ALL HALLOWS

 CATHOLIC HIGH SCHOOL
[image: image3.emf] 


 


   


MODERN LANGUAGES

CURRICULUM AREA

HANDBOOK

Last Revised Autumn 2012
Contents

Page 1
- 2
Contents

Section A.   Introduction
Page 4

A 1
Introduction

Page 5

A 2    
Handbook aims

Section B.   Curriculum
Page 6

B 1
Curriculum Area Aims

Page 10
B 2
Curriculum : 


- Introduction

Page 12


- The National Curriculum
Page 14


- Methodology : Communicating in the Target Language

Page 16


 :                         Understanding and Responding : Listening

Page 18


-

  
 
                               : Reading

Page 21


-
       
 : Developing Language Learning Skills and


 
   Awareness of Language

Page 23


-

 : Developing Cultural Awareness

Page 25


-

 : Developing the Ability to Work with Others

Page 28


-

 : Developing the Ability to Learn Independently

Page 31


-

 : Information Technology

Page 34         
B 3
Rationale for the SOW

Page 35
B 4
Assessment

Page 39
B 5
Recording

Page 42
B 6
Reporting

Page 44
B 7
Continuity and Progression

Page 46
B 8
Differentiation

Page 51
B 9
Homework

Page 54
B10
Marking

Page 56
B11
Use of exercise books and files

Page 58
B12
Cross-Curricular Links within the School – including Citizenship

Page 59
B13
Community Links

Section C.   Organisation
Page 61
C 1
Staffing and responsibilities / Whole School Meetings

Page 63
C 2
Development plan

Page 65
C 3
Communication

Page 67
C 4
Discipline procedures

Page 74
C 5
Foreign Language Assistants

Page 76           C 6      Resources

Page 83
C 7
Monitoring of pupil performance

Page 85
C 8
Review and evaluation

Page 87
C 9
Technical Support

Page 88
C 10
Staff Absence

Page 89
C 11
Educational Visits

Section D.   General Policies

Page 92
D 1 
Staff Development / NQTs / INSET / Observation & Monitoring

Page 95
D 2
Special Educational Needs

Page 101
D 3
Equal Opportunities (Gender)

All Hallows R C High School

MODERN LANGUAGES HANDBOOK

Contents


  Section A.   Introduction


  Section B.   Curriculum


  Section C.   Organisation


  Section D.   General Policies 

Section A Introduction


A1 Introduction

INTRODUCTION

This handbook sets out the general philosophy, policies and procedures followed within the Curriculum Area of Modern Languages.  It has been collated by the curriculum co-ordinator and contributed to by members of the curriculum area.  It is a working document which supports the school's staff handbook and is reviewed and updated regularly by members of the curriculum area staff.  As each policy statement is reviewed, a revised dated copy will replace each original statement.

It is intended that the handbook will be of use to both new and established members of the curriculum area, as well as providing an overview for others.

Reviewed: February 1994/Summer 1998/Spring 2005/Spring 2011/Spring 2012

Section A Introduction


    A2 Handbook Aims

MODERN  LANGUAGES  HANDBOOK  AIMS

1.
To ensure that all members of the curriculum area have access to current policies, procedures etc.

2.
To ensure that visitors to the curriculum area have access to current policies, procedures etc.

3.
To encourage a consistent approach towards the delivery of Modern Languages, so assisting continuity and progression.

4.
To assist in the development, review and evaluation of the curriculum area.

Section B Curriculum


B1 Curriculum Area Aims

CURRICULUM AREA AIMS

The Curriculum Area aims are drawn directly from the school's aims and goals.

Aim One:

To support and contribute towards the school aim of sharing the responsibility for educating children within the context of the Catholic community.

Goals:

1.
To foster an awareness of Christian practices and traditions in the country/countries being studied.

Objectives:

   a)
To make pupils aware of how Christian festivals are celebrated in the relevant 
country/countries

   b)
To draw, where appropriate, comparisons between (1) above and celebrations in our own community

c)
To ensure that pupils have the necessary vocabulary and linguistic structures to state their own religion and family status in the foreign language

2.
To foster Christian worship in all aspects of school life including extra-curricular 
activities.

Objectives:

a)
To ensure that pupils on visits abroad are given the opportunity to experience worship in a foreign country

   b)
To support, as appropriate, Christian worship within the school

Aim Two:

To support and contribute towards the further development and maintaining of a caring and happy community within an "ordered" environment

Goals:

1.
To foster the self-respect of pupils and to value each pupil as an individual and as a 
member of the community.

Objectives:

   a)
To encourage individual pupils to express themselves in a foreign language

b)
To develop self-awareness by enabling pupils to give information about themselves in a foreign language

c)
To develop awareness of others as individuals by encouraging the use of a foreign 
language to elicit information

   d)
To provide pupils with opportunities to work with others as part of a pair, group or team

2.
To contribute to the pupils' growth towards autonomy.

Objectives:

a)
To encourage pupils to think and act independently by placing them in simulated everyday situations in which they may need to use the foreign language

   b)
To provide pupils with opportunities for independent learning

   c)
To foster in pupils a sense of responsibility for and pride in their own learning

   d)
To develop in pupils the necessary study and revision skills to prepare them for the 
demands of their courses of study, assessments and public examinations

3.
To enhance the personal and professional development of all staff.

Objectives:

   a)
To hold regular meetings for the development and exchange of ideas, materials and 
resources and the sharing of good practice

b)
To provide opportunities for all staff to meet with the HoD regularly to discuss INSET needs  and to undertake Performance Management.

   c)
To encourage attendance on relevant courses

4.
To foster relationships built upon the principles of justice, peace and reconciliation.

a)
To encourage the values of respect, tolerance, understanding, honesty and fairness and 
to lead by example in these areas

Aim Three:

To support and contribute towards the delivery of a broad, balanced, relevant and differentiated curriculum within the context of Modern Foreign Language teaching.

Goals:

1.
To provide for the teaching of one, or where appropriate, two modern foreign language(s) throughout the school.

2.
To contribute to the development of cross-curricular skills and initiatives.

3.  To provide a structure to the curriculum which recognises and supports the different learning needs of individual pupils.

Objectives:

a)
To create a differentiated scheme of work, in keeping with the requirements of the National Curriculum, which will fulfil the needs of pupils of all ages and abilities within the school environment

Aim Four:


To encourage the development of all the pupils' talents to the full extent of their potential.

Goals:


To provide a differentiated structure to the curriculum which recognises and develops to the full the linguistic skills of all pupils.

Objectives:

a)
To provide opportunities for pupils to hear the foreign language(s) spoken by native and/or fluent speakers in order to develop their aural skills and understanding

b)
To encourage pupils to communicate effectively in the target language whenever 
possible in situations valid and relevant to their age, ability, experience and needs

c)
To provide a variety of opportunities for pupils to read and understand printed materials in the target language

d)
To encourage pupils to develop the skills necessary to express themselves in writing in the target language in situations appropriate to their age, ability, experience and needs

2.
To provide a variety of learning opportunities which effectively involve the pupils in their own development.

3.
To develop in pupils enquiring minds by encouraging them to apply acquired knowledge and skills to a variety of situations.

4.
To encourage pupils to take an active interest in their own educational experiences.

Objectives:

a)
To assist pupils in the process of self-evaluation i.e. Assessment for Learning, end of unit reviews etc

   b)
To encourage pupils to apply given information in order to draw comparisons between 
different ways of life and cultures

   c)
To further the development of European and Global Awareness in pupils by the use of 

appropriate reference materials e.g. FLA, foreign visitors, trips, exchanges, events and visits, media, library, recipes, timetables, brochures etc.

Aim Five:

To foster the development in all pupils of the skills, knowledge, attitudes and confidence necessary to enable them to take their place in society.

Goals:

1.
To assist pupils in achieving maximum success in assessment and examinations.

2.
To provide some guidance in pupils' choice of future educational and employment routes and in their understanding and acceptance of the forces influencing society.

3.
To provide pupils with a learning environment which enables them to cope with a changing society.

Objectives:

a)
To provide the necessary skills and linguistic awareness to enable pupils to further their language study either in the language(s) taught in school or in (an)other language(s)

b)
To develop pupils' awareness of employment opportunities and the need for foreign language skills 

   c)
To enhance the ability and confidence of pupils to travel and work abroad

d)
To enhance the ability and confidence of pupils to communicate successfully with foreign visitors to this country

   e)
To develop pupils awareness of and skills in technology in foreign languages

4.
To encourage pupils to seek and discover their role in society, both personal and professional, by developing their self-awareness and communication skills through the medium of (a) foreign language(s).

    Section B Curriculum


B2 Programmes of Study


Introduction

PROGRAMMES  OF  STUDY

Introduction

1.
All full-time specialist members of staff within the curriculum area have been involved in the development of the schemes of work used within the curriculum area and are involved in their regular review

2.
All schemes of work are based on the Revised National Curriculum, the Renewed KS3 Strategy and MFL Framework, the Edexcel GCSE and the AQA FCSE Syllabuses and are designed to meet the needs of all pupils at All Hallows and the Aims of the Curriculum Area of Modern Languages.  The schemes of work include :-

· 
Differentiated teaching objectives related to National 


Curriculum/GCSE

· 
Differentiated Language Content and Grammar

· 
Differentiated Resources

· 
Differentiated Assessments

·         References to PLTS

· 
Cross Curricular References

3.
In developing the schemes of work the following areas were addressed :-

· The need to establish an approach which would meet the needs of the teaching team, our pupils and parents, the Revised National Curriculum, the Renewed KS3 Strategy and MFL Framework and would enable us to ensure consideration was given to Special Needs, differentiation, assessment and cross-curricular issues.

· The need to break down the NC/ GCSE syllabuses into the units of work considered necessary to provide a full entitlement for all pupils.

·       The need to produce a scheme of assessment which would serve both departmental and whole school needs.

· 
The need to evaluate through regular curriculum area meetings / CPD

4. In Year 7 all pupils begin their study of French as their first foreign language.  Pupils in the 3 


top sets also study German.  In Year 7 classes are allocated 3 50 minute lessons of French.  Those pupils who study French and German have 2 lessons of each language per week. This module continues in Years 8 & 9.  All pupils in KS3 study a Modern Foreign Language during 10% curriculum time.  The top 2 sets study languages during 15% curriculum time, 7.5% in French and 7.5% in German. The additional 5% is taken from English and RE.

5.
Most pupils continue their study of their first foreign language to the end of KS4.  Pupils studying both French and German at KS3 are able to choose either language as their first foreign language or may wish to continue their studies in both foreign languages.  In Years 10 and 11, 3 50 minute lessons are allocated per language.  Pupils follow a language course in 10% curriculum time leading to a GCSE examined by Edexcel. A small group of less able pupils follow the AQA FCSE syllabus.

6.
At KS4 pupils are broadly placed into sets according to ability in Modern Languages.  Pupils' subject choices in Year 9 also affect setting at KS4.  The maximum class size is ideally 25 pupils considering the amount of oral work that needs to be done.  The size of group should decrease in line with the overall ability of the group.

7.
Group and Room Allocation

Both teaching groups and teaching rooms are allocated, as far as possible, in such a way as to ensure that each member of the department teaches a broad and balanced timetable in terms of age and ability and to provide each member of the department with a teaching base to minimise movement around the school and thus to avoid valuable time and energy being wasted.

Group allocation is discussed with individual teachers each year before the timetable requirements are submitted.

Reviewed: Summer 1998 / Spring 2005 / Spring 2011/Spring 2012

All Section B Curriculum


B2 Programme of Study


The National Curriculum:


Terminology

THE  NATIONAL  CURRICULUM

The Modern Languages Departmental Scheme of Work has been planned to ensure the delivery of the National Curriculum in KS3 and the GCSE syllabus in KS4. The 4 Attainment Targets (AT's) - Listening (AT1), Speaking (AT2), Reading (AT3) and Writing(AT4) and their related Statements of Attainment (SoA's) provide the framework through which the Programmes of Study are assessed. For full details of the requirements of the NC please see NC document in SoW.
Attainment Targets

These define the knowledge, skills and understanding which pupils are expected to acquire.


Attainment Target 1:
Listening


Attainment Target 2:
Speaking


Attainment Target 3:
Reading


Attainment Target 4:
Writing

AT1 - The development of pupil's ability to understand and respond to spoken language.

AT2 - The development of pupil's ability to communicate in speech.

AT3 - The development of pupil's ability to read, understand and respond to written language.

AT4 - The development of pupil's ability to communicate in writing.

The Statements of Attainment

These are the 8 levels in each of the 4 AT's.  The levels assess the natural development of pupils in each of the 4 skills as they are exposed to more complex language and concepts. As a department we have further refined these into sub levels (a/b/c) to allow for greater progression.
They provide a good framework for ensuring progression in language learning.

There is a number of KEY CONCEPTS which underpin the National Curriculum:

· Linguistic Competence

· Knowledge about language

· Creativity

· Intercultural Understanding
There is also a number of KEY PROCESSES – essential skills – that pupils need to learn to make progress:

· Developing language-learning strategies

· Developing Language Skills

The NC document also gives guidance on RANGE AND CONTENT – the breadth of the subject on which teachers draw when teaching the key concepts and key processes.

The NC document also outlines a number of CURRICULUM OPPORTUNITIES which should be offered to pupils during the key stage.

The framework of personal, learning and thinking skills (PLTs) comprise 6 groups of skills that, together with the functional skills of English, Mathematics and ICT, are essential to success in learning, life and work.

All of the above form the framework on which the departmental SoW is built. For full details please see the SoW.
Reviewed Summer Term 1996 / Summer Term 1998 / Summer 2012
Section B Curriculum


Communicating In The Target Language

COMMUNICATING  IN  THE  TARGET  LANGUAGE.

Introduction.


The NCC document states that :-

1.1
Use of the target language as the principal means of communication in the classroom is a thread running through the ATS and POS.

1.2
"In ATs 2 and 4, pupils are required to express themselves in the target language.  In ATs1 and 3, where a response is spoken or written, it should be in the target language 
... "

(Modern Foreign Languages in the National Curriculum, DES/WO/HMSO, November 1991, p.1).

1.3
"POS Part 1 covers the skills which should be developed through activities in the target language.  Part II sets out the content of the modern foreign language curriculum as areas of experience which should be explored through the target language"  (Modern Foreign Languages in the National Curriculum, DES/WO/HMSO, November 1991, p.21).

1.4
The MFL Working Group's final report (Modern Foreign Languages for Ages 11 to 16, DES/WO/HMSO, October 1990) stated that when the target language is accepted as the natural means of communication from the very beginning, "learners will see that the language is not only the object of study but also an effective medium for conducting the normal business of the classroom".

The Target Language should be used as much as possible for communication between teacher   and pupils and amongst the pupils themselves.


It is essential that pupils perceive the foreign language as being used for the REAL 
purpose of communication, not solely to practise skills.

Policy:


“Maximise” the use of the Target Language.  This does not necessarily mean “totalise”.


With this in mind teachers should aim, from the outset, to use the Target Language as much as possible for all classroom procedures.  This will be assisted by the establishment of regular routines regarding the starting and finishing of lessons, instructions for group-work, games, book collection and distribution etc.  The common bank of classroom vocabulary and commands in the first unit of Year 7, together with the defined language content of each unit, should ensure that similar procedures and language are being used by all teachers and pupils.  This will enable pupils to move sets with the minimum of difficulty.  The use of mime, gesture, visual aids by the teacher will also extend understanding.  Initially this may mean taking longer to issue instructions and to insist on use of the Target Language by pupils but the educational benefit will eventually be far greater, establishing good habits from the outset.


