term 2
Book AQA Spanish
	Context 1- Lifestyle
Topic- Relationships and choices

	Week 1-  La situación familiar
LO: Describing different family situations
Grammar: Using ESTAR + past participle
Strategy: working out meaning of new words from the context

	pp 34-35

	Week 2- Las relaciones personales
LO: Discussing relationships with family and friends
Grammar: Using reflexive verbs
Strategy: Extending phrases in Speaking and Writing tasks

	pp 36-37

	Week 3- Los planes del futuro
LO: Discussing future plans about marriage/ family
Grammar: near future tense
Strategy: improve fluency in Speaking
	pp 38-39

	Week 4- La igualdad para todos
LO: Discussing race and gender
Grammar: using reflexive phrases
Strategy: Checking pronunciation
	pp 40-41

	Week 5- La pobreza
LO: Discussing and understanding issues relating to poverty
Grammar: hay que/ tener que phrases
Strategy: Ignoring words not needed for understanding
	pp 42-43

	Week 6- Preparation for Assessment
Speaking

	

	Week 7- Controlled Assessment
Writing
	

	Spring Half-Term 1
Book AQA Spanish
	Context 2- Leisure
Topic- Free time and the media

	Week 1- El tiempo libre en casa
LO: Talking about leisure activities at home
Grammar: Using the preterite tense of regular verbs
Strategy: Improving fluency by learning complete phrases

	pp 58-59

	Week 2- Fuera de casa
LO: Discussing free-time activities outside home
Grammar: Using irregular preterits (ir/ser)
Strategy: Using time expressions to recognize tenses

	pp 60-61

	Week 3- ¿En qué gastas tu dinero?
LO: Talking about money and shopping 
Grammar: Using direct object pronouns
Strategy: learning colloquial expressions

	pp 62-63

	Week 4-¿Te gusta estar de moda?
LO: Discussing views on fashion and trends
Grammar: Using demonstrative pronouns
Strategy: Using a variety of words and phrases to express preferences

	pp 64-65

	Week 5- Los jovenes y la tecnologia
LO: Talking about the advantages and disadvantages of new technology
Grammar: Using indirect object pronouns
Strategy: Justifying opinions and adding extra information

	pp 66-67

	Week 6- Revision
Reading and Listening activities
	pp 68-69

	Spring Half-Term 2
Book: AQA Spanish
	Context 2- Leisure
Topic- Holidays

	Week 1- Assessment Preparation

	

	Week 2- Controlled Assessment
Speaking
	

	Week 3- - Las vacaciones
LO: Talking about holiday preferences and experiences
Grammar: Using irregular preterite verbs
Strategy: showing ability in the language
	pp 74-75

	Week 4- ¿Adonde vas?
LO: Talking about holiday plans
Grammar: Using the immediate future
Strategy: Noting prefixes that are the same in Spanish and English
	pp 76-77

	Week 5- He ido a la fiesta
LO: Talking about what to see and do on holiday
Grammar: Using the perfect tense to talk about what you have done recently
Strategy: Using time phrases in written work

	pp 78-79

	Week 6 - Vamos de viaje
LO: Talking about getting around on holiday
Grammar: Using imperative verb forms
Strategy: Using high numbers and 24 hour time

	pp 80-81

	Summer Half-Term 1
Book: AQA Spanish
	Context 3- Home and Environment
Topic- Home and local area

	Week 1- Assessment preparation

	

	Week 2- Controlled Assessment
Writing
	

	Week 3- De fiesta
LO: Talking about special occasions
Grammar: Using the Imperfect tense
Strategy: Making use of social and cultural contexts
	pp 98-99

	Week 4- ¿Como es tu casa?
LO: Describing what your home is like
Grammar: Using possessive pronouns
Strategy: Remembering to use quantifiers and intensifiers

	pp 100-101

	Week 5- ¿Como es tu barrio?
LO: Talking about your neighbourhood
Grammar: Using relative pronouns
Strategy: Using common patterns 

	pp 102-103

	Summer Half-Term 2
Book : AQA Spanish 

	Context 3- Home and environment
Topic – Home and local area

	Week 1- Mi region
LO: Talking about your region
Grammar: Describing past weather conditions
Strategy: Recognising percentages, common fractions and temperatures
	pp 104-105

