[image: image1.png]www.londongt.org/learningnetworks

How Take Me Seriously supports subject, skills and assessment objectives

Key Stage 3 and 4 English Programmes of Study
	Activity
	Links to legacy KS3 & 4 Prog. of Study
	Links to new KS3 Programme of Study
	Links to new KS4 Programme of Study

	Celebrities and charity
	SL: use illustrations, evidence and anecdote to enrich and explain ideas.
	SL: make different kinds of relevant contributions in groups, responding appropriately to others, proposing ideas and asking questions.
	

	Identifying the issues
	SL: take different views into account and modify views in the light of what others say.
	SL: listen and respond constructively to others, taking into different views into account and modifying their own views in the light of what others say.
	

	Agency pitch
	SL: sift, summarise and use the most important points.
R: select, compare and synthesise information from different texts; evaluate how information is presented; sift the relevant from the irrelevant, and distinguish between fact and opinion, bias and objectivity.
	SL: sift, summarise and use the most important points.
R: select and compare information from different texts; assess the usefulness of texts, sift the relevant from the irrelevant and distinguish between fact and opinion.

	SL: work purposefully in groups, negotiating and building on the contributions of others to complete tasks or reach consensus.
R: select, compare, summarise and synthesise information from different texts and use it to form ideas, arguments and opinions.

	Present your pitch
	SL: structure talk clearly, using markers so that listeners can follow line of thought.
W: develop logical arguments and cite evidence.
	SL: present information and points of view clearly and appropriately in different contexts, adapting talk for a range of purposes and audiences.
W: develop logical arguments and cite evidence.
	SL: present information clearly and persuasively to others, selecting the most appropriate way to structure and organise their speech for clarity and effect.
W: support and strengthen own views by incorporating different kinds of evidence from a range of sources.

	Ambassador spotlight

	R: how meaning is conveyed in texts that include print, images and sometimes sounds; how choice of form, layout and presentation contribute to effect; how the nature and purpose of media products influence content and meaning.
	R: understand how meaning is created through the combination of words, images and sounds in multimodal texts; understand how texts are crafted to shape meaning and produce particular effects; how writers present ideas and issues to have an impact on the reader; how form, layout and presentation contribute to effect.
	R: analyse and evaluate the impact of combining words, images and sounds in media, moving-image and multimodal texts; analyse and evaluate how form, layout and presentation contribute to effect.

	Presentations and plenary
	SL: use gesture, tone, pace and rhetorical devices for emphasis.
W: present material clearly, using appropriate layout, illustrations and organisation; use persuasive techniques and rhetorical devices; anticipate reader reaction, counter opposing views and use language to gain attention and sustain interest.
	SL: engage an audience, using a range of techniques to explore, enrich and explain their ideas.
W: use persuasive techniques and rhetorical devices; present material clearly, using appropriate layout, illustrations and organisation.
	W: present information and ideas on complex subjects concisely, logically and persuasively; select appropriate techniques and rhetorical devices.

GCSE English specification criteria assessment objectives
	Activity
	Links to GCSE assessment objectives used across exam board specifications

	Celebrities and charity
	AO2i: read, with insight and engagement, making appropriate references to texts and developing and sustaining interpretations of them.

	Identifying the issues
	AO1ii: participate in discussion by both speaking and listening, judging the nature and purposes of contributions and the roles of participants.

	Agency pitch
	AO2ii: distinguish between fact and opinion and evaluate how information is presented.

AO2iv: select material appropriate to their purpose, collate material from different

sources, and make cross references

	Present your pitch
	AO1iii: adopt roles and communicate with audiences using a range of techniques.

	Ambassador spotlight
	AO2v: understand and evaluate how writers use linguistic, structural and presentational devices to achieve their effects, and comment on ways language varies and changes.

	Presentations and plenary
	AO1i: communicate clearly and imaginatively, structuring and sustaining their talk and adapting it to different situations, using standard English appropriately.

AO3i: communicate clearly and imaginatively, using and adapting forms for different readers and purposes.

Personal, learning and thinking skills

	Activity
	Links to personal, learning and thinking skills

	Celebrities and charity
	Creative thinkers:
· generate ideas and explore possibilities

· ask questions to extend their thinking

· connect their own and others’ ideas and experiences in inventive ways.

	Identifying the issues
	Independent enquirers:

· identify questions to answer and problems to resolve

· explore issues, events or problems from different perspectives.
	Creative thinkers:

· question their own and others’ assumptions.

	Agency pitch
	Independent enquirers:

· plan and carry out research

· analyse and evaluate information, judging its relevance and value

· support conclusions, using reasoned arguments and evidence.
	Team workers:

· collaborate with others to work towards common goals

· reach agreements, managing discussions to achieve results.