On occasions the use of English may be appropriate.  From the outset teachers should aim to teach grammar points using the Target Language although more complex explanations of grammar points may be more effective in English.  (See INSET 1997 re. Teaching Grammar in the Target Language) Some commercially produced materials may be particularly suitable but contain some English, similarly with worksheets.  These may be useful in the absence of the regular teacher where the member of staff allocated to the lesson is a non-linguist.  In dealing on occasions with less able pupils where recall is perhaps limited the use of English in work sheets or text books may enable pupils to revise earlier work and work ahead independently.  Equally with all abilities of pupils, individuals should be able to request, in the Target Language, an explanation in English, where effort has been made to understand but the meaning is still unclear.


Some tasks, particularly those dealing with a native speaker in this country and where called upon to assist other visitors abroad, intrinsically require the use of English.  It may also be desirable, in order to ensure that all pupils have understood the instructions for a particular activity, to allow one or more pupils to repeat explanations in English.  This is in itself a worthwhile task and can be used in assessing pupils attainment under AT1.


The GCSE examination requires pupils to understand and respond to questions mainly in English.  It is therefore important that pupils have the opportunity to develop the necessary skills and techniques to be able to do this successfully. By putting the above policy into practice in KS3 and KS4 and by familiarising pupils with the necessary question types and techniques  they will need the curriculum area team is confident that it is preparing pupils for the Target Language requirements of their final examination.


Recommended reading: CILT Pathfinder Series "On Target - Teaching in the Target 
Language"

Review:

Reviewed Summer 1994/Reviewed Summer 1996/Reviewed Summer 1998/Reviewed Spring   2004/Reviewed Summer 2012
MODERN  LANGUAGES - POLICY  ON  UNDERSTANDING  AND  RESPONDING : 


LISTENING
Aims:

1.
To support the teaching of Listening Skills within the school.

2.
To develop Listening Skills in pupils within the context of a Modern Foreign Language.

3.
To provide opportunities for pupils to learn independently through listening activities.

Objectives:

1.
To continue to develop a range of suitable listening materials for KS3 and KS4.

Policy:


The use of the Target Language in the classroom for the purposes of organisation and instruction means that pupils will constantly be required to listen and respond appropriately and follow directions and instructions.  At the beginning of a language course the teacher will need to make meanings clear with the help of visual and other non-verbal clues.  These strategies will also be of use at later stages of the course wherever new concepts and vocabulary are to be introduced.


As with Reading, Listening Comprehension has always played an important role in the learning of language and in the assessment of understanding. Pupils should have the opportunity to take part in exercises which require them to respond in the Target Language as well as in English.  Responses in the Target Language, the use of VRAI/FAUX exercises, the use of multiple choice exercises, the ticking of grids, the completion of tables, the labelling of diagrams, gap-fills, answering through illustration are all examples of this.  In the new  GCSE examination answers will be given mainly in English or through non-verbal responses.  Teachers will need to prepare pupils accordingly.

Listening Materials also provide opportunities for independent learning.  The curriculum area regularly reviews its resources to ensure that pupils have access to a wide range of appropriate resources.


Reviewed Summer Term 1998/Spring Term 2004/Summer 2012

Section B Curriculum


Understanding and Responding: Listening

UNDERSTANDING  AND  RESPONDING  :  LISTENING.

Introduction

The NCC document states that :-


In listening to the target language, pupils should have regular opportunities to:

· 
listen attentively;

· 
follow clear directions and instructions;


   (
interpret the meaning of language with the help of visual and 


other non-verbal clues;


   (
use the context of what they hear as a guide to meaning;


   (
listen for gist and detail to identify and abstract information;

               (
respond to different types of spoken language (eg songs, rhymes, 

            poems, plays, messages, instructions, dialogues, conversations, narratives and 
   
reports from the media or live sources, extracts from news items, interviews 

and documentaries).

The ability to listen attentively to what is said and to be able to note down the gist of the message as well as specific details is an essential skill in all areas of life.  The study of a Modern Foreign Language gives the pupil constant practice in this core skill.

Section B Curriculum


Understanding and Responding : Reading

UNDERSTANDING  AND  RESPONDING  :  READING

Introduction.


The NCC document states that :-


In reading the target language, pupils should have regular


opportunities to:


   (
follow clear directions and instructions;


   (
interpret the meaning of language with the help of visual and other non-verbal 


clues;


   (
use the context of what they read as a guide to meaning;


   (
skim texts for gist and scan for detail to identify and extract information;


   (
read extensively for personal interest;

               (
respond to different types of written text, of varying lengths


(eg signs, notices, postcards, letters, short stories, poems, diaries, brochures, 

newspaper or magazine articles, extracts from authentic imaginative writing).


The ability to read a variety of texts of varying lengths and of differing types for both gist and detail as well as for pleasure is an essential skill in all areas of life.  The study of a Modern Foreign Language gives the pupil constant practice in this core skill.

MODERN  LANGUAGES


POLICY  ON  UNDERSTANDING  AND  


RESPONDING : READING
Aims:

1.
To support the teaching of Reading Skills and Literacy within the school.

2.
To develop Reading Skills in pupils within the context of a Modern Foreign Language.

3.
To foster Reading For Pleasure in the context of a Foreign Language.

4.
To provide opportunities for pupils to learn independently through reading activities.

Objectives:

1.
The number of bilingual dictionaries and the French and German Reading Schemes (KS3 & KS4) have been built up over a number of years.  These continue to be reviewed and extended as required.

2.
The use of bilingual dictionaries and the Reading Schemes was implemented in 1993 and is regularly reviewed

3.
A package for the teaching of dictionary skills at KS3 & KS4 has been devised and implemented and is regularly reviewed.

4.
Pupils are encouraged to purchase their own bilingual dictionary as early as possible.  A French/English dictionary is listed among the recommended equipment for pupils joining the school in Year 7.  This recommendation is reinforced in a letter to parents at the end of KS3 in preparation for KS4.

Policy:


As with Listening, Reading Comprehension has always played an important role in the learning of language and in the assessment of understanding. Pupils should have the opportunity to take part in exercises which require them to respond in the Target Language as well as in English.  Responses in the Target Language, the use of VRAI/FAUX exercises, the use of multiple choice exercises, the ticking of grids, the completion of tables, the labelling of diagrams, gap-fills, answering through illustration are all examples of this.  In the new GCSE examination answers will be given mainly in English or through non-verbal responses.  Teachers will need to prepare pupils accordingly. Reading Comprehension has always played an important role in the learning of language and in the assessment of understanding.    Pupils should have the opportunity to study a wide range of reading materials including authentic texts eg. newspaper and magazine articles, fiction and non-fiction texts, short stories, etc.  Reading Comprehension provides a wealth of materials for independent activities.  Differentiated worksheets, reading material from textbooks, activity cards etc. can all be used by pupils working independently.  Answer sheets, answer cards or answers provided in books allow pupils to correct their own work, record their own scores and evaluate their own learning.  The element of choice in the selection of reading materials can help increase motivation in pupils.


The use of dictionaries and glossaries, when used appropriately, can greatly support and enhance reading and understanding.  Dictionary use needs to be introduced in a simple and structured way, building on and developing pupils' previous knowledge in this area.  It is important that teachers should safeguard against fostering an over dependence on dictionaries.  Pupils need to be made aware of the pitfalls of poor use or over-use of dictionaries.  Teachers can highlight these pitfalls by illustrating poor dictionary use using a photocopied page from a dictionary on the OHP/IWB.  They can make pupils aware of how time-consuming it is to over-use the dictionary by timing pupils looking up words.  Pupil will need to be guided towards looking up individual words rather than structures and they will need to learn how to use the relevant verb tables and appendices.  Pupils will need to be made aware that they will not be allowed to use a dictionary in the GCSE examination.

The use of a Graded Reading Scheme (Bibliobus/Lesekiste/Lu et Vu and Bücherregal) was implemented in 1994 and  provides pupils with the opportunity to read for pleasure and interest in the Foreign Language rather than simply for understanding.  A reading scheme opens up the world of imagination and creativity in the Foreign Language and provides the element of choice in selecting which book to read.  Such a scheme also allows pupils to keep a record of and express opinions about what they have read and to record what they have learned.  Ideally pupils should be given regular opportunities to read independently.  It is important that the reading scheme is carefully presented and introduced as a valuable and purposeful activity and that progress through the scheme is recorded by both pupils and teachers.

-
All pupils have lessons on the use of dictionaries at an appropriate stage in Years 7, 8,9 and 10 - using the Dictionary Package.  Pupils are encouraged to purchase their own dictionaries.

-
The teacher introduces the use of dictionaries and explains their use.  Less able pupils will need greater support and less detailed explanations.

-
All pupils in KS3 & KS4 have regular access to the Graded Reading Schemes These resources have beeen built up over a number of years and continue to be reviewed and extended.

-
The teacher introduces the Reading Scheme and explains how it works. The teacher should foster a positive attitude to reading in the Foreign Language - stressing its enjoyable as well as its educational value.  Each teacher has a copy of the Teacher's Guide.  The teacher decides which level pupils should use but pupils may select their own titles.  Pupils may, with practice, progress to selecting the appropriate level.  Depending on the size of the class it may be necessary to set up a carousel of activities with, for example, half of the group using the Reading Scheme and the other half involved in a different activity, preferably also a silent activity.  Pupils using the Reading Scheme select a title, read the 2 stories, complete the related activities in their exercise book, correct their answers using the Responses Card, and write a short evaluation.

-
Recommended Reading: CILT Pathfinder series: "Reading for Pleasure in a foreign language.

Reviewed:

  

Spring 1994/Summer 1996/Summer 1998/Spring 2004/Summer 2012

Section B Curriculum


Developing Language Learning Skills and


Awareness of Language

DEVELOPING  LANGUAGE  LEARNING  SKILLS  AND  AWARENESS  OF  LANGUAGE.

Introduction.


"Pupils' implicit knowledge will be revealed in how they understand, speak and write ...  Explicit knowledge about language can be used to help pupils to understand how they are learning and then to apply that understanding to make even better progress."


(NCC  MFL Non-Statutory  Guidance - Feb 1992)

MODERN  LANGUAGES
POLICY  ON  DEVELOPING  LANGUAGE  


LEARNING  SKILLS  AND  AWARENESS  OF  LANGUAGE

The Curriculum Area of Modern Languages believes that pupils should have regular opportunities to develop their language skills and awareness of language.  As a subject, a foreign language is new to most pupils when they enter the school in Year 7.  However, pupils starting a foreign language will have knowledge of their own native language and will therefore already have some understanding of the workings of grammar, words and structures.


The teaching of a foreign language should aim to build on the pupil's knowledge of his/her own language and should endeavour to increase that knowledge.


Awareness of language should grow naturally out of the work being covered. The teaching of vocabulary, structures and grammar should be ongoing, and these should aim to match the pupil's age, experience and ability.  The teacher should enable pupils to make progress by continually reinforcing and extending their knowledge and understanding of language.


In developing language skills and language awareness the NCC states that it is necessary that pupils have regular opportunities to:-


-
learn phrases by heart


-
learn (and at times recite) short texts


-
learn how sounds are represented in writing


-
develop their awareness of the different conventions of the written and spoken 


language

-
increase their awareness of different language forms and registers use nowledge about language (linguistic patters, structures, grammatical features and relationships, and compound words and phrases) to infer meaning and develop their own use of language


-
infer meaning

· interpret in both directions between the target language and another language 

NCC 1992)

Policy

When planning lessons the teacher should incorporate opportunities for the development of language learning skills and language awareness/grammar into his/her teaching in line with the departmental SOW which is built around the NC, Ks 3 Strategy & MFL Framework and the GCSE syllabus. This can be taught in the target language but some explanation and reinforcement will usually be needed in English.  Each unit of work contains a section on language and a section on grammar to ensure a consistent approach across the curriculum area.  Pupils need to have a sound understanding of how the language works if they are to make real progress in a foreign language and feel secure in manipulating the language.  Explanations should be clear and simple and grammar points should be carefully structured and practised.  The teaching of grammar should be differentiated according to the ability and needs of groups and individuals.  In revising the Scheme of Work the Curriculum Area has been careful to review its grammar content bearing in mind that pupils must be able to use different tenses in order to reach Level 5 at KS3 and to gain a grade C at GCSE.

It should also be noted that most pupils enjoy learning about language, recognising and practising 

patterns and using this language creatively.  Grammar can be taught in a fun and interesting way using a 

range of activities, games and outcomes.


In the classroom, language learning skills and language awareness might be developed through: 

1.
Extensive use of the target language by the teacher and the pupils

2.
Regular contact with the school's foreign language assistant, where possible.

3.
Regular opportunities to hear tape recordings in the foreign language to reinforce and to introduce new vocabulary, structures and grammar.

4.
Reading for Comprehension

5.
Independent reading for pleasure or comprehension.

6.
The use of dictionaries, glossaries, exercise books for reference.

7.
Written work at all levels

8.
Learning or memorising of vocabulary, phrases, rhymes, songs, raps, role plays etc.

9.
Visual/oral presentation of words, structures, grammar requiring an active response, using OHP, flash cards etc

10.
Comparisons drawn with the mother tongue and other languages

11.
More formal study of grammar

Reviewed:Summer Term 1994/Summer Term 1997/
Summer Term 1998/Spring 2005/Summer 2012
Section B Curriculum


Developing Cultural Awareness

DEVELOPING  CULTURAL  AWARENESS

Introduction

"The promotion of understanding of and respect for other cultures is one of the most important aims of modern language study."   (Modern Foreign Languages for Ages 11 to 16, DES/WO/HMSO, October 1990, 6.12)


The Modern Languages curriculum area is in a unique position to develop cultural awareness both through the content of the scheme of work and through its delivery in the classroom and beyond.  The Modern Languages Curriculum area feels that it is important that pupils be made aware of the cultures of countries which have the target language as a mother tongue, and that they should develop a respect for those cultures, based on knowledge and understanding.

MODERN  LANGUAGES

POLICY  ON  DEVELOPING  CULTURAL  AWARENESS

Aims:

-
To develop in pupils an increased level of cultural awareness through both the content of the scheme of work and the manner of its delivery in the classroom

-
To dispel false stereotyped ideas and to replace them with informed views and opinions based on a greater understanding of the cultures involved.

-
To provide pupils with as many opportunities as possible to use the target language as a meaningful method of communication.

Policy:

-
From the very first lesson the curriculum area endeavours to show the pupils that the target language is a natural means of communication, and it is hoped that pupils will find this new experience both enjoyable and challenging, and that it will awaken in them a desire for further knowledge of the language.  It is also intended that wherever appropriate, elements of cultural awareness will be drawn out of the schemes of work, for example greetings, cafe, education etc.

-
The involvement of native speakers in the department is a valuable means of extending this experience, for example the use of Language Assistants within the department. (see Policy on Foreign Language Assistants).  Foreign visitors are welcomed into the curriculum area after consultation with the Headteacher and are involved in language lessons wherever possible.  In addition to this, the schemes of work make use of a variety of authentic and semi-authentic resources, such as course books, DVDs, websites, CDs, etc. Pupils are encouraged to communicate with each other in the target language as well as with the teacher, and compensation strategies are provided to deal with problem-solving situations, such as asking for help in lessons, clarifying instructions, etc.

