[image: image1.png]edexcel

advancing learning, changing lives

English: Entry level 3 – Lesson plan 1

Duration – 1.5 hours

	Aims
For students to practise structuring simple sentences using nouns and adjectives
	Learning Outcomes:

At the end of the lesson, the students should be able to:

· use a range of simple and complex adjectives to describe objects
· read and understand descriptive text

· consolidate their knowledge and understanding of adjectives

	Materials and equipment required:

Internet, paper based exercises
	Functional Skills coverage and range
Plan, draft and organise writing

Sequence writing logically and clearly

 Use basic grammar including appropriate verb-tense
Follow the main points of discussion

Obtain specific information through detailed reading

	Strategies for differentiation
All students to work at own levels on specific areas for development.

Pair work, differentiated resources and activities, extension activities

Use of targeted questioning techniques

	Assessment methods (how learning outcomes will be assessed):

Tutor observation and feedback

Self evaluations and reflection

Lesson Outline

	Duration
	Subject matter/content
	Teacher Activity
	Learner Activity
	Resources

	
	Welcome and register
	Explain structure and content of lesson
	Listen and ask questions

	Interactive white board

	10 mins
	Recap of adjectives
	Facilitate brief review of adjectives, uses and structure in sentences

· Review what is a noun
	Listen and give appropriate responses
	

	20 mins
	Selling game
Whole group activity
	Model activity
· using a prop, i.e. mobile phone, use descriptive words and phrases try to ‘sell’ students the prop

· take feedback
· asks students to take turn using their knowledge of descriptive words and phrases to ‘sell’ an object

· ask more able students to list descriptive words and phrases used on board

· facilitate activity
	Participate in game giving responses as appropriate
Give feedback
	Pens , flip chart paper, interactive whiteboard

	10 mins
	Flash cards
	Show students flash cards with pictures of familiar nouns:
· using targeted questioning techniques ask students to describe using one simple adjective

· ask more able students to use more complex adjectives
· give feedback and encouragement as necessary
	Participate in game giving responses as appropriate

Give feedback
	Interactive white board

Assortment of flash cards

	30 mins
	Differentiated written descriptive activities

	Ask students to work in pairs/small groups:
· give out text and ask students to re-write adding descriptive words and phrases as necessary

· for less able students also give out suggested words and phrases to use as appropriate

· ask most able students to write their own descriptive text describing a familiar object

	Completes individual tasks as requested
	Differentiated resources

	10 mins
	Individual work as appropriate
	Give students a choice of activities:
· select, read and understand use of adjectives in text of personal interest – note phrases used
· research famous people on internet – read descriptions of them and note descriptive phrases used

· ask students to note/log interesting adjectives used for future use

· facilitate

	Complete tasks as directed

Give feedback
	Various worksheets/text as required

Computers, internet

	10 mins
	Review of aims and outcomes
	Ask questions to check understanding

	
	Review of aims and outcomes on board

	
	Close

	
	
	

Duration – 1.5 hours

	Aims

For students to choose language to correctly write formal and informal letters.

	Learning Outcomes:

At the end of the lesson, the students should be able to:

· identify and analyse language of both types of letters

· identify appropriate style for letter type

· write formal and informal letters using correct language

	Materials and equipment required:

Internet, examples of formal and informal letters
	Functional Skills coverage and range

Plan, draft and organise writing

Sequence writing logically and clearly

 Use basic grammar including appropriate verb-tense and subject verb agreement
Check work for accuracy including spelling

Follow the main points of discussion

Make relevant contributions, allowing for and responding to others’ input

	Strategies for differentiation

All students to work at own levels on specific areas for development.

Pair work, differentiated resources and activities, extension activities

Use of targeted questioning techniques

	Assessment methods (how learning outcomes will be assessed):

Tutor observation and feedback

Self evaluations and reflection

Lesson Outline

	Duration
	Subject matter/content
	Teacher Activity
	Learner Activity
	Resources

	
	Welcome and register
	Explain structure and content of lesson
	Listen and ask questions
	Interactive white board

	15 mins
	Matching formal with informal meaning activity
	Show a range of informal expressions
· ask students to discuss and give formal equivalent

· facilitate discussions of appropriate uses

	Participate in activity
	Resource with a range of formal and informal words/phrases

	20 mins
	Review and analysis of example formal and informal letters

	Show a range of formal and informal letters
· facilitate discussion about, style, language and uses
· take feedback

	Participate in discussion giving responses as appropriate

Give feedback
	Various formal and informal letters as required

	30 mins
	Students to choose and write preferred style of letters
	Ask students to choose style of writing they wish to do

· facilitate writing activity giving feedback and encouragement as necessary

	Writes preferred style of letters as requested

Proofread work
	Internet, pens computers

	20 mins
	Peer evaluation of letters
	Ask students to work in pairs/small groups
· get them to review and evaluate use of formal/informal language in each other’s letters

· facilitate activity

	Complete reviews as directed

Give feedback to class mates
	Computers, internet

	5 mins
	Review of aims and outcomes
	Ask questions to check understanding

	
	Review of aims and outcomes on board

	
	Close

	
	
	

PAGE
7
[image: image2.png]edexcel

advancing learning, changing lives

[image: image3.png]

