[image:]NVQ Level 2 in Hairdressing Scheme of work 2016 - 2017

	Course Title: Functional Skills in English
	Qualification no: 3748-01

	Start date: 13/09/2016
	End date: 15/07/2017

	Location: Elmwood School Vocational Centre
	Tutor: Hayley Boden

	Week no./date
	[image:]Learning Outcomes
	[image:]Teaching & Learning Activities
	[image:]Assessment activities (How will you check learning throughout the session?)
	Resources
[image:]
	[image: E%20and%20D%20logo]Planned opportunities to develop E & D English/Maths/work skills

	Week 1
13/9/16
	Social awareness
Course criteria
Communication & integration
Initial Assessments

	Group interviews
Social games
Course citeria
Complete Initial assessment & Learning styles questionaire
	Q & A
Initial assessment results
Student Feedback
Discussion
Learning styles Questionaire
	Laptops
Pens/paper
Handouts
Projector

	Communication Computer Skills
Writing Skills
Reading Skills

	Week 2
20/9/16
	Read and understand a
range of
straightforward texts.

	Identify the main points and ideas and how they are presented in a variety of texts. Purpose of texts, the main categories.
Colloquialisms handout.

	Worksheets
Handouts
Discussion
Q & A
Student Feedback
	Laptops
Pens/paper
Handouts
Worksheets
Projector
	Communication Computer Skills
Writing Skills
Reading Skills

	Week no./date
	[image:]Learning Outcomes
	[image:]Teaching & Learning Activities
	[image:]Assessment activities (How will you check learning throughout the session?)
	Resources
[image:]
	[image: E%20and%20D%20logo]Planned opportunities to develop E & D English/Maths/work skills

	Week 3
27/9/16
	Read and understand a
range of
straightforward texts.

	Read and understand texts in
Detail.
Worksheet on different types of text.
Handout on how to identify different types of text.
	Worksheets
Handouts
Discussion
Q & A
Student Feedback
	Laptops
Pens/paper
Handouts
Worksheets
Projector
	Communication Computer Skills
Writing Skills
Reading Skills

	Week 4
4/10/16
	Read and understand a
range of
straightforward texts.

	Handout and worksheet on utilising information contained in
Texts.
Discussion
	Worksheets
Handouts
Discussion
Q & A
Student Feedback
	Laptops
Pens/paper
Handouts
Worksheets
Projector
	Communication Computer Skills
Writing Skills
Reading Skills

	Week no./date
	[image:]Learning Outcomes
	[image:]Teaching & Learning Activities
	[image:]Assessment activities (How will you check learning throughout the session?)
	Resources
[image:]
	[image: E%20and%20D%20logo]Planned opportunities to develop E & D English/Maths/work skills

	Week 5
11/10/16
	Read and understand a
range of
straightforward texts.

	Identify suitable responses to
Texts.
[bookmark: _GoBack]Reading worksheet
	Worksheets
Handouts
Discussion
Q & A
Student Feedback
	Laptops
Pens/paper
Handouts
Worksheets
Projector
	Communication Computer Skills
Writing Skills
Reading Skills

	Week 6
18/10/16
	Read and understand a
range of
straightforward texts.

	Reading mock exam
	Worksheets
Handouts
Discussion
Q & A
Student Feedback
	Laptops
Pens/paper
Handouts
Worksheets
Projector
	Communication Computer Skills
Writing Skills
Reading Skills

	Week no./date
	[image:]Learning Outcomes
	[image:]Teaching & Learning Activities
	[image:]Assessment activities (How will you check learning throughout the session?)
	Resources
[image:]
	[image: E%20and%20D%20logo]Planned opportunities to develop E & D English/Maths/work skills

	Week 7
25/10/16
	
Half term holidays

	Week 8
1/11/16
	Write a range of texts
to communicate
information, ideas and
opinions, using formats
and styles suitable for
their purpose and
audience.

	Write clearly and coherently,
including an appropriate level of
detail.
	Worksheets
Handouts
Discussion
Q & A
Student Feedback
	Laptops
Pens/paper
Handouts
Worksheets
Projector
	Communication Computer Skills
Writing Skills
Reading Skills

	Week 9
8/11/16

	Write a range of texts
to communicate
information, ideas and
opinions, using formats
and styles suitable for
their purpose and
audience.