-
It is hoped that the raising of cultural awareness of countries where the target language is spoken will result in the pupils being more informed regarding the similarities and differences between their own and other cultures, and thus enable them to avoid stereotyping others by encouraging them to empathise with "foreigners."  

-
Through an increased awareness of different language registers and social conventions, and of traditions and institutions in countries where the target language is spoken, it is hoped that pupils will not only develop a greater understanding of other cultures and peoples, but will also be able to look more objectively at their own customs and attitudes.

-
The curriculum area wishes to extend to as many pupils as possible the opportunity to become involved in visits abroad, during which the pupils are encouraged, through a variety of activities, to carry out a series of tasks which involve both using the target language and developing their social skills.  The aim is to enable pupils to see first-hand that the target language is a real, and at times necessary, means of communication.  The curriculum area feels strongly that success in this type of exercise can be crucial in developing a pupil's love of a language and a desire to further their knowledge.

The MFL department regularly runs trips to France and Germany and support foreign trips run by other curriculum areas. In 2011 the curriculum area will take part in the school’s first trip to China along with Technology and ICT.

Reviewed: Summer 1996/Summer 1998/Spring 2005/Spring 2011/Spring 2012

Section B Curriculum


Developing the Ability to Work with Others

DEVELOPING  THE  ABILITY  TO  WORK  WITH  OTHERS.

Introduction

The NC document states that :-


In learning and using the target language, pupils should have 


regular opportunities to:


   (
plan and carry out practical and creative activities with a partner or in a group;

         
   (
 conduct surveys and other investigations in the class, school or 


outside;


   (
interview each other, adults and (where possible) native speakers;

 
   (
take part in language games;


   (
take part in improvised drama/roleplays;


   (
work on extended joint assignments with other members of a group;


   (
use the target language in a real or simulated adult working environment.

The Modern Languages Curriculum is delivered through a wide range of classroom activities and learning experiences.  All pupils should be given regular opportunities to work in a number of ways:

as a whole class being taught by and responding to the teacher; independently; in pairs or groups.  

Developing the ability to work with others is a statutory requirement and pair/group work should form an integral part of the learning experience of all pupils.  As pupils joinYear 7 this continues the practice of primary schools and staff should build on this in order to ensure that pupils develop their learning skills rather than relying on constant teacher input.  Pair/group work usually follows an input of content from the teacher.  Activities can be used by pupils working in pairs or groups in any or a combination of the 4 AT's to consolidate, reinforce, revise, develop or extend their learning.  Pair/group work activities provide a "safe" environment in which pupils can practise and experiment with language and ideas for a variety of purposes.  Working in pairs or groups also enables pupils to develop their inter-personal skills, working together with others towards a common goal.  Pair/group work frees the teacher to support and assess pupils as they work.  The TA/FLA can assist the teacher in supporting and assessing pupils.  At the end of pair/group work sessions pupils can be given the opportunity to present their work to the whole class e.g. a roleplay, a poster, a printout, a poem etc.  Pupils may simply work on a number of exercises together rather than individually, using one another for support.  The problem of shortage of resources eg. dictionaries, worksheets, activity cards etc. can be greatly reduced when pupils work in pairs or groups. Carousel activities can also be of great value here.

Some Ideas for Pair Work Activities:

-
Brainstorming

-
Battleships

-           OXO

-
Revision and testing one another

-
Running dictation

-
Guessing games
-
what am I thinking about?


-
who am I?


-
what is my job?

-
Pictionary

-           Hangman

-
Spelling games 

-           Dominoes

-           Matching cards

-           Making up anagrams, quizzes, poems, raps, songs, adverts, slogans, wordsearches etc…

-
Reading aloud in pairs

-
Translating in pairs

-
Roleplay

-
Draw what I describe

-
Wordstaircase

-
Mindmap


etc.

MODERN  LANGUAGES

POLICY  ON  DEVELOPING  THE  ABILITY  


TO  WORK  WITH  OTHERS

Aims:

1.
To provide pupils with opportunities to work with others.

2.
To develop in pupils the necessary skills and language to enable them to work with others.

3.
To provide staff with the necessary resources to involve their classes in pair/group work.

Objectives:

1.
To continue to offer pair/group work as an integral part of the learning experience.

2.
To ensure maximum use of the target language during pair/group work by encouraging maximum use of the target language for classroom interaction from the beginning of Year 7.

3.
To purchase, over a number of years, additional resources to support pair/group work.

Policy:


Regular opportunities should be given to all pupils to work with others. When planning pair/group work teachers should consider the following factors:


-
what activities should be used


-
should there be a choice of activities


-
what do we want pupils to achieve


-
what language will the pupils need


-
how do we ensure that pupils use the target language


-
what resources are available


-
which resources do I need to book in advance


-
how should the classroom be set out


-
are the activities sufficiently open-ended to suit the ability of all pupils


-
are there any extension activities available


-
how much time will pupils need


-
how will the teacher support pupils


-
are there any opportunities for peer/self/teacher assessment


-
should pupils work in same ability/support or friendship groups


-
should pupils always work with the same partner or in the same group


-
how will pupils keep a record of their work - exercise books/review sheets


-
will pupils be required to present their work

· how will feedback be given to pupils


Forward planning and organisation are essential to the success of pair/group work.  Instructions to pupils need to be consistent, precise and clear.  Good classroom management is also vital, especially where activities involve movement around the classroom, oral activities, carousel activities etc.

Reviewed: Summer 1998/Spring 2004/Spring 2011/Spring 2012

Section B Curriculum


Developing the Ability to Learn Independently

DEVELOPING  THE  ABILITY  TO  LEARN  INDEPENDENTLY

Introduction
The NCC document states that :-


In learning and using the target language, pupils should have


   
regular opportunities to :


   (
work independently of the teacher (on their own and with others);


   (
use a range of reference materials and resources (eg glossaries, 


exercise books, textbooks, bilingual and monolingual dictionaries, indexes, 


encyclopaedias);

   
   (
use computers (eg for language games, problem-solving, information
retrieval, word-processing, drafting and redrafting, desktop publishing and 

communicating via electronic mail);


   (
develop independence in their choice of tasks, materials, and use of equipment 

(eg audio and video recorders and video cameras).

Whilst much of the activity in a classroom at school is whole-class and group based, it is essential that all pupils should be given regular opportunities to work on an independent basis. Individual study enables pupils to move at their own pace so that they feel less threatened and frustrated and enables them to develop their learning skills, rather than relying on constant teacher input.  For some pupils their individual study may be a means of reinforcing work which they have found difficult on the whole-class level.  For others, individual study may be a means of moving faster through work which they have found easy to assimilate and of extending knowledge and skills as they study a topic in greater depth.  Individual study may include an element of choice.  In this respect it encourages a greater awareness in pupils of their own strengths and weaknesses and a clearer evaluation of their progress.  Where resources are limited, individual study will ensure better use, in many cases avoiding unnecessary duplication of materials, where pupils work on a carousel basis.  With a member of staff monitoring individual study in the classroom situation to begin with, many pupils will learn how to learn, particularly weaker pupils.  This will improve their ability to work alone at home and complete homework tasks.


For the teacher, opportunities given to the pupils for independent study are 

opportunities to monitor and assess an individual pupil's progress in the 


classroom situation, particularly in such skills as reading and oral work.

MODERN  LANGUAGES


POLICY  ON  INDEPENDENT  LEARNING
Aims:

1.
To provide pupils with opportunities to learn independently.

2.
To develop in pupils the necessary skills and language to take part in independent activities.

3.
To provide staff with the necessary resources to involve their classes in independent activities.

Objectives:


The Modern Languages Curriculum Area offers a range of opportunities for Independent Learning and regularly reviews this provision.

1.
To ensure that pupils have the opportunity to use the Independent Reading Schemes.

2.
To teach pupils to use dictionaries independently to support their learning.

3.
To purchase/develop over a number of years, additional resources to support independent learning:-


-
Extend the Reading Scheme


-
Purchase more dictionaries


-
Activity Cards


-
Reading Comprehensions/Materials


-
Listening Materials

4.
To continue to develop our extensive stock of differentiated worksheets.

Policy:


When a new topic is introduced to a group of pupils, this will be on a whole-class basis initially.  When the basic core of the topic has been presented, it will be appropriate to extend the use of pair work, group work and independent work.  Such opportunities will occur on a regular basis during the topic units as and when a new section of the topic is completed.  In the early stages periods of independent study should be brief with limited aims and objectives and with as much support in the form of word banks, dictionaries, exercise books, TA/FLA etc. as enables the pupil to complete their individual tasks.  Independent activities may include an element of choice in which case pupils would need some guidance when selecting activities. As pupils progress through the school, it is anticipated that their ability to choose well and work for longer periods at individual tasks with less support will improve, provided that members of staff encourage these changes gradually at a time when the pupil feels ready to make the next step.  Pupils should keep a record of all work in their exercise books.

For staff, the requirement to provide opportunities for independent learning has implications for classroom organisation and lesson preparation.  Where pupils are to be given the opportunity to work independently, staff must ensure that instructions are clear and the pupils understand the task they have selected.  Thought should be given to the provision of a variety of tasks eg extension material, reinforcement material etc.  Staff should plan use of resources well in advance and be flexible in the use of rooms and equipment.  

Some ideas for Independent Work:

· Reading Scheme 

· Reading Comprehension

· Preparing/drafting written pieces, scripts etc

· Quiet learning of work

· Writing up corrections

· Checking work for accuracy

· Revision for test or assessment

· Using PC/network to word process a piece of work

· Using multi-media packages

· Writing up reviews and evaluations

· Written exercises

· Dictionary work

Reviewed: Summer 1998/Spring 2004/Spring 2011/Spring 2012

Section B Curriculum


Information and Communication Technology

INFORMATION   AND  COMMUNICATION  TECHNOLOGY

Introduction:


"All pupils should have opportunities in both Key Stages to develop 


information technology capability through the programmes of study."


- 
General requirements of programmes of study, November 1991.


"IT offers all pupils, including those with SEN, learning opportunities which 


contribute both to MFL development and to pupils' personal and social 


development."


-
 Modern Foreign Languages in the NCC Non-Statutory Guidelines
1991.

The use of IT in Modern Languages provides both pupils and teachers with a range of opportunities :-


-
to extend the range of reading and writing activities


-
to provide an alternative medium for creating, storing, retrieving and 


communicating information

            -           to provide an alternative and efficient medium for the drafting & redrafting of work


-
to explore language


-
to reinforce language


-
to encourage creativity


-
to encourage the use of the target language


-
to encourage pride in appearance of work


-
to promote accuracy


-
to enhance the quality of learning


-
to foster independent learning


-
to foster pair/group work

· to develop pupils' ICT capability

MODERN  LANGUAGES


POLICY  ON  ICT
Aims:


-
To support the ICT policy of the school


-
To provide pupils with opportunities to use ICT in the context of Modern 


Languages

Objectives:


-
To develop in pupils the necessary skills and language to use ICT in the Modern 


Languages classroom


-
To provide staff with the necessary skills and resources to involve their pupils 


in ICT through INSET


-
To identify and develop areas of ICT which can be used/taught in the Curriculum area


-
To identify/purchase appropriate hardware/software


-
To enable staff to share/exchange ideas and resources

Policy:


Teachers should provide their pupils with the opportunity to develop their ICT skills through their study of Modern Languages in the following ways:

-          Use of Linguascope and Linguastars

· Use of the multi-media packages ‘Autoroute’ and ‘Unterwegs’ in KS3 to reinforce and extend topic work and to develop language skills.  These can be accessed on the school network in the LRC.

· Teachers are required to provide opportunities for their groups to use ICT to word process work eg. drafting & redrafting of written work / roleplays / dialogues / surveys etc.

· Teachers should encourage their pupils to produce homework pieces on their home computers or in the computer rooms / LRC at lunchtimes or after school.

· Teachers should encourage their pupils to use the network / Internet / Internet for research for coursework / assignments etc.

· Pupils can be organised in a number of different ways in the Languages Computer Area:

-
pupils work in pairs on the PCs

· half the class works on the PCs whist the other half works on a different or related activity.

· pupils work in groups ~ in each group one pupil is responsible for word processing the end product.

· Teachers should warn pupils about the pitfalls of using the PCs for producing written work i.e. typing errors / accents / spelling mistakes, etc.  They should advise pupils to print work off in order to check it rather than checking it on the screen as mistakes are easier to spot on paper than on the screen.  They should encourage pupils to be extra vigilant when checking work for accuracy.  One way of helping with this is to give pupils the opportunity to check one another’s work for accuracy before handing it in.  This is good practice whether the work is typed or handwritten as it gives pupils the opportunity to evaluate each other’s work and often helps to raise expectations and achievement.

The Curriculum Area regularly reviews its provision of ICT and aims to develop this provision in a number of ways in the future:

· the purchase of 2 additional electronic whiteboards for Rms 16 & 18 and further whiteboard training

· the purchase of further software packages for both KS3 and KS4.

· develop the use of E-mail/Video Conferencing/the Internet

· further develop use of the Communications Suite for videoing of interviews, roleplays etc…

· use of the school’s digital camera to photograph activities eg. roleplays, dialogues, presentations, visits, etc.

· use of the school’s video camera (not available at present) to record activities eg. rolepalys, dialogues, presentations, visits, etc.

-          use of CD players to replace tape recorders in class

-          use of the Active Teach packages

· use of digital recording for Controlled Assessment in Speaking

All staff have access to the school network, the Internet and the school’s Moodle and all staff have a Laptop for school & home use.  All teachers have their own personal login on the network and have access to Assessment Manager on SIMS.

Staff are encouraged to develop their ICT skills through CPD.

Reviewed: December 1998/Summer 2000/Summer 2004/Spring 2011/Spring 2012

Section B Curriculum


Rationale for the Scheme of Work


National Curriculum


Rationale for the Scheme of Work


All Curriculum area staff have an up to date copy of the SOW which is reviewed each year during the Summer Term.


The Scheme of Work has been planned and is regularly reviewed with the following in mind:-

-
The need to ensure the delivery of the Revised NC / Renewed KS3 Strategy and MFL Framework/GCSE & FCSE syllabuses.

-          The need to ensure a balance between the personal and the transactional content of the scheme of work and to ensure a sound understanding of the way language works in accordance with National Curriculum requirements and GCSE criterion.

-
The need to relate closely to the experience, maturity, interests and needs of our pupils.

-
The need to provide a differentiated scheme of work open to all pupils.

-
The need to provide a suitable system for Assessment, Recording and Reporting.

-
The need to highlight cross-curricular opportunities identified in the scheme of work.

-
The need to create a scheme of work and a system for A, R, R which are valued by and manageable for teachers.

-
The need to regularly evaluate, review and develop the scheme of work.


All curriculum area staff are involved in the compilation and evaluation of different aspects of the scheme of work and its assessments.  Evaluation and review is ongoing and reflects current developments e.g. the Renewed KS3 Strategy and  MFL Framework and any changes to the GCSE Syllabus.

Reviewed: Summer 1994/Summer 1995/Summer1996/Summer 1997/Summer1998/

                   Summer 2005/Summer 2011/Spring 2012

Section B Curriculum
B4 Assessment

ASSESSMENT

Introduction

Assessment is an integral part of teaching and learning.

Assessment processes are the means by which we establish the match between pupil performance

and ability and measure personal achievement. They should help teachers, guide pupils and inform parents. Fair assessment should be clearly understood, accurately recorded, varied in method and applicable to all pupils. Assessment practice should inform but should not lead the learning process. Self-evaluation is inherent in the process and pupil self-esteem should be maintained and enhanced.