	Week 2- Assessment preparation

	

	Week 3- Controlled assessment
Speaking
	

	Week 4- - Revision activities linked to vocabulary
+ grammar points
	Use of Kerboodle website

	Week 5- Mock Reading
+ work on vocabulary
	

	Week 6 -Mock Listening
+ work on vocabulary

	

	Year 11
Book: GCSE AQA Spanish
Website: Kerboodle

	

	Autumn term- Half-Term 1

	Context 3- Home and environment
Topic- Environment

	Week 1- La contaminacion
LO: Understanding and giving opinions about pollution
Grammar: Using POR and PARA
Strategy: Learning complete phrases to promote fluency
	pp 112-113

	Week 2- El futuro del planeta
LO: Understanding the main threats to the environment
Grammar: Using the future tense
Strategy: Expressing ideas by using phrases known

	pp 114-115

	Week 3-Como cuidar el medio ambiente
LO:  Giving suggestions for being environmentally friendly
Grammar: using verbs of obligation
Strategy: Using variety to avoid repetition
	pp 116-117

	Week 4- Revision on environment
Reading and Listening activities
	pp 118-119

	Week 5- Grammar practice
Grammar points seen with topic
	pp 120-121

	Week 6- Preparation controlled assessment
	

	Week 7- Controlled Assessment
	

	Autumn Half-Term 2

	Context 4- Work and Education
Topic – School, college and future plans

	Week 1- KS3 revision
School subjects, school buildings
Jobs and carreers
	pp 130-131

	Week 2- Bienvenidos al colegio
LO: Describing what school/ college is like
Grammar: Using impersonal verbs
Strategy: Developing answers to questions
	pp 132-133

	Week 3- Revision for Mocks
Vocabulary practice- Quizlet
Past papers Reading + Listening
	

	Week 4- Mock exams
	

	Week 5- Colegios britanicos y espanoles
LO: Talking about school routine and comparison with Spanish schools
Grammar: Using different tenses
Strategy: Spotting tense usage
	pp 134-135

	Week 6- Cuanto estrés
LO: Discussing pressures and problems in school
Grammar: Using DESDE HACIA and the imperfect tense
Strategy: Making sure that you give all the information that you are asked to give
	pp 136-137

	Week 7- Qué piensas de tu colegio?
LO: Discussing opinions of school
Grammar: Using the conditional tense
Looking for clues to help understanding
	pp 138-139

	Winter Half-Term 1

	Context 4- Work and Education 
Topic- Current and future jobs

	Week 1- Revision 
Reading and Listening activities
Grammar practice
	pp 140-143

	Week 2- Assessment Preparation
	

	Week 3- Controlled Assessment
	

	Week 4- El trabajo a tiempo parcial
LO: Talking about part-time jobs and work experience
Grammar: Recognising the pluperfect tense
Strategy: Including tense in speaking and writing
	pp 146-147

	Week 5- Buscando trabajo
LO: Looking for and applying for jobs
Grammar: Asking questions using the preterite tense
Strategy: Using context to work out meaning


	pp 148-149

	Winter Half-Term 2

Week 1- Poniéndose en contacto
LO: Communicating in the work place
Grammar: Using quisiera
Strategy: Using knowledge of grammatical categories
	

pp 150-151

	Week 2- Después de los examenes
LO: Looking at opportunities for work and study post-16
Grammar: Using imperatives
Strategy: Finding different ways to say similar things
	pp 152-153

	Week 3- Comparando empleos diferentes
LO: Talking about different jobs and careers
Grammar: Using irregular adverbs
Strategy: Checking grammar in written work
	pp 154-155

	Week 4- Revision
Listening and reading activities
Grammar practice
	pp 156-159

	Week 5- Assessment preparation
	

	Week 6- Controlled assessment
	

	Next Term- Revision + Past Papers
	