	Present information in a logical sequence.
	Worksheets
Handouts
Discussion
Q & A
Student Feedback

	Laptops
Pens/paper
Handouts
Worksheets
Projector
	Communication Computer Skills
Writing Skills
Reading Skills

	Week no./date
	[image:]Learning Outcomes
	[image:]Teaching & Learning Activities
	[image:]Assessment activities (How will you check learning throughout the session?)
	Resources
[image:]
	[image: E%20and%20D%20logo]Planned opportunities to develop E & D English/Maths/work skills

	Week 10
15/11/16
	Write a range of texts
to communicate
information, ideas and
opinions, using formats
and styles suitable for
their purpose and
audience.
	Use language, format and structure suitable for purpose and audience.
	Worksheets
Handouts
Discussion
Q & A
Student Feedback
	Laptops
Pens/paper
Handouts
Worksheets
Projector
	Communication Computer Skills
Writing Skills
Reading Skills

	Week 11
22/11/16
	Write a range of texts
to communicate
information, ideas and
opinions, using formats
and styles suitable for
their purpose and
audience.
	Use correct grammar, including correct and consistent use of tense.
	Worksheets
Handouts
Discussion
Q & A
Student Feedback
	Laptops
Pens/paper
Handouts
Worksheets
Projector
	Communication Computer Skills
Writing Skills
Reading Skills

	Week 12
29/11/16
	Write a range of texts
to communicate
information, ideas and
opinions, using formats
and styles suitable for
their purpose and
audience.
	Ensure written work includes generally accurate punctuation and spelling and that meaning is clear.
	Worksheets
Handouts
Discussion
Q & A
Student Feedback
	Laptops
Pens/paper
Handouts
Worksheets
Projector
	Communication Computer Skills
Writing Skills
Reading Skills

	Week no./date
	[image:]Learning Outcomes
	[image:]Teaching & Learning Activities
	[image:]Assessment activities (How will you check learning throughout the session?)
	Resources
[image:]
	[image: E%20and%20D%20logo]Planned opportunities to develop E & D English/Maths/work skills

	Week 13
6/12/16
	Write a range of texts
to communicate
information, ideas and
opinions, using formats
and styles suitable for
their purpose and
audience.
	Writing mock exam
Tutorials
	Worksheets
Handouts
Discussion
Q & A
Student Feedback
	Laptops
Pens/paper
Handouts
Worksheets
Projector
	Communication Computer Skills
Writing Skills
Reading Skills

	Week 14, 15, 16, 17
13/12/16 – 3/1/16
	
Christmas Holidays

	Week 18
10/1/17
	Take full part in formal
and informal
discussions and
exchanges that include
unfamiliar subjects.
	Make relevant and extended
contributions to discussions,
allowing for and responding to
others’ input
	Worksheets
Handouts
Discussion
Q & A
Student Feedback
	Laptops
Pens/paper
Handouts
Worksheets
Projector
	Communication Computer Skills
Writing Skills
Reading Skills

	Week 19
17/1/17
	Take full part in formal
and informal
discussions and
exchanges that include
unfamiliar subjects.
	Prepare for and contribute to the
formal discussion of ideas and
opinions
	Worksheets
Handouts
Discussion
Q & A
Student Feedback
	Laptops
Pens/paper
Handouts
Worksheets
Projector
	Communication Computer Skills
Writing Skills
Reading Skills

	Week no./date
	[image:]Learning Outcomes
	[image:]Teaching & Learning Activities
	[image:]Assessment activities (How will you check learning throughout the session?)
	Resources
[image:]
	[image: E%20and%20D%20logo]Planned opportunities to develop E & D English/Maths/work skills

	Week 20
24/1/17
	Take full part in formal
and informal
discussions and
exchanges that include
unfamiliar subjects.

	Make different kinds of
contributions to discussions
	Worksheets
Handouts
Discussion
Q & A
Student Feedback
	Laptops
Pens/paper
Handouts
Worksheets
Projector
	Communication Computer Skills
Writing Skills
Reading Skills

	Week 21
31/1/17
	Take full part in formal
and informal
discussions and
exchanges that include
unfamiliar subjects.
	Present information/points of view clearly and in appropriate
language
	Worksheets
Handouts
Discussion
Q & A
Student Feedback
	Laptops
Pens/paper
Handouts
Worksheets
Projector
	Communication Computer Skills
Writing Skills
Reading Skills

	Week 22
7/2/17
	Take full part in formal
and informal
discussions and
exchanges that include
unfamiliar subjects.
	Work on personal presentations and discussions on laptop ready for mock exam next week.
	Worksheets
Handouts
Discussion
Q & A
Student Feedback
	Laptops
Pens/paper
Handouts
Worksheets
Projector
	Communication Computer Skills
Writing Skills
Reading Skills

	Week no./date
	[image:]Learning Outcomes
	[image:]Teaching & Learning Activities
	[image:]Assessment activities (How will you check learning throughout the session?)
	Resources
[image:]
	[image: E%20and%20D%20logo]Planned opportunities to develop E & D English/Maths/work skills

	Week 23
14/2/17
	Take full part in formal
and informal
discussions and
exchanges that include
unfamiliar subjects.