The Modem Languages Curriculum area recognises the difficulty of assessing accurately the ability of pupils. To maximise the quality and validity of assessment the department believes that assessment should take place in a variety of ways and that it is the total of the whole picture that

 should be used to determine the level of progress. Assessment should be continuous and should be carried out through the observation, testing, marking and recording of pupils' work and by discussing and listening to their ideas.

  Assessment can be divided into two types:

formative assessment and summative assessment.

Formative Assessment

Formative assessment should inform the pupils and the class teacher and help the teacher to motivate pupils by building upon strengths and overcoming weaknesses. It should also help the class teacher to inform parents of the overall strengths and weaknesses of their children.

The formative assessment of pupil progress will include:


-
observation of pupils


-
discussion with pupils


-
marking of classwork/homework/key pieces of work


-
pupil self-evaluation(using clear criteria)

              -           peer assessment in pairs or groups(using clear criteria)


-
target setting


-
short tests


-
effort/attainment grades / reports / estimated grades / levels & sub-levs

N.B. Formative Assessment is, in effect, continuous assessment.

Summative Assessment

Summative assessment should also help to inform pupils, parents and teachers and help to motivate pupils. In addition, the marks will be recorded centrally in Assessment Manager and can be used to evaluate the progress of individuals and groups and in the setting of pupils.

The summative assessment of pupil progress will include:


-
end of unit assessments


-
internal exams eg Mock Exams / Year 10 Exams – GCSE


-
Controlled Assessment

The assessment of pupils will relate directly to the objectives within the schemes of work which are drawn directly from NC Programme of Study and GCSE criteria.

MODERN LANGUAGES ASSESSMENT POLICY


Aims

1. To give specific direction to the assessment policy of the school with reference to  Modern Languages.

2.   To support the assessment policy of the school.

3.   To provide a framework which allows the assessment process to be easily managed,

       recorded and understood.

4.   To ensure that the assessment process is valued by teachers, pupils and parents.

5.   To ensure that pupils have a clear understanding of how well they are doing and what they need to 

      do to improve.

Objectives

1.   To plan, develop, implement and review systems of assessment and recording.

2.   To plan, develop, implement and review a system for evaluating assessment results to enable

      the assessment process to inform teachers about pupil progress and to identify any necessary action.

PHILOSOPHY


When planning and devising assessments many factors have to be taken into consideration:

-
Assessment should be accessible to all pupils; it should enable all pupils to achieve some

degree of success. It should be positive and should motivate pupils to achieve further success.

-
Assessment should test what the pupils know and can do i.e. knowledge and skills.

-
Assessment should be continuous and should be both formative and summative; end of unit

assessments form only one part of the overall picture; classwork, homework, teacher observation, self and peer assessment etc. are all valid means of assessing pupils.

-
Pupils should be regularly assessed in all 4 skill areas and end of unit assessments should

test a range of these skills. During each year all 4 skills should be assessed. Where possible assessment activities should be multi-skilled, testing 2, 3 or 4 skills at once.

-
Baseline assessments at the beginning of Yr 7 and Yr 10 enable teachers to set appropriate 


individual targets for pupils and to measure their progress over a set period of time.  At the start

of each unit of work teachers will need to ascertain what pupils already know and understand in        order to plan for progression. 

-
Assessment should encourage and motivate pupils. A range of the language and skills learned should be tested, although it would be impossible to test everything that has been covered. A balance should be achieved between testing knowledge and testing skills.

-
Teachers should share success criteria with pupils when preparing them for assessments and key pieces of work.  Modeling is a useful way of making sure that the pupils understand what they need to do.

-
Assessments should help to prepare pupils for the eventual demands of the GCSE


examination. It should support the N.C. assessment criteria.

-
Assessment should be manageable and should support teaching and learning. It should

inform both the teaching and the learning processes. It should provide sound information re pupils progress which, in turn, can be used to inform the pupils, the parents and the teachers. Assessment should be an integral part of the learning process.

-
Assessments should be regularly reviewed and developed.

-
Individual pupil targets are set by teachers at the start of each year and reviewed during the year. 

-
Teachers and the HoD should regularly analyse all available assessment data with a view to monitoring pupil progress.  This data helps teachers to identify which pupils are above target, on target and below target and to develop and implement strategies to raise attainment.

-
After each assessment pupils complete a review in their exercise books/files to enable them to go through the process of self-evaluation. Pupils should be informed of their progress and assisted by their teachers in the setting of realistic, achievable personal targets.

-
All assessment results, both formative and summative (classwork marks, homework marks,

coursework marks, teacher observation notes, etc.) can be used in conjunction with CAT & other data and the teacher’s knowledge and judgment of pupils progress to inform a number of processes: setting, moves, effort and attainment grades, estimated grades, sub-levels & levels, progress grades, targeting of underachieving pupils/rewarding of good progress.

· Assessment Manager (SIMS) should be regularly updated by teachers with assessment & Attainment data.  Whole school deadlines for Assessment Manager must be met by the teacher.

· Teachers should, when planning lessons and activities identify possible opportunities for tasks which enable pupils to demonstrate skills and which can be used for assessment. Some suggested tasks are described in our scheme of work, but teachers should not feel restricted to these tasks. All activities can provide opportunities for assessment and it should be remembered that assessment is not a separate activity but rather part and parcel of what we do in the classroom. However, assessment should always be both manageable and meaningful.

· Differentiation is an essential element which may be achieved in various ways eg:

(also see policy on Differentiation).

1.  By task, where the range of activities increases in difficulty. Pupils could start at different

 points, or work through them at different speeds. 

2.    By task, where pupils are given different tasks to suit their needs.

3.    By outcome, where a common task is set but is sufficiently open-ended to enable pupils to achieve    

       at different levels.


One practical way forward is to plan tasks as follows:

1.
Basic Core activities for all pupils.

2.
Higher tasks for the more able pupils.

3.
Extension activities for more able pupils to move on to.

There will be implications for classroom management and the following are some of the points which will need to be addressed:


-
Group/pair activities


-
Different abilities within a group


-
Individual oral assessment


-
Use of the FLA to stretch/reinforce/support


-
Access to extra reading resources/dictionaries


-
Access to independent learning materials


-
Carousel work


-
Pupils able to record themselves


-
Pupils trained to use ICT


 -           Opportunities for self & peer assessment

Reviewed: Autumn 2009/Spring 2011/Spring 2012
Section B Curriculum


B5 Recording

RECORDING

Introduction.


Recording is an integral part of teaching, learning and assessment.


The recording of pupil progress should be systematic and should be used to help plan future work and to make judgements about pupils' progress in relation to their targets.  As well as being a statutory requirement, records will be useful when reporting progress to parents and pupils and in evaluating the success of teaching programmes.


Recording systems should be as simple and manageable as possible and should become a natural part of the teaching process.

MODERN  LANGUAGES

POLICY  ON  RECORDING
Aims:

1.
To give specific direction to the recording policy of the school with reference to Modern Languages.

2.
To support the recording policy of the school.

3.
To ensure that the recording process is valued by teachers, pupils and parents.

4.
To provide a framework within which simple systems for the recording of pupil progress in Modern Languages can operate effectively and efficiently.

Policy:


-
Teacher records and Curriculum area central records should be easily 


understood

-
The class teacher is responsible for ensuring that accurate records for each 
pupil are kept.  These records will include:


a)
Classwork marks


b)
Homework marks


c)
Assessment results/Yr.10 Exam results/Mock Exam results


d)
Progression through the N.C. levels/GCSE grades


e)
Effort/Attainment Grades


f)
GCSE Controlled Assessment Marks

g) Estimated Grades in Years 10/11

h) CAT scores and other data

i) Progress Grades

· Pupil targets, assessment results, estimated grades and progress grades should be recorded on Assessment Manager. This information should be updated regularly and teachers must ensure that they meet all deadlines.

-
Class teachers should keep an accurate planner/record book of lessons taught.  This is likely to include:-


a)
Dates and times of lessons

b)       Lesson plan/content/resources/timing 


c)
Homework set


d)
Any changes made to the planned lesson


Teachers should organise their mark book and planner/record book so that it can be readily understood.  Lessons should be planned with reference to the schemes of work and recorded in the teachers' planner/record book.

-
Teachers' record books should be regularly checked and signed by the 


Curriculum Coordinator

-
Homework should be marked and recorded in accordance with policy. Each column in the mark book for homework should include the date and a brief summary of the homework set.

Recording Summary

Record


Place


Frequency

classwork marks/grades
mark book


as appropriate

homework marks/grads
mark book


as appropriate


test marks

            mark books                            

as appropriate

effort/attainment grades
mark books/Ass Manager                   as required

estimated grades

mark books/Ass Manager                 
as required


KS3 N.C. Levels

mark book/Ass Manager                 
as appropriate

lesson plans


planner/record book


daily/weekly

homework                               planner/record book


daily/weekly

sanctions                                 file in office/record book                    as appropriate

Reviewed: Spring 2004/Spring 2011/Spring 2012
Section B Curriculum


B6 Reporting

REPORTING

Introduction.


The accurate and fair reporting of pupil performance to parents or guardians is an important part of teaching.  Parents receive information regarding the performance of their children in a number of ways.  These include:


Discussion with their son/daughter

Rewards – green writings in planners, postcards, letters & phone calls home, achievement prizes


Teacher comments in pupil planners


Pupil end of unit reviews

                                                Progress Grades


Effort/Attainment grades


Parents’ evenings


Formal reports (interim & full)


Teaching and learning is most effective when a positive partnership exists between teacher, pupil and parent.  A professional approach towards reporting has an important part to play in establishing and maintaining this partnership.

MODERN  LANGUAGES

POLICY  ON  REPORTING
Aims:

1.
To give specific direction to the reporting policy of the school with


reference to Modern Languages.

2.
To support the reporting policy of the school.

3.
To maximise the chances of success of all pupils who study Modern Languages

Policy:

-
New staff will receive INSET re reporting - end of unit reviews, effort and attainment grades, use of planners, reports, parents’ evenings.  A bank of comments for reports is available to all members of the department on the shared area to provide guidance and share good practice but teachers are encouraged to develop their own statements. 

Teachers regularly share their reports to develop good practice and all teachers are involved in the departmental checking of reports prior to collation.


-
Comments made to parents should be fair, honest and accurate and be based 

upon objective evidence.

-
Written reports should not only report on current attainment, but should also aim to help the pupil improve his/her performance by including targets and positive comments whenever possible.

-
Negative criticism of pupils should be within the context of the overall  performance and if possible should include positive advice/targets which, if acted upon, would lead to an improvement in performance.  After reading a report even the most difficult of pupils should feel that there is hope and something of value to work for.


-
Care should be taken to ensure that information is accurate and can be easily 


read and understood.

-
Written formal reports must be checked within the department in line with school policy.

            -           All report deadlines must be met by all staff.

-
The teacher should report on the following areas, as 


                                    appropriate:-


   (
general progress and effort during the term/year


   (
strengths and areas for improvement 


   (
performance in tests, assessments, exams and Controlled Assessment

  

(
attitude


   (
behaviour


   (
participation in/contribution to lessons


   (
classwork/homework


   (
presentation of work


   (
targets for improvement

INTERIM REPORTS
Interim reports giving information on individual pupil targets and current attainment are issued several times a year to all pupils in Years 7 to 11.  These also include Effort, Homework and Behaviour grades. All this information is processed through Assessment Manager and it is crucial that all teachers input all the necessary data and adhere to the deadlines.  New staff should see their departmental mentor/HoD re procedure for the completion of these grades.

REVIEW  SHEETS

At the end of each unit of work pupils write a review of the unit and their own progress in their exercise books/files.  They will keep a record of their scores/levels, write a self-evaluation comment and set themselves targets for the future.  Teachers will guide pupils on how to structure their review and will add a comment to give pupils guidance on how to improve.

Reviewed: Spring 2005/Spring 2011/Spring 2012
Section B Curriculum


B9  Homework

HOMEWORK

Introduction


Homework is an essential part of the learning experience of pupils.


Homework is set in order to:-


a)
consolidate and/or reinforce work done in class


b)
complete work started in class


c)
enable pupils to learn work done in class


d)
enable pupils to extend work done in class

e)
provide opportunities for pupils to apply their knowledge and learning


f)
enable pupils to prepare and/or plan for future lessons


g)
provide opportunities for independent learning, creativity, challenge


h)
provide opportunities for self-organisation and self-responsibility


i)
encourage pride in quality and presentation of work


j)
stimulate an interest in the subject beyond the classroom


k)
provide teachers with feedback on the pupils’ understanding of 

work done in class

l)
provide teachers with feedback on the pupils’ ability to independently 

develop and use knowledge and skills learned/practised in class.


m)
encourage parental involvement in pupils' work and development

MODERN  LANGUAGES


POLICY  ON  HOMEWORK
Aims:

1.
To give specific direction to the homework policy of the school with reference to Modern Languages.

2.
To support the homework policy of the school.

3.
To maximise the chances of success of all pupils who study Modern Languages

4.
To ensure that all pupils receive homework of a specific nature that both suits and enhances their ability.

Policy:

· Homework should be set in each lesson where the timetable requires


-
Homework should be relevant, varied and meaningful.  Whilst being appropriate to the 
ability of the pupils it should also be challenging.


-
The class teacher has the responsibility for ensuring that over a period of 


            weeks a balance of homework types is set.  This might include:


-
Homework should be marked in line with the departmental working policy.

a)       Learning of work  (remind pupils to use learning strategies – see sheet)

b)       Reading – followed by a range of comprehension exercises eg. True/False/not in 

      Text/gap-fill/question/answer, summarising of main points, identifying of   

      words/phrases/structures etc. using dictionary to look up specific vocabulary.


c)
Written work eg. planning work/drafting work/coursework/


 written exercises/doing corrections of previous work/puzzles/gap-


             fill exercises/questionnaires/wordsearches/crosswords etc.

c)       Preparation and practice of oral work eg. roleplays, dialogues, reading aloud,   

      practising of pronunciation of a series of words or phrases etc.

d) Revision (remind pupils to use learning strategies)

e) Research/gathering information

f)       Creative tasks

g) Recording of speaking tasks

-
Homework is set according to school policy.  In all years at least one homework should be set per week.  The length of time spent on homework is in line with School Policy - see Staff Handbook.  Teachers should make sure that pupils enter homework in planners.

· Where homework is unsatisfactory the pupil must be instructed to repeat the work.  The teacher must ensure that the pupil has the information / understanding for this to be attempted.

If a pattern of poor homework occurs, despite the intervention of the teacher, the Curriculum Co-ordinator should be informed and appropriate action discussed and carried out.

-
If a homework is not done or arrives late a note should be written in the planner in red.  The teacher should arrange with the pupil for the work to be done as soon as possible.  Staff must ensure that homework is completed and that it is done to a good standard.   If a pupil fails to produce a homework an extension should be given until the following day/lesson.  The teacher should give clear information to the pupil re. when and where the homework is to be given to the teacher.  If the pupil still fails to produce the homework the teacher should inform the CC immediately.

· If a pattern of excellent homework or considerable improvement occurs the Curriculum Co-ordinator may be informed to reinforce the praise.  A pattern of good homework may be acknowledged and rewarded through green writings/postcards home etc.


-
All pupils should receive green writings for very good homework.

· There will be times during the year when homework may not be set eg 
            during Assessments, Teacher Absence etc. The reason for not setting homework should be noted by pupils in their planners.

· Teachers must ensure that pupils record homework in their planners.