	Present your pitch
	Effective participators:

· present a persuasive case for action

· try to influence others, negotiating and balancing diverse views to reach workable solutions

· act as an advocate for views and beliefs that may differ from their own.

	Ambassador spotlight

	Creative thinkers:

· try out alternatives or new solutions and follow ideas through.
	Reflective learners:

· set goals with success criteria for their development and work

· review progress, acting on the outcomes.
	Self-managers:

· work towards goals, showing initiative, commitment and perseverance

· organise time and resources, prioritising actions.

	Presentations and plenary
	Team workers:

· take responsibility, showing confidence in themselves and their contribution

· provide constructive support and feedback to others.
	Reflective learners:

· assess themselves and others, identifying opportunities and achievements

· invite feedback and deal positively with praise, setbacks and criticism
· evaluate experiences and learning to inform future progress

· communicate their learning in relevant ways for different audiences.
	

Attainment targets – how the activities provide opportunities to demonstrate higher attainment in English
	Activity
	Links to APP level 7 guidelines*, attainment targets and examination grade criteria.

	Celebrities and charity
	New PoS EPSL: initiate and sustain discussion through the sensitive use of a variety of contributions.

	Identifying the issues
	New PoS L7SL: make significant contributions to discussions, evaluating others’ ideas and varying how and when they participate.
New PoS L8SL: make a range of contributions that show they have listened perceptively and are sensitive to the development of discussions.

	Agency pitch
	APP L7R: increasing ability to draw on knowledge of other sources to develop or clinch an argument.

	
	New PoS L7R: select, synthesise and compare information from a variety of sources.

New PoS L8R: select and analyse information and ideas.

New PoS EPR: identify and analyse argument, opinion and alternative interpretations, making cross-references where appropriate.

	
	GCSE SL A grade: articulate and analyse complex ideas and information.

	Present your pitch
	New PoS L7SL: use vocabulary in precise and creative ways and organise talk to communicate clearly.

New PoS L8SL: structure what they say clearly, using apt vocabulary and appropriate intonation and emphasis.

	
	GCSE SL A grade: synthesise essential points, resolving outcomes through a considered response.

	Ambassador spotlight
	APP L7R: increasing precision in selection and application of textual reference to the point being made.

	Presentations and plenary
	APP L7W: information and ideas skilfully managed and shaped to achieve intended purpose and effect; well judged, distinctive individual voice or point of view established and sustained throughout; vocabulary consistently, often imaginatively, well matched to purpose and audience.

	
	New PoS EPSL: pupils select and use structures, styles and registers appropriately, adapting flexibly to a range of contexts and varying their vocabulary and expression confidently for a range of purposes and audiences.

New PoS L7W /Legacy L8W: non-fiction writing is coherent and gives clear points of view, taking account of different perspectives.

New PoS L8W: express complex ideas clearly and present them coherently, anticipating and addressing a range of different viewpoints.

New PoS EPW: non-fiction is coherent, reasoned and persuasive, conveying complex perspectives.

	
	GCSE SL A grade: show cogency and explicit depth of detail when required; respond persuasively and engagingly.

GCSE SL A* grade: show inventive organisation of material; respond to points with authority; use language in a dynamic and influential way; make thought-provoking contributions through powerful expression and command of the situation.

*Guidelines for assessing reading and writing at level 7 produced as part of the Assessing pupils’ progress in English at KS3 materials.
SL = speaking and listening
R = reading
W = writing
EP = exceptional performance

QCA GCSE English grade A description

In a range of contexts, candidates select and use appropriate styles and registers. They vary their sentence structure, vocabulary and expression confidently for a range of purposes. They sustain discussion through the use of a variety of contributions, listening with sensitivity. They show assured use of standard English in a range of situations and for a variety of purposes.

Candidates articulate and sustain their responses to texts, developing their ideas and referring in detail to aspects of language, structure and presentation. They identify and analyse argument, opinion and alternative interpretations, making cross references where appropriate. They make apt and careful comparison within and between texts.

Candidates’ writing has shape and assured control of a range of styles. Narratives use structure as well as vocabulary for a range of effects and non-fiction is coherent, logical and persuasive. A wide range of grammatical constructions is used accurately. Punctuation and spelling are correct; paragraphs are well constructed and linked to clarify the organisation of the writing as a whole.

Page 1 of 7
[image: image2.png]London Gifted [NIE
& Talented

[image: image3.png]www.londongt.org

How_Take_Me_Seriously_supports_subject_and_skill_objectives[image: image4.png]London Gifted BN IE
& Talented

Page 2 of 7