	Informal and formal dicussions mock exam
	Worksheets
Handouts
Discussion
Q & A
Student Feedback
	Laptops
Pens/paper
Handouts
Worksheets
Projector
	Communication Computer Skills
Writing Skills
Reading Skills

	Week 24
21/2/17
	
Half term holidays

	Week 25
28/2/17
	Select, read,
understand and
compare texts and use
them to gather
information, ideas,
arguments and
opinions.
	Select and use different types of
texts to obtain and utilise relevant
information; Read and summarise, succinctly, information/ideas from different sources.
	Worksheets
Handouts
Discussion
Q & A
Student Feedback
	Laptops
Pens/paper
Handouts
Worksheets
Projector
	Communication Computer Skills
Writing Skills
Reading Skills

	Week 26
7/3/17
	Select, read,
understand and
compare texts and use
them to gather
information, ideas,
arguments and
opinions.
	Identify the purposes of texts and
comment on how meaning is
conveyed
Detect point of view, implicit meaning and/or bias
Analyse texts in relation to
audience needs and consider
suitable responses;
	Worksheets
Handouts
Discussion
Q & A
Student Feedback
	Laptops
Pens/paper
Handouts
Worksheets
Projector
	Communication Computer Skills
Writing Skills
Reading Skills

	Week no./date
	[image:]Learning Outcomes
	[image:]Teaching & Learning Activities
	[image:]Assessment activities (How will you check learning throughout the session?)
	Resources
[image:]
	[image: E%20and%20D%20logo]Planned opportunities to develop E & D English/Maths/work skills

	Week 27
14/3/17
	Write a range of texts,
including extended
written documents,
communicating
information, ideas and
opinions effectively and
persuasively.

	a) Present information/ideas
concisely, logically and
persuasively;
b) Present information on complex
subjects clearly and concisely;
c) Use a range of writing styles for
different purposes
	Worksheets
Handouts
Discussion
Q & A
Student Feedback
	Laptops
Pens/paper
Handouts
Worksheets
Projector
	Communication Computer Skills
Writing Skills
Reading Skills

	Week 28
21/3/17
	Write a range of texts,
including extended
written documents,
communicating
information, ideas and
opinions effectively and
persuasively.

	d)Use a range of sentence
structures, including complex
sentences, and paragraphs to
organise written communication
effectively.
e) Punctuate written text using
commas, apostrophes and
inverted commas accurately;
f) Ensure written work is fit for
purpose and audience, with
accurate spelling and grammar
that support clear meaning in a
range of text types
	Worksheets
Handouts
Discussion
Q & A
Student Feedback
	Laptops
Pens/paper
Handouts
Worksheets
Projector
	Communication Computer Skills
Writing Skills
Reading Skills

	Week 29
28/3/17
	Make a range of
contributions to
discussions in a range
of contexts, including
those that are
unfamiliar, and make
effective presentations.
	a) Consider complex information
and give a relevant, cogent
response in appropriate
language;
b) Present information and ideas
clearly and persuasively to
others;
c) Adapt contributions to suit
audience, purpose and situation;
d) Make significant contributions to
discussions, taking a range of
roles and helping to move
discussion forward;

	Worksheets
Handouts
Discussion
Q & A
Student Feedback
	Laptops
Pens/paper
Handouts
Worksheets
Projector
	Communication Computer Skills
Writing Skills
Reading Skills

	Week no./date
	[image:]Learning Outcomes
	[image:]Teaching & Learning Activities
	[image:]Assessment activities (How will you check learning throughout the session?)
	Resources
[image:]
	[image: E%20and%20D%20logo]Planned opportunities to develop E & D English/Maths/work skills

	Week 30
4/4/17
	Make a range of
contributions to
discussions in a range
of contexts, including
those that are
unfamiliar, and make
effective presentations.
Tutorials

	Discussions mock exam
	Worksheets
Handouts
Discussion
Q & A
Student Feedback
	Laptops
Pens/paper
Handouts
Worksheets
Projector
	Communication Computer Skills
Writing Skills
Reading Skills

	Week 31 & 32
11/4/17 & 18/4/17
	
Easter Holidays

	Week 33- Week 37
25/4/17 –
23/5/17
	Exam revision and
Mock exams
http://www.ocr.org.uk/qualifications/by-type/functional-skills/support-materials/
	
	Worksheets
Handouts
Discussion
Q & A
Student Feedback
	Laptops
Pens/paper
Handouts
Worksheets
Projector
	Communication Computer Skills
Writing Skills
Reading Skills

	Week 38
30/5/17
	Half term

	Week 39 -Week 44
	6/6/17 to 11/7/17 - Revision sessions and Exams

image2.jpeg

image3.jpeg

image4.jpeg

image5.jpeg

image1.jpeg
i

image6.png
-6+ letter heading - Microsoft Word non-commercial use - ® x

Tome |t PogeLoyout__ Reteences_ Mallngs_ Review _View ©

:‘ - YR
ﬁ Comlcsanht noola AaBbCeDc | AsBbcedc AaBbCi AaBbCe 2, Replace
Paste 4 [Bl 7 U~ x x Aar|[¥-A Tomal | HoSpaci.. Heading: Hesding2 - Cange | [T
Clipboard ™ Font) Paragraph o Styles L] Editing.

Alpha airﬂ‘%ﬁny

40 High St, Clayhanger
Brownhills, Walsall, Ws8 7EA
01543 376837

alphahairacademy@talktalk.net
City & Guilds approved Centre

5:19 | S English (US) |