Reviewed:  
Summer 1994/Summer 1998/Spring 2005/Autumn 2009/Spring 2011/Spring 2012
Section B Curriculum


B10 Marking

MARKING


An effective marking policy should help to raise achievement.


Marking should be formative i.e. the monitoring, marking and correction of work should be both positive and helpful, providing pupils with an accurate evaluation of work done and assisting them in the setting of targets for future work.  Marking should also provide teachers with information re pupils understanding, progress and future needs and should help them in planning work for the future.


Work should be marked using a variety of methods: some key pieces should be marked by the teacher whilst other pieces can be assessed/evaluated/marked by the pupils themselves or by their peers using clear pupil friendly criteria (Assessment for Learning). Work should be marked as soon as possible after completion in order to give pupils prompt feedback and to maintain motivation. Work assessed by the teacher should be marked, appropriate corrections made and a constructive comment given in the target language.  Targets should be set which explain to pupils how they can improve - more detailed comments/targets may be more meaningful in English. Action points may need to be set for the pupils to work on. Pupils’ work should show progress over time i.e. pupils should not be making the same mistakes by the end of the year as they were at the start of the year. 


When setting tasks the teacher should share the success criteria with the pupils (AfL)  i.e. accuracy of spelling, accuracy of pronunciation, grammar points, variety of language, use of complex structures, standard of presentation, creativity, originality etc.  Wherever possible the teacher should describe /show /demonstrate what a good piece of work should look like, (modelling) thereby providing the pupils with a clear picture of what they need to do to complete the task successfully. 

Levels, marks or grades awarded for classwork, homework, tests etc. should be recorded in the teacher's mark book.  Through these marks the teacher is able to build up over time a clear picture of each pupil’s performance and progress. Key pieces of work should be levelled and other pieces such as vocabulary tests can be marked  /10 etc. Teachers should also award an effort grade in line with school policy. An achievement grade could also be awarded.

E1
(very good)


A1
 (very good)

E2
(good)


A2
(good)

E3
(satisfactory)


A3
(satisfactory)

E4
(poor)


A4
(poor)

Light touch/ ‘tick’ marking should be used to acknowledge the completion of class notes and simple exercises.

Mark Schemes for Assessments have been agreed by the department.  All staff                                                                                                                                                                                                                                                                           have copies of these mark schemes.  When marking key pieces of work it is vital that teachers should use the mark schemes accurately and fairly.  Standardisation can be achieved through the cross moderation of marking either formally at meetings or informally amongst staff.  

When assessing work the teacher should check how successfully the pupils have completed the task and make any necessary corrections but not in a way which would overwhelm or discourage pupils.  The correction of errors should be positive and meaningful.  The importance of accuracy should be explained to pupils but the stress it receives should be relative to the exercise and to the ability and needs of the pupils.

  Pupils should be encouraged to carefully study corrections made by the teacher.   When asked to do so pupils should make any necessary corrections, as instructed by the teacher.  Some errors can be corrected by the teacher or indicated by underlining/circling - the type of error can then be shown in the margin using the agreed marking code. This gives pupils the opportunity to spot and work out their own mistakes.  This is a useful strategy in helping pupils to develop greater accuracy and a greater awareness and understanding of language.  Pupils can be encouraged in this way to understand and correct their own mistakes.  This practice is particularly useful for the correction of common errors.  When returning work to pupils a brief look at “Common errors” is an effective way of giving whole-class feedback.

Languages Marking Code (French)

When your teacher marks your work she will use the following code to let you know what type of mistakes you have made in your work.   It is important that you read through your work carefully when you get it back, take note of the corrections, find out what went well and work on the targets for improvement. You should complete any action points set by your teacher.

	A
	1 – 4


	E
	1 – 4


	www
	What went well


	[image: image1.png]


	Watch out for!

	T
	Main Target for improvement


[image: image4.wmf] 

 


Languages Marking Code (German)

When your teacher marks your work she will use the following code to let you know what type of mistakes you have made in your work.   It is important that you read through your work carefully when you get it back, take note of the corrections, find out what went well and work on the targets for improvement. You should complete any action points set by your teacher.
	Achievement
	1 – 4


	Effort
	1 – 4


	www
	What went well


	[image: image2.png]


	Watch out for!

	L
	Literacy

	
	

	
	

	T
	Main Target for improvement


Pupils should be regularly involved in the evaluation of their own and other pupils’ work.  It is a useful exercise to get pupils to check each others’ work before it is handed in, and to check each other’s notes for spelling, accuracy, verbs, accents, etc.  Pupils enjoy marking each others’ work eg. small tests, etc. and giving feedback ie. a mark and a comment chosen from the comment banks.  


The school reward system should be used to reward good work, homework, contributions to lessons and effort.  Positive Comments in planners using green pen, departmental rewards, postcards and certificates should also be used to reward achievement and effort and to increase / maintain motivation.


Reviewed: Summer 1994/Summer 1998/Spring 2005/Autumn 2009/Spring 2011/Autumn 2012

Section B Curriculum


B11 Use of Exercise Books

USE  OF  EXERCISE  BOOKS AND FILES  

Introduction.

A consistent approach to the use of exercise books/files is important so that the continuity and progression of all pupils is enhanced.

Aims:

1.
To support school policy

2.
To maximise the chances of success of all pupils who study Modern Languages

Policy:


Exercise books, lined and blank paper are stored mainly in the storage area in Rm 17.  A small amount of stock is kept in the office and in each classroom.  Pupils will be issued with an exercise book and a vocabulary book at the beginning of Yr 7. Replacement books should only be issued when the pupil can produce a full book.  Pupils should not be allowed to deface books or remove pages.  If a pupils loses an exercise book he/she should be given a replacement book and all work should be copied up.  If this becomes a regular occurrence the teacher should discuss the problem with the CC.  As pupils complete an exercise book they should be reminded by the teacher to continue to bring in their old book, as required by the teacher i.e. in the middle of a topic. It can be useful to provide some pupils with broad sellotape to stick their books together.  This helps pupils not to lose their old books and ensures that they always have their previous books with them for reference.  It also builds their work up into a reference style book or "encyclopaedia" of work which many pupils appear to value. Pupils should be encouraged to take full responsibility for their own books.


Most pupils in KS3 work in exercise books. Some more able sets work in files in Y9 and Y8. The backs of exercise books may also be used for rough work with permission from the teacher.  A high standard of presentation is expected of all pupils to encourage a sense of pride in their work and a sense of achievement and also to facilitate revision and learning of work.

            All worksheets should be secured in exercise books with glue, sellotape or staples.  All headings and dates should be underlined and pupils are encouraged to use ink pens rather than biros whenever possible. Some pupils may have difficulty using an ink pen and in this case the teacher should allow these pupils to use a suitable pen. Pupils can use the back of their books for tests.


It is vital that pupils are made aware of the value of their exercise books/files for revision purposes and as a source of evidence of work and encouraged to look after them and ensure that they do not lose them. All pupils in KS3 should have a levels sheet stuck in at the front or the back of their books.


In KS4 all work is done in files, provided by the pupils.  A letter is issued to pupils at the end of Year 9 to inform them of the equipment they will need for GCSE.  Pupils should be encouraged to provide their own file paper.  


At the end of each unit of work pupils complete a review in their exercise books/files.


Most  pupils will be issued with a vocabulary book. Pupils will need to be encouraged to keep vocabulary books safe and to bring them to all lessons. 

Reviewed: Summer 1994/Summer 1996/Summer 1998/Spring 2005/Spring 2011/Spring 2012

Section B Curriculum


B12 Cross-Curricular Links

CROSS-CURRICULAR  LINKS  WITHIN  THE  SCHOOL

The National Curriculum Document states that :-


There is a statutory requirement for pupils to have opportunities in each key stage to:


(
explore links with other subjects


(
develop knowledge, understanding and skills related to cross-curricular 


dimensions and themes


In developing and reviewing its scheme of work the curriculum area of Modern Languages has incorporated into each individual unit of work any appropriate references to cross-curricular links.  

Reference is made to the cross-curricular skills of:  ICT, Literacy, Numeracy, Cultural Awareness, Personal Skills, Problem Solving and Citizenship. 

References are also made in the SoW to PLTS.

The curriculum area has participated in several whole school audits to identify its contributions to cross-curricular themes. We have worked successfully with other departments over a number of years to strengthen and develop the International Dimension across the school and its community through cross-curricular activities, visits and trips. Many members of the department have accompanied foreign trips organised by other departments e.g. Barcelona Art Trips, Austrian Music Trip, America Geography and Music Trips, Northern France History Trips, Technology Paris Trips, Italy & France P.E. Trips, R.E. & History Rome Trips. We have also collaborated in the 2011 China Trip – a joint venture between Languages, ICT & Technology. Members of the department have participated in numerous residential and day retreats as well as in a range of enrichment days.


Reviewed: Summer 1998/Summer 2005/Spring 2011/Spring 2012
Section B Curriculum


B16 Community Links

COMMUNITY  LINKS

Primary Liaison
The Languages Curriculum Area has delivered taster language lessons for many years to all Year 6 pupils from the feeder primary schools during the Spring Term as part of the school’s Primary Liaison Programme. We also deliver a taster lesson to the Y6 intake from the non-feeder primary schools each year during the Summer term. We are currently planning to involve our pupils in helping to deliver a Languages Week in some of the feeder primary schools.

From 2006 the Curriculum Area has been involved in developing and delivering its own Primary Languages Programme, costed through Language College funding. This has been a big commitment in terms of time, effort and money and has been extremely successful. 2 of the departmental teachers have been allocated 2 periods a week to plan and deliver this programme across our 4 feeder primary schools. The programme has also included training the primary teachers as part of a rolling programme. We have started to see the impact of this programme in the knowledge and levels of engagement of our pupils as they transfer to All Hallows.  We are expecting this impact to increase over the coming years, particularly in 2011, when the pupils who have been exposed to this programme since Y3 transfer to high school. Although the primary experience will have varied from school to school due to factors beyond our control, particularly in the non-feeder schools, the overall programme has been very positive in raising the profile, success and enjoyment of language learning. We expect that this will have a long-term positive impact on pupils after they transfer to All Hallows.

Through this programme we have developed a wide range of expertise including the writing of schemes of work, the adaptation of our teaching methodologies to suit the needs of primary learners, the development of good cross-phase relationships and the training of primary teachers to to allow for the sustainability of the programme in the long term. We have been able to share the good practice we have developed with a large number of local high schools through our SLN (MFLDDP) as transition has been high on the agenda over the last 4 years. The SLN has organised a number of half-day training sessions on transition related issues.

Links with Further Education
Since 1996 the Languages Curriculum Area has worked hard to develop mutually beneficial links with FE, namely with Cardinal Newman College and the University of Central Lancashire (UCLAN). These links are now very well established and enable us to offer a wide range of enrichment activities to our pupils.  

Through our links with the Confucius Institute at UCLAN we have been able to offer an extra-curricular annual course in Mandarin since 2006, taster sessions in Mandarin and Chinese culture and an annual inter-school China Day since July 2010.  3 of our teachers have taken part in the Headteachers’ 10 day visit to China (CPA in 2009 & LSW & HFO in 2010). Following these visits we have hosted a concert from the Nanjing University Folk Orchestra (Nov 2009) and a half-day visit by 20 Chinese teachers from Beijing (July 2010). We have also submitted a detailed bid to become a Confucius Classroom and we are currently waiting to hear the result. 3 members of the Languages Department (CPA, LSW & JFO) are helping to plan and will be accompanying the school’s first trip to China in April 2011. This is a cross-curricular trip with Technology and ICT and will involve 40 pupils and 7 staff. JFO will be accompanying 7 Y11 pupils to Beijing in July 2011 to attend a 3 week course in Mandarin. Through our links with UCLAN we have taken part into several Routes Into Languages events.

Through our very strong links with Cardinal Newman College we have held Mock Speaking Tests for many years with students from the college acting as examiners. We have attended numerous languages taster sessions and students from the college have planned and delivered extra-curricular Spanish courses for our pupils. In December 2010 we took a group of 25 Y11 pupils to a Christmas Kaffee und Kuchen/Gouter party in the languages area at the college where our pupils had the opportunity to practise their language, talk to students about their language courses and take part in a European Christmas Quiz. CPA meets annually with the Head of Languages at the college to plan the programme for the year. All of these links are extremely beneficial to all parties, particularly to our pupils, and we are constantly on the lookout for new opportunities.

SLN/MFLDDP

The Languages Curriculum Area has led a network of language teachers from a number of local schools for many years. We have been involved in the Beacon School and Leading Edge Programmes and are currently the Lead School of one of the Lancashire Language Networks (MFLDDP/SLN). In this role we have successfully led and supported a large number of initiatives and have played a strategic role in supporting other schools and in raising the profile of languages across the local area. We have regularly worked with schools outside of our SLN and have built up an extensive number of contacts in other schools and institutions. Some of the areas we have been involved in developing have been the many changes to examinations and syllabuses, the introduction of coursework and controlled assessment, gender issues in languages transition and primary languages, developing an international dimension, the use of display, ICT etc

BRITISH  DEAF ASSOCIATION

Since 2006 we have been developing links with the BDA who have provided us with support for teaching British Sign Language as an extra-curricular activity. A number of pupils and teachers achieved Level1 (LSW, JFO, CDA, KSM). Deaf Awareness has been embedded into the pastoral life of the school through assemblies, concerts, BSL Learn to Sign Week. BDA is also the Y10 Charity of choice.

Reviewed: Summer 1998/Summer 2005/Spring 2011/Spring 2012
Section B Curriculum

              

B7 Continuity and Progression

CONTINUITY AND PROGRESSION

Curriculum areas need to identify, through the SOW, opportunities to:


   (
broaden the learners' knowledge and understanding of different topics and 


subject areas (progression in content);


   (
enable learners to practise, develop and extend language skills (progression in 


skills);


   (
revise and reinforce vocabulary and structures learnt previously in a similar or 


different context (linguistic progression);


   (
compare their own way of life with that of the other language community (the 


development of cultural awareness).  


The Curriculum Area of Modern Languages supports the principles of continuity and 
progression for all pupils.


Progression is built into the scheme of work in various ways.  The structure of the scheme of work has been carefully planned to ensure that the topics are visited and revisited in a regular and meaningful way.  As the scheme of work develops, the language and grammar content of each unit is planned in such a way as to reinforce and extend previous work.   Lessons should be planned within the framework of the SoW which allows pupils to move up the ladder of progression defined by the Statements of Attainment.  Objectives and language content are differentiated to allow all pupils to progress through the scheme of work at the appropriate pace and level.


The SoW and its assessments are regularly reviewed and developed by the Curriculum Area Team.


Pupils are set according to ability and this enhances the opportunities for pupils to progress at an appropriate rate.  All pupils are encouraged to work to the best of their ability and opportunities exist for pupils to move between sets.  The progression of pupils is recorded and pupils are involved in reviewing their progress (Progress Grades), in reviewing their learning and in personal target setting (End of Unit Reviews).  A record of lessons taught is kept by the teacher.


All specialist teaching staff within the curriculum area play a part in the development and review of the schemes of work and all teach across the age and ability range.  This helps to ensure that teaching staff are sensitive to the needs of individual pupils, whatever their ability, and that the learning experience is as consistent as possible.  Following discussion within the curriculum area, teachers are allocated to teaching groups in such a way that pupils are taught, as far as possible, by teachers with a broad range of experience and expertise and to ensure continuity wherever possible/appropriate.


This handbook assists the curriculum area in ensuring continuity and progression.

Reviewed: Summer 1996/Summer 1998/Spring 2005/Spring 2011/Spring 2012
 Section B Curriculum


B8 SEN & Differentiation.

SEN & DIFFERENTIATION

Introduction

The Curriculum Area of Modern Languages fully supports the school Mission Statement in its aim "to develop the talents of all pupils to their fullest potential through a carefully structured, developed and enhanced curriculum" and endorses the NCC aims of differentiation and progression as well as fulfilling the requirements of the school’s policies on Equal Opportunities, Every Child Matters & Personalised Learning.  "Differentiation is the process by which curriculum objectives, teaching methods, assessment methods, resources and learning activities are planned to cater for the needs of individual pupils" (Science and Pupils with Special Educational Needs, NCC, 1991).


The Curriculum area scheme of work allows for sufficient differentiation in the teaching objectives, language content, tasks and assessment for challenging but realistic goals to be set for the motivation of each pupil to be established and maintained.


The Modern Languages Curriculum allows for differentiation in various ways:

1.
By Text: the types and level of difficulty of listening and reading materials used 

2.
By Task: where the range of activities increases in difficulty.  Pupils may start at different points or work through them at different speeds eg. worksheets containing differentiated activities.

3.
By Task: where pupils are given different tasks to suit their needs

4.
By Outcome: where a common task is set but is sufficiently open-ended to enable pupils to achieve at different levels eg. a roleplay, written task

5.
By Content:  Objectives, language content, tasks and assessment are differentiated

MODERN  LANGUAGES

POLICY  ON  SEN & DIFFERENTIATION
Aims:

1.
To support the whole school policy on SEN & Differentiation.

2.
To allow all pupils access to the schemes of work in Modern Languages

Objectives:

1. To produce, regularly review and evaluate a fully differentiated SoW which gives all pupils access to the study of Modern Languages.

2. To regularly review teaching and learning styles/strategies through CPD, observations and discussion at departmental meetings.

3. To ensure that all pupils have access to a wide range of suitable opportunities, resources and materials.

Policy:


All KS3 pupils have full access to the Modern Languages Curriculum and the vast majority of pupils are entered for an accredited course in KS4 - most pupils are currently entered for the EDEXCEL GCSE and a small group of less able pupils are entered for the AQA FCSE.  It is our strong belief that all pupils should be given the opportunity to experience success in their study of MFL and to this end a fully differentiated SoW with in built assessments has been devised and is regularly reviewed and developed.


Within our SoW the N.C. PoS and the KS3 Renewed MFL Framework can be seen as a ‘ladder’ of progression which is climbed by pupils at different speeds, according to their ability.  It is the task of teachers, using their professional judgement together with information and records, to prepare and deliver the SoW at the appropriate level using appropriate teaching and learning strategies and resources.  Differentiated objectives, language content, resources and materials assist the teacher in delivering the SoW at the right level.  Within each particular group there may be several levels of ability and it is important that all pupils should be targetted:  more able pupils should be stretched and the less able should be supported.


Teachers should be aware of the different needs of their pupils.  They should build up a profile of their pupils’ abilities, strengths and weaknesses and they should use all the available information and data to inform their planning.  They should be aware of pupils with SEN and I.E.P.s. and plan for the needs of these pupils. I.E.P. target and comment deadlines must be met by all teachers. There is a bank of languages targets and comments available on the staff shared area for teachers to use but staff are encouraged to develop their own statements as well. 

 When a T.A. is available to support a pupil or a class, the teacher should give the T.A. guidance on how best to meet the needs of the pupils. T.A.s can be highly effective in supporting individual pupils and they can also help the teacher by keeping an eye on other pupils and helping with tasks such as giving out sheets etc.


Teachers should have high expectations of all pupils, whatever their ability, and they should encourage high expectations in their pupils.  Teachers should aim to create a positive atmosphere of success in their lessons through a challenging, interesting, relevant and varied curriculum and a strong emphasis on achievement, success, praise and reward.

All pupils should receive constructive feedback on their work and should be set achievable targets to help them in their future work.  Rewards, referrals to CC/HOY, postcards home, Star of the Class Certificates etc. should be used to reward and encourage good effort, attitude, work and behaviour.

All pupils should have access to a wide range of learning opportunities and experiences.  Teachers should vary their teaching methods according to the needs of their pupils.

Teachers should use a variety of teaching and learning styles and strategies including:

· differentiation by both task and outcome

· tasks which include aural, oral, visual and written inputs

· tasks which allow for pair work / group work / whole class work and individual activities

· the use of ICT

· reciprocal learning

· carousels

· roleplays

· dialogues

· performing

· creative tasks (songs, raps, poems, making posters/models)

· research

· preparation of assignments

· preparation of coursework

· preparation of presentations

· quiet learning

· revision

· self-checking of work eg. for meaning / accuracy

· peer assessment & checking of each others work

· dictionary work

· quiet reading

· reading aloud

· self evaluation

· etc

The Modern Languages Department has a wide range of resources and materials which provide for all pupils.  These resources are reviewed annually.

When preparing/choosing written texts/materials/worksheets teachers should:

· consider the length and difficulty of the text

· consider the amount of information on the worksheet

· consider the font size and the type of font used

· consider the inclusion of visual stimuli

· consider the level of support included or available

· consider the colour of the paper used

Teachers should ensure that homework tasks are appropriate to the needs of their pupils and that marking is positive and constructive. The introduction of Effort Grades (1 – 4) which are given alongside marks/levels for classwork and homework enable teachers to reward effort as well as achievement.

Teachers should ensure that pupils are given the necessary support in assessments (eg. clarification of instructions etc.), that special arrangements are made for pupils with SEN for external examinations and that pupils are entered for these examination at the appropriate level.

In practice differentiation means being aware of and responding to the different needs of our pupils.

Reviewed:  Summer 1998/Spring 2005/Spring 2011/Spring 2012
The following article (Phil Wood 21.10.92) provides useful examples of differentiation in Modern Languages:-

DIFFERENTIATING  IN  THE MODERN  LANGUAGES  CLASSROOM


The following are examples of how simple differentiation can be built into everyday classroom practice.  Most do not require any extra materials, just an awareness of the strengths and weaknesses of individual pupils in a class or group.  They are operable when the teacher is working with the whole class at the same time.

1.
The teacher directs more demanding (eg. more open-ended) question at the more able and easier question to the lower attainers.

2.
The teacher elicits longer/more detailed/more accurate answers from the more able e.g.  a full sentence/correct pronunciation and intonation/grammatically correct etc.

3.
The teacher supports an answer from a lower attainer by offering possible answers or 
alternatives.

4.
In a question and answer routine, the more able pupils are asked to adopt the role of the teacher at the front and direct the questions to their peers.  They are then encouraged to use words of praise in the target language such as "excellent" "well done" etc. for correct responses received.

5.
When building vocabulary with individual flashcard routines and most of the class can only remember one at a time, ask the higher attainer to do several of those already presented, either with a prompt or from memory.

6.
When wishing to revise a topic after having left it for a time, give the class a few minutes to write down or say to their partners as many words/phrases/questions as they can remember from it.  Then ask for suggestions, taking them mainly from the lower attainers first.  The higher attainers should have the longest list, but the lower attainers will have contributed as much as they can.

7.
When asking pupils to prepare dialogues or a piece of writing, invite them to add extra linguistic items they may have acquired from other topics or elsewhere eg. a set piece cafe dialogue might also involve pupils meeting an English or German tourist at the table and exchanging personal information, chatting about the weather or even exchanging opinions!

8.
Try to create open-endedness within the tasks set eg. say/write as much as you can about this picture, to-day's weather, what you like to do etc.. The lower attainers may only manage a few words but the more able should do much more and possibly take the opportunity to look up new words or ask you for additional language.  In a similar way, pupils could be given something to read, hear or watch on video for a limited amount of time and asked to find out as much as they can about it.

9.
"Verbal tennis" is an excellent game for ensuring the highest attainers are stretched to the full.  The teacher calls out a word eg. a type of fruit, a colour etc. and the pupils have to give a different word of the same type back until either the teacher or the pupils cannot find any more.  High attainers will stay in until the end of the "match"!   Verbs, for example, in a particular tense could also be used for the tennis eg. I ran, I saw etc.

10.
Write a basic sentence on the board, Ask pupils to add a word eg. an adjective/ adverb/conjunction/relative pronoun etc., then another until suggestions run out.

11.
"Flashcard mastermind" is a game where pupils respond to as many flashcards as they can in a given period of time eg. 30 seconds.  The winner is the person who gives the most correct answers in the time allocated.  Correctness can de defined in a range of ways and greater demands of accuracy eg. gender, pronunciation, intonation can be made to extend higher attainers.  Flashcard cues are often merely vocabulary items but longer utterances possibly including grammar points can be required in a play-off between high achievers eg. Teacher shows picture of a castle.  Pupils says "I went to the castle."  Then a picture of the park etc.

Section C Organisation


C4 Behaviour

BEHAVIOUR

Introduction

If pupils are to have the opportunities to which they are entitled, a pleasant, positive and purposeful working atmosphere is necessary.  Although a "positive rewards" approach is encouraged, it is important that teachers are supported in the use of appropriate sanctions when necessary.  The system should be "firm and fair".


Teachers within the curriculum area encourage the personal development of pupils and self-discipline by ensuring that the school policy regarding pupil behaviour and the school code of conduct is adhered to whenever possible.


Teachers within the curriculum area will be supported and encouraged by the curriculum co-ordinator and the school so that positive working relationships are established and maintained.  An open, participative and supportive structure within the curriculum area, and the school, helps to ensure that problems are discussed openly and teachers are given the authority and confidence to solve problems themselves whenever possible.  If a teacher encounters problems, with individuals or groups of pupils in the classroom, he or she may discuss possible strategies with the curriculum co-ordinator which can then be followed through by the teacher concerned.  This will ensure that the status of the classroom teacher is re-enforced.  

MODERN  LANGUAGES  


POLICY  ON  BEHAVIOUR  

Aims
1.
To give specific direction to the pupil behaviour policy of the school with specific reference to Modern Languages.

2.
To support the pupil behaviour policy of the school and the school Code of Conduct.

3.
To maximise the chances of success of all pupils who study Modern Languages.

Policy
(
The class teacher has the responsibility for ensuring that the school guidelines  

are achieved and maintained within the classroom.

(
The curriculum co-ordinator has overall responsibility for pupil behaviour and 


discipline in lessons and Modern Language rooms.

 (
Wherever possible the positive encouragement and reward of pupils will be used 


as the main mechanism for achieving a safe, positive and purposeful working atmosphere within the classroom.

(
When necessary, teachers should sanction pupils (using the range of sanctions 


available) so that the safe, working environment is maintained, the school code of conduct is adhered to, courtesy and respect for others is valued and all pupils have


the opportunity to succeed.


(
The curriculum co-ordinator will support teachers in their pursuit of establishing 


and maintaining a safe working environment within Modern Language lessons.

Classroom Procedures
(
Teachers should ensure that lessons are well planned, resourced and organised

· Teachers should ensure in advance that necessary resources are available/ 


booked/organised

 (
Teachers should ensure that pupils are aware of the standards expected eg 


behaviour, classroom procedures, presentation of work, homework, the meeting 

of deadlines for work, the handing in of work etc.

(
Teachers should aim to be as positive as possible in their relationships with pupils - pupils should be shown a way forward out of difficulties rather than being presented with ultimatums re their poor work/behaviour. Good teacher-pupil relationships lead to motivation and success.

· Teachers must understand and follow the 3 main principles of the School Code of Conduct : 1 Ready to Learn, 2 One Voice, 3 On Task (See Staff Handbook)

(
     Teachers should be aware of the sanctions available when the Code of Conduct is      broken : Stages 1 – 5 (See Staff Handbook)
(
Pupils should arrive at lessons quietly, on time and in an orderly fashion. Pupils must be told to go straight into the classroom and NOT to wait outside the classroom as this can cause problems on the corridor.

(
On entering, pupils should take out the necessary equipment/books/planners etc. place bags on the floor and stand quietly behind their chairs.

 (
The class should be greeted formally by the teacher, in accordance with school 


policy

 (
At the end of the lesson pupils should be dismissed quietly

· Teachers should ensure the calm and safe dismissal of pupils.  Whenever possible teachers should be present on corridors and the stairs at the start and end of lessons.

Rewards
A smile or a word of praise or encouragement from a teacher can mean a great deal to a pupil.  In addition, in class, the following rewards are likely to be used by classroom teachers. 

1.
Verbal praise

2.
Positive written comment in pupil planner using green pen/green stamp i.e. “green writing”.

3. Positive written comment in exercise book/file.

4.
Postcards/Letters home/MFL pens, rulers, stickers, stamps etc.

5.
Comments passed to curriculum co-ordinator or pupil encouraged to show work 


 to curriculum co-ordinator or other teacher.

6.
Star of the Class Certificates in Modern Languages (sent home on a termly basis). 

7.         Comments passed to form tutor and/or Learning Manager


Other rewards exist at whole school level:


1.
Mention in assemblies.


2.
Monthly awards in assemblies.


3.
Subject Certificates of Achievement in annual Achievement Assemblies.


4.
Congratulations cards from HOYs / governors


5.
Letters home

Sanctions
Often a look or a word from a teacher will be a sufficient reprimand for a pupil.  In addition, in class, the following sanctions should be used by the classroom teacher (see Staff Handbook for full details): 

N.B. Arrival at lessons late,  incorrect uniform, missing equipment, no homework will result in pupils losing a point. This should be recorded by the teacher using the appropriate system.

1.
Verbal warning (stage 1)

2.
Formal warning (stage 2, point removed)

3.       Moved in the class (stage 3, point removed, and red writing in pupil planner)

4.
Sent to another teacher/CC (stage 4, point removed, and  lunchtime detention given)

5.
SMT sent for to remove pupil (stage 5, point removed, Wed detention given, parents contacted)

It is vital that the teacher keeps a record of any behaviour problems and their own intervention strategies.

If the sanctions imposed do not have the necessary effect, the classroom teacher should consult the Curriculum Co-ordinator. The following sanctions may then be used:

1.
Extra work/Repeated work/Departmental Report Card to set targets (teacher led).

2.       Discussion between Curriculum Co-ordinator and pupil.

3.       If the problem persists, the Form Tutor and the Learning Manager may be consulted           regarding ways forward.

            A range of sanctions are then available:

Formal school detention (via CC/LM), letter / phone call home (the general rule is that phone calls home are made by the CC or LM. There may be occasions when it is appropriate for the teacher to talk to a parent but this must always be in consultation with the CC/LM)

At this stage the curriculum coordinator will record any intervention in the departmental Behaviour Log and in the Pupil Intervention Folder (on the school computer network from January 2011).  This folder provides teachers with an overview of the intervention being undertaken across the school by CCs, LMs, and SMT and allows teachers to access a broader picture of the problems individual pupils may be experiencing.


Further sanctions exist at whole school level.  These include:


Letters home, interview with parents, Governors’ report, exclusion, contracts

Reviewed: Summer 1994/Summer 1998/Summer 2004/Autumn 2011/Spring 2012

  BEHAVIOUR : ADDITIONAL INFORMATION:


Members of the Curriculum Area may find the following checklist useful when dealing with difficult pupils.

Staff should be well prepared and organised.  Each lesson should be purposeful and planned for maximum involvement and learning.  High standards are insisted on and expected in all lessons.

Avoid triggers


Avoidance tactics
1.
Long unbroken tasks


-  
shorter tasks

2.
Teacher busy elsewhere and


-
agreed signal to reassure


not paying child any attention


pupil when busy

3.
Unexpected changes in routine

-
explain changes beforehand

4.
Allowing leading by other children

-
have time-outs eg. send on  


            pre-arranged errand

                                                                  -
plan lesson content thoroughly

                                                                  -
ensure all resources are available

                                                                  -
explain to class what lesson is about, and                               its purpose

      -
give instructions clearly and decisively

      -
be firm and consistent - especially in the    early stages

In the long run, the best behaviour attitudes are achieved through positive relationships and the quality of work. Insist at all times on the highest standards and encourage pupils to take pride in their work. Try to create a positive and encouraging atmosphere.  Praise is the best possible means of getting pupils to work hard and achieve consistent success. Believe in what you are doing.  Try to be enthusiastic at all times.  Take every opportunity to make your lessons varied and interesting.

Despite the best-laid plans, problems will almost inevitably occur.

· give opportunity for apology

· refer to other pupils doing well

· refer to previous good behaviour

· increase attention

· increase praise - private/public

· use reasoning

· be extra gentle

· ignore misbehaviour in some circumstances (eg attention seeking)

· ask pupil for causes

· private chat  

· remind of rules

· get friends to help

· reprimand - private/public

· send to other staff

· apply minor sanctions eg repeating work either at home or in detention.  Try not to give lines.

· give special help with work

· always provide pupils with a way forward, even in the most difficult and stressful situation

· remember you are the adult!

· medical reasons?  -  see Learning Manager/SENCO

If you are not successful in containing or solving a problem don’t allow the situation to deteriorate further.  Consult your Curriculum Co-ordinator.  Communicate with other subject teachers, form tutors and Learning Managers. If you have a problem - Share it !


Reviewed:  Summer 2005/Autumn 2010/Spring 2011/Spring 2012


National Curriculum 


Rationale for the Scheme of Work


The Scheme of Work has been planned and is regularly reviewed with the following in mind:-

-
The need to ensure the delivery of POS Part 1 -


Learning and Using the Target Language

-
The need to cover the Areas of Experience (POS Part II) appropriate to each Key Stage.  The need to ensure a balance between the personal and the transactional content of the scheme of work and to ensure a sound understanding of the way language works in accordance with National Curriculum requirements and GCSE criterion.

-
The need to relate closely to the experience, maturity, interests and needs of our pupils.

-
The need to provide a differentiated scheme of work open to all pupils.

-
The need to provide a suitable system for Assessment, Recording and Reporting.

-
The need to highlight cross-curricular opportunities identified in the scheme of work.

-
The need to create a scheme of work and a system for A, R, R which are valued by and manageable to teachers.

-
The need to regularly evaluate, review and develop the scheme of work.


The SoW and assessments are evaluated and reviewed annually.


All full-time curriculum area staff are involved in the compilation and evaluation of different aspects of the scheme of work and its assessments.  Evaluation and review will be ongoing.

Reviewed: Summer /1994/Summer 1995/Summer 1996/Summer 1997/Summer 1998/

                  Spring 2005/Spring 2012
Section C Organisation


C1 Staffing and Responsibilities


STAFFING  AND  RESPONSIBILITIES


Modern Languages Staffing
Name


M.F.L. Responsibility


Other/Whole School

Catherine Pascucci B.A.
Head of Department    

Director of Specialism/SIT team


Teacher of French/German/

Attached to Y7


Spanish


EVC
Maureen Sleeman B.A.
Teacher of French/German

Learning Manager


i/c Stock & Resources 
            Chairperson of Staff Committee
Juliana Osborne B.Ed
            Teacher of French/Italian                   Learning Manager
Linda Swayne
B.A.
          Second in Languages

           B4L & Olympics Representative          

                      Teacher of German/French
Naomi Noad B.A.
          Teacher of French/Portuguese              T & L Representative                       

                                              Coordinator of Primary Languages Programme

                                              ITT Mentor                                           SEN Representative
Jessica Fogarty                     Teacher of French/Italian                       Learning Manager
                                              i/c Transition Days                                T & L Representative

Reviewed:
Summer 1994/Summer 1996/Summer 1998/Spring 2005/Spring 2012

WHOLE  SCHOOL  MEETINGS

Meeting


Frequency

Purpose

Constituency
Senior Management
Weekly
School Management
Head/Deputies/Ass.Hds


(SMT)

SIT
Half Termly
School Development
SMT


Senior Teachers(CPA)

Pastoral Board
Half Termly
Pastoral issues
SMT


Learning Managers (JOS)

Curriculum
Half-Termly
Curriculum issues
SMT/CCs (CPA)

Coordinators
Year Teams                            Half-Termly           Pastoral issues                  HOY & FTs

SEN/Inclusion                        As required             SEN Issues                      SENCO / BHU  

                                                                                                                         Curric. Reps (NNO)

Teaching & Learning                As required             T & L Issues                  T & L WkGroup(NNO/JOF)
Guidance                                  Half-Termly             Guidance/Pastoral         Guidance group
B4L                                          As required              CTH                                LSW

Olympics 2012                        As required               CLO                                LSW

Section C Organisation

DEVELOPMENT  PLAN

Introduction

The development plan is an essential feature of planning within the department and the school and helps to ensure that development (or growth) takes place at an appropriate rate and in a planned way.  It should also ensure that changes are designed to improve the current situation and all members of staff are involved and committed to the development.  The Curriculum area development plan supports the whole school development plan and reflects the developmental needs of the curriculum area and its staff. The development plan is reviewed annually and features as part of the discussion at the departmental review meeting between SMT & HOD. It forms part of the annual departmental review document.
The planning cycle used within the curriculum area can be represented as shown below:


PLAN


IMPLEMENT


EVALUATE


     MONITOR


 REVIEW


Development planning within the curriculum area follows the following process:


1
Review and evaluate the existing situation


2
Identify priorities for development


3
Establish objectives


4
Planning, discussion and implementation of objectives


5
Regular monitoring of progress


6
Review and evaluate

In simple terms we establish:  where we are, where we want to go, how we will get there and how we will know when we have got there.


Time is seldom wasted in planning.

All Curriculum area staff are involved in the planning and review of the Curriculum Area development plan.

DEPARTMENTAL  DEVELOPMENT  PLAN

AREAS  OF  RESPONSIBILITY

Distribution

 Areas of Responsibility are regularly reviewed in line with the whole school and departmental development plans and to support staff development. Areas of Responsibility are monitored and reviewed through the Performance Management Structure. Members of the curriculum area discuss with the Curriculum Co-ordinator how best to translate their responsibilities into appropriate action.  Any developments should be reported at curriculum area meetings and the Curriculum Co-ordinator should be kept regularly informed of progress.

COMMUNICATION

Introduction

Effective communication is essential for the efficient running of all areas of the school.  As well as day to day informal discussion and conversations, formal meetings ensure that all members of the department are involved and informed.


The Curriculum Co-ordinator has overall responsibility for the Modern Languages curriculum and resources but members of the curriculum area also act as mentors to NQT's, new teachers,             non-specialist staff and students as well as representing the department on whole school working parties.
The CC or the mentor should be consulted in the first instance in matters concerning the Modern Languages curriculum, resources or personnel.  The Modern Languages Office is open at all times to all members of the curriculum area for use as a study area, discussion room, storage area etc. The curriculum area is represented at all relevant whole school meetings ( see section on meetings ).  The person(s) attending the meeting has responsibility for informing curriculum area staff and representing the views of the curriculum area.  ie to ensure that there is effective two way communication.

Curriculum Area

Meeting


 
Representative


SIT            


           CPA

            Learning Managers                            JOS/MSL/JFO

Curriculum Co-ordinators
           CPA


SEN/Inclusion                                   NNO                        

            Guidance                                           CPA//LSW/NNO


Teaching & Learning                        NNO/JFO
            B4L                                                   LSW

            Olympics 2012                                  LSW  

            Staff Committee                                MSL 
Policy

1.
All meetings are "open" meetings in the sense that any member of staff is welcome to

                        observe.  Contributions will be made by members of the constituent group.


2.
The chair of each meeting is responsible for writing and distributing the agenda in 

advance of the meeting, as well as any reading/information required.  Agendas should 

                        be given to members of the group and the SMT.


3.
Items for the agenda should be passed to the chair several days before the 


meeting.


4.
The agenda for each meeting should include the following information:


Title, date, location and time


Agenda


5.
The chair should ensure that the room/furniture is arranged in an appropriate 


manner.

6.
The secretary of each meeting is responsible for ensuring that minutes are typed 
             and distributed to members of the constituent group and the SMT within 1 week of the   meeting taking place.  A copy of the minutes should be placed in the appropriate section of the meetings file kept in the Modern Languages office.


7.
If the meeting has no purpose it should be cancelled.  This decision will be made 


by the chair.  Additional meetings may occasionally be called.

Reviewed: Summer 2004/Spring 2012
Section C 
Organisation


C5 Foreign Language Assistants

FOREIGN  LANGUAGE  ASSISTANTS.


The Curriculum Area of Modern Languages has benefited in the past from the allocation of a FLA. When available the curriculum area aims to plan its use of such provision in such a way as to ensure maximum benefit for both the pupils and staff at All Hallows as well as for the FLA.

            Before the arrival of the FLA it is important that suitable accommodation is arranged.  Once the FLA makes contact with the school, arrangements should be made for him/her to meet the curriculum area teaching staff.  A timetable will be arranged to suit the needs of pupils, staff and the FLA.  The FLA works a maximum of 12 hours per week which may be divided into half-day sessions. The FLA should be introduced to the Senior Management Team and should be made welcome in the staffroom.  The following checklist should be used to ensure that the FLA is made to feel welcome and is used effectively:-


-
Accommodation should be arranged prior to arrival


-
FLA should be introduced to curriculum area staff and SMT


-
Headteacher to welcome FLA at staff briefing

-
Inclusion of FLA on list of staff.


-
Timetable and room allocation should be arranged


-
FLA should be shown around the school


-
FLA should be shown available materials, equipment and resources and have 


access to these


-
FLA should be given copies of relevant parts of the scheme of work


-
FLA should be made aware of discipline procedures, fire exits etc.


-
Teachers should work closely with FLA in planning lessons where FLA is to be 


present


-
Information re local area, facilities, transport would be of value to FLA


-
FLA should be made to feel welcome and valued in the curriculum area and 


within the school


-
The SMT should be kept informed of the progress and contributions of the FLA


-
Pupils should be made aware of the value and status of the FLA and respect 


should be encouraged at all times


-
The FLA should meet regularly with the Curriculum Co-ordinator to review his/her work

 
Reviewed: Spring 2005/ Summer 2010/Spring 2012               

Section C Organisation
C6 Resources

RESOURCES

The storage of departmental resources has been organised to facilitate easy and maximum access for all members of the curriculum area. 

It is important that materials, resources and equipment are stored securely in the appropriate storage area to avoid loss or damage. Mrs Sleeman is responsible for the monitoring of the safe storage of resources.

In recent years the Curriculum Area has built up its resources centre to assist staff in the delivery of KS3 and KS4 of the National Curriculum in both French and German. The delivery of the National Curriculum has also required the acquisition of more dictionaries and the extension of the Independent Reading Schemes' Bibliobus', to include 'Bticherregal' and 'Vu et Lu' for KS4 and 'Lesekiste' for KS3.

We subscribe to Linguascope and Linguastars and a number of reference books have been purchased for the LRC.
A selection of ICT materials is available and is being developed over a number of years.


Reviewed: Summer 1996/Summer 1998/Spring 1999/Summer 2005/Spring 2012

Modern Languages Department

General Resources

              Resource

Storage

1 Electronic whiteboard

Room 17/20/21
5 Whiteboards

Rms 16/17/18/20/21


5 OHP's & trolleys
Rms 16/17/18/20/21
1 TV & Video 
Rm 16
5 CD players                                                                                      Rms 16/17/18/20/21

5 Coomber tape recorders
Rms 16/17/18/20/21
Filing cabinets for admin., scheme of work,
Office, Rms 21
OHT's, flashcards                                                                               Office
Filing cabinets for GCSE past papers                                               Central Area​

Filing cabinet for assessments                                                           Rm 18
2 Filing Cabinets for CASS storage                                                  Rm 17 Storage

Cupboard for storage of assessment scripts                                      Central Area
Mock exams and Y1 0 exam                                                             Rm 17 storage
Plastic wallets                                                                                    Rm 17 storage
Acetates (ordinary & photocopiable)                                                Rm 17 storage
Dice
Office - shelf

Number spinners
Office - shelf

Extra stationery - blu tac, staples, pritt sticks,


drawing pins etc..
Rm 17 Storage

Staplers, calculators, hole punchers,

Sugar Paper
Rm 20 storage

Card
Rm 17 storage

Extra Exercise books
Rm 17 storage

Extra Vocabulary books
Rm 17 storage

Extra Lined A4 paper
Rm 17 storage

Extra Blank A4 paper
Rm 17 storage

1 Coomber Fast Copier Machine
Office

 Headphones
Office
Information

File for Minutes of Meetings                                       Office - Shelf

Departmental Handbook                                             Office - Shelf
Departmental Review Document/SEF                        Office - Shelf
A selection of CPD resources                                      Office - Shelf
Single copies of a range of books/tapes/CDs/DVDs   Office – Shelf

Performance Management Documentation                  Office - Shelf

KS3 French textbooks are kept in the storage area in Rm 20
KS4 French textbooks are kept in the storage area in Rm 17

KS3 & KS4 German textbooks are kept in the storage area in Rm 16

French dictionaries are kept in Rms 17 & 20
German dictionaries are kept in Rm 16

Section C Organisation


C7 Monitoring of pupil performance

MONITORING  OF  PUPIL  PERFORMANCE

Classroom Teacher

The assessment, homework, marking, recording and reporting procedures followed within the curriculum area assist the classroom teacher in monitoring the performance of pupils accurately.  This involves the classroom teacher in looking for any patterns and anomalies when:


   (
Observing and questioning pupils in lessons


   (
Marking and recording pupils’ homework and classwork


   (
Marking and recording tests & assessments

   (
Reading pupil review sheets


   (
Reading parental comments in planners/exercise books
· Updating SIMS and setting targets using all available data including CAT, FFT, levels etc


The classroom teacher should use this information, together with other relevant information and available data, when making decisions regarding pupil progress.


If, in the judgement of the classroom teacher, a pupil is not making the progress expected, the teacher should take steps to remedy the situation.  This might include discussion with the pupil, extra work etc. depending on the situation.  If the classroom teacher is unable to remedy the situation he/she should discuss the matter with the curriculum co-ordinator to agree the way forward.


If, in the judgement of the classroom teacher, a pupil is making outstanding progress, the teacher should ensure that the pupil is praised and/or rewarded.  This might include green writings, referral to Curriculum Co-ordinator/FT/HOY for praise/reward (text home/letter home/postcard home/language pen/chocolate etc!) 

Reviewed: Summer 1994/Summer 1998/Summer 2004/Spring 2012
Curriculum Co-ordinator

The curriculum co-ordinator will monitor the performance of pupils by:


   (
Discussing with staff any pupils who are causing concern or who are doing 


exceptionally well.


   (
Reviewing and discussing levels, effort/attainment grades, review sheets, estimated 


grades and reports regularly and at curriculum area meetings.


   (
Reading parental comments in planners, exercise books

When pupils who are making inadequate progress have been identified, the curriculum co-ordinator should take the steps considered necessary to remedy the situation.  The most appropriate course of action may be decided following discussion with the class teacher, head of year, pupil etc


When pupils who are making outstanding progress have been identified they should be praised and rewarded.  The most appropriate form of praise/reward may be decided following discussion with the classroom teacher etc.  The MFL department has developed a range of rewards and motivators eg letters home, postcards home, texts home, certificates, language pens, green writing in planners etc…

· The department implemented a pupil audit in 2010-2011. We plan to revise this audit in 2012-2013.


Reviewed: Summer 1994/Summer 1998/Summer 2004/Spring 2012

Section C Organisation


C8 Review and Evaluation

REVIEW  AND  EVALUATION/SELF-EVALUATION
Introduction

The review and evaluation of all aspects of the work within the curriculum area is an important aspect of management which is central to development planning.  The review process should involve all members of staff within the curriculum area and should take into account the views of all interested parties (pupils, parents, senior management etc.).


Various definitions of the terms "monitor," "review" and "evaluate" exist and they are often taken to have the same meanings.  The following working definitions illustrate our understanding of the terms:


Monitor
Monitoring is an on-going process involving observation


and the collecting of information, evidence and data which


can subsequently be used for review and evaluation.


Review
Review takes place at specific intervals and is the process


by which the evidence collected during monitoring is


examined.


Evaluate
Evaluation involves the measurements of evidence, 


collected during monitoring, against criteria and the


drawing of conclusions.  Evaluation forms part of review 


and should result in the identification of priorities for


future planning.


These fit into the planning cycle as shown below:


PLAN


IMPLEMENT


  EVALUATE


MONITOR


   REVIEW


Review and evaluation is a necessary part of the planning process and helps to ensure that the planning takes place within the context of whole school development.  It establishes "where we are now" so that priorities for future development can be identified.

                       Policy


(
Review and evaluation will build upon the positive involvement of staff within 


the curriculum area and the valuing of their views and judgements in 


curriculum area meetings.


(
The following aspects of the curriculum area should be reviewed and 


evaluated on a regular basis:


Area


Element


Organisation

Planning procedures


Handbook and policies


Staff


Responsibilities


Job descriptions and specifications


Staff development/CPD


Curriculum

Schemes of Work/Assessment


Environment

Rooms


Resources


Constituency
            Extra curricular


(
Review and evaluation should inform the planning process.


(
Review and evaluation should be easily managed and should not involve the 


extensive use of questionnaires.


(
Review and evaluation should involve taking into account all interested parties 


(pupils, parents, senior management etc)


(
Annual priorities will be reviewed and evaluated as well as on-going areas of 


development.

Procedures

The Curriculum Co-ordinator, in consultation with the curriculum area team, identifies the areas to be reviewed and the persons responsible. The Curriculum Co-ordinator should usually be responsible for reviewing the on-going areas of development.  Individual teachers should be responsible for reviewing their areas of responsibility and for discussing their progress with the Curriculum Co-ordinator.  Priorities for development can then be identified.

            The departmental SEF is reviewed annually by HOD and forms part of the annual departmental review with SMT. The SEF forms part of the annual departmental review document.

Reviewed: Summer 1998​/Summer 2004/Spring 2012

Section C Organisation


C9 Technical Support

TECHNICAL  AND ADMINISTRATIVE SUPPORT

The Modern Languages Curriculum Area receives technical and administrative support from the Mrs Kay Smith who has given us highly-valued support for a number of years.  When handing work to Mrs Smith curriculum area staff are asked to be aware of her workload as technician to other departments and to assist her in prioritising tasks by making a note of the date by which work is needed. 

Reviewed: Summer 1994/Summer 1998/Summer 2004/Spring 2012
Section C Organisation


C10 Staff Absence

STAFF  ABSENCE


In the case of foreseen absence e.g. CPD  staff are asked to set appropriate work for their classes, to give a copy to the curriculum co-ordinator and to leave copies in the staffroom to be collected by cover staff.  


In the case of illness or other unforeseen absence staff should contact the curriculum co-ordinator at home (Tel: 862987) - if possible during the evening prior to absence or before 7.15 am on the morning of absence.


The Deputy Headteacher in charge of staff cover should be notified of any absence before 8am on each day of absence. 

Reviewed: Summer 1998/Summer 2004/Spring 2012
Section C Organisation
C 11 Educational Visits

EDUCATIONAL VISITS

The Curriculum Area of Modern Languages organises a wide range of local visits, trips abroad and exchanges.

Good organisation is essential to the success and smooth running of these visits and with this in mind the following checklists have been drawn up to help staff when planning and organising visits abroad. All visits should be planned in conjunction with the Curriculum Co-ordinator.

Check List for Procedure

Discuss plans with Curriculum Co-ordinator/EVC/Heateacher and complete Risk Assessment.

1.
Plan trip and approach staff. Check availability and costs with Travel Company make provisional booking
Decide on cost - to include cost of visits etc. Complete Planning Sheet
2.
Get trip approved by Headteacher and Governors - target group, dates, staff. Make sure that the  trip is on the calendar at least 1 year ahead of trip date
3.
Confirm staff. 
4.
Plan letters and dates for monies to be in

5.
Initial letter home publicising trip - to assess level of interest. Include details re.

destination, target group, dates, cost, accommodation, activities, visits, etc. 
6.
Allocate places (selection procedure necessary if oversubscribed – see CC). Announce names

and make Reserve List

7.
Send letters home offering places and include consent and medical forms and remind re need for individual passports and EHIC cards 

8.
Once deposits in send required amount to Travel operator and confirm booking

9.
Remind staff re passports
10.
ID cards – see Admin Ass
11.
Fill in proposed itinerary form and send off

12.       Risk Assessment

13.
Parent's Evening - arrange and plan

14.
Itinerary and Behaviour Booklet for parents' meeting - prepare and print

15. 
Pupil Work Booklet - prepare and print

16.
Contact Tel. Numbers
17.       Organise bag for paperwork, monies etc
18.       Tuck shop/Mop box/pens/paper/quizzes/CD player/speaker/microphone/DVDs/CDs/first aid kit/sick bags etc
19. Arrange activities e.g. Quiz, disco etc..

20. Get pupils to give names of 3 others to share room with/organize rooms
21. Pupil behaviour contract 
21. Group lists/whole group lists (take photocopies) - useful for doing checks. 
22. Room allocation

23. Contact hotel re any special dietary requirements/information re rooms etc

24. Sort out costs and money for visits - some visits can be paid for in advance by travel comp.
25. Make list of pupils’ contact details to leave with base contact and keep copy

26. Letter home re parents' meeting - with reply slip. Text/parentmail nearer time to remind.
27. Final information letter home shortly before departure if necessary

28. Meeting with staff before departure

29 List on notice board of any pupils who will miss school time/school dinners

30. Make sure coach company has map of how to get to school

Ring to check re tuck shop/facilities e.g. DVD etc

31. Buy a tuck shop - drinks, sweets, crisps, etc. - saves pupils money and provides kitty.

CHECKLIST: Items to take:

            Passports / Staff Passports

ID Cards

EHIC's

Money - English & French/German etc

Vouchers for some visits
Flight/Ferry/Tunnel Tickets

Consent Forms/Medical Forms/Careplans/Contracts

Group list/groups list/room allocation list

Staff info booklet

Maps

Work Booklets/Treasure Trail 
Contact Tel. Nos.

Copies of itinerary & insurance details

First Aid Kit (stocked up) Mop Box (stocked up) Volleyball, Rounders etc Quizes
School Mobile Phone

Reviewed: Summer 1998/Spring 2005/Spring 2012

Section D General Policies


D1 Staff Development

STAFF  DEVELOPMENT

Introduction

Staff development is concerned with enhancing and developing professional and personal qualities so that performance improves, so benefiting the school, staff and pupils.  It is a continuous process of providing skills, providing knowledge and developing ideas.  A person's professional development starts before the job interview, continues through the interview process and induction and throughout his/her time at All Hallows and beyond.


The key resource in a school is its staff and so their professional development is crucial to the success and effectiveness of the school.  It is the right of all teaching and non-teaching staff to be helped in career development, whether or not this involves seeking promotion.  Many individuals will seek out opportunities themselves, but it is the responsibility of management to ensure that all staff are given opportunities.  An open and participative approach to management is essential for effective staff development

MODERN  LANGUAGES

POLICY  ON  STAFF DEVELOPMENT
Aims:


1.
To support the staff development policy of the school


2.
To maximise the opportunities for all staff within the curriculum area


3.
To maximise the opportunities for all pupils who study Modern Languages as a 
           
 
result of 2 above.


4.
To support the school development plan


5.
To support the curriculum area development plan

Policy:


   (
The professional development of staff will include:


pre-interview information


the interview process


post-interview information


an induction programme


a curriculum area mentor for NQT's/new teachers/


non-specialist teachers 


a job description/specification


                                     performance management


identification of professional development needs


support and advice in meeting needs


CPD

(
Quality information concerning the school and curriculum area should be 


provided upon application for a post within the curriculum area.  This should be 

of use to applicants, whether or not they are invited for interview (e.g. applicants may 

         compare this with information from other schools when considering an application).

(
The information provided will include a clear description of the school, 


curriculum area, the post and the criteria to be used for shortlisting, together with 

any relevant information from that listed in the school induction programme.


   (
The interview process will follow the pattern described in the school induction 


programme.


   (
The post-interview information will include the material described in the school 


induction programme.


   (
All newly appointed staff will follow the school induction programme.

(
As well as identifying needs and opportunities within the school performance management scheme, staff should meet regularly with the curriculum co-ordinator to review their progress, IAPs, job description/specification and development needs.


   (
All specialist curriculum area staff (except NQT's and part-time teachers) hold 


responsibilities to assist in their professional development. 


INSET
All curriculum area staff  identify their individual CPD needs through the school performance management scheme. Individual CPD should support the curriculum area development plan as well as the school development plan.
After completing a course teachers should write a report, copies of which should be given to the Curriculum Coordinator.  The teacher should record any CPD in their performance management file using the appropriate proforma.  The teacher may arrange with the Curriculum Coordinator to present their report at a curriculum area meeting to assist the development of all members of the curriculum area.

Reviewed: Summer 1998/Spring 2005/Spring 2012

Section D General Policies


D3 Equal Opportunities (gender)

EQUAL  OPPORTUNITIES (Gender)

Introduction

The curriculum area of Modern Languages supports the equal opportunities policy of the school and seeks to ensure that each person is recognised as being of equal worth and should be given the opportunity to realise their full potential irrespective of race, gender, culture or ability.

MODERN  LANGUAGES

POLICY  ON  EQUAL  OPPORTUNITIES 

Aims:

1.
To support the equal opportunities policy of the school

2.
To maximise the opportunities for all pupils


(irrespective of gender, race, culture or ability) who study Modern Languages.

3.
To maximise the opportunities of all staff who work within the curriculum area of 
Modern Languages

Policy:


   (
All pupils and staff will be treated with respect at all times


   (
All pupils and staff will be encouraged to take full advantage of the opportunities 


to which they have access and so realise their full potential


   (
The Modern Languages curriculum is open to all pupils


   (
Teachers of Modern Languages should provide effective learning experiences 


which are free from gender racial or cultural bias. This will include ensuring that 


materials used are free from such bias


   (
In developing materials and resources (schemes of work etc.), staff should ensure 


that there is a balance of appeal to both sexes and that the materials are free from 


gender, racial or cultural bias. 

(
Each member of staff should give attention to their approach, both conscious and subconscious, to gender and discrimination

(
All pupils have access to the study of one Foreign Language during KS3 and KS4 for 10% curriculum time – 3 lessons per week. The top three ability sets have access to a Second Foreign Language from Year 7 but their access to each foreign language is limited to 2 lessons per week.  We believe that more able pupils can cope with the same content of the curriculum being delivered more intensively.  

The Modern Languages Curriculum Area has been involved in several days of CPD on Gender   Issues, addressing the question: Can Boys Do Better?  


Reviewed: Summer 1998/Summer 2004/Spring 2012 

Section D General Policies


D2 Special Educational Needs

SPECIAL  EDUCATIONAL  NEEDS

Introduction.


The curriculum area of Modern Languages endorses the Special Needs policy of the school, upholding the Mission Statement.  The Modern Languages Curriculum Area is fully committed to the principle that a foreign language is an entitlement for all pupils regardless of age or ability.  It believes that all pupils from the high achievers to those with particular difficulties or disabilities should have full access to the National Curriculum through differentiated programmes of study.  As a subject, the formal learning of  a foreign language is new to the majority of pupils on entering the school in Year 7 and can be welcomed as a fresh challenge in an area where there has been no previous experience of failure.  

MODERN  LANGUAGES

POLICY  ON  SPECIAL  EDUCATIONAL  NEEDS
Aims:

1.
To endorse the Special Educational Needs Policy of the school

2.
To enable all pupils, regardless of age or ability, to study a modern foreign language

Objectives:

1.
To ensure differentiation in the Scheme of Work

2.
To review the provision for less able pupils in KS4

Policy:

-
All staff have access to information detailing the Special Educational Needs of the pupils in our care. SEN will features on meeting agendas.


-
The Curriculum Area supports and co-operates with the Co-ordinator of Special 


Needs, providing information and seeking advice as and when required.


-
The Curriculum Area welcomes and values in-class support staff for SEN pupils.


-
In the case of some disabilities, aids such as computers should be used to enable 


pupils to take part.


-
Examination concessions for SEN pupils are arranged through the examinations 


officer and SEN Co-ordinator when appropriate.


-
It is important that pupils of all abilities, including the high achievers, have access 

to the schemes of work through differentiated objectives, tasks, materials and 


assessment.  It is important that high achievers are "stretched" through access to 


extension objectives and tasks.  Each unit of work has objectives, language and tasks at   

Core and Extension levels to allow groups and individuals to work at the appropriate level.


-
The curriculum area uses a variety of teaching methods and resources which 


support less able and SEN problems in their learning of a Modern Foreign 


Language:-


-
Differentiated objectives and tasks


-
Differentiated Assessments


-
Departmental worksheets using appropriate vocabulary, structures and tasks


-
Short, clear, achievable objectives

-
IWB/OHP to assist with understanding, reinforce work and promote success and self 


esteem.


-
Flashcards


-
Visuals and labels in classroom eg clouds, numbers, classroom language, maps 


etc..


-
Role play and mimes


-
Group work


-
Pair work


-
Research work


-
DVDs

-
ICT


-
Rhymes, games, songs, raps and puzzles

Praise, encouragement, green writings, comments in books, certificates, commendations, texts home etc..


-
Re-visiting topics to assist with memory and recall


-
Display of work


The Modern Languages Curriculum Area believes that short, clear achievable objectives 
together with praise and encouragement, are essential if SEN pupils are to achieve their full 

potential.

Reviewed: Spring 1994/Summer 1998/Spring 2005/Spring 2012
Additional Information


When teaching pupils with Special Needs curriculum area staff may find the following information, suggestions and checklists useful.


Our concern is not soley with statemented pupils but also with the large number of pupils 
with 

unidentified special needs.


Our challenge is how to retain the interest of low attainers, how to help them feel they are making progress.  We need to look to the whole child and be aware of their problems and needs.


How do we define Special Needs Pupils?


Social


)


Speech


)


Hearing

)


Visual


)


Memory

)
difficulties


Handwriting

)


Reading

)


Problems of high


achievers

)

Low self- image - poor motivation - short term memory - physical handicap - poor concentration - irregular or poor attendance - organisation - sensory handicaps - unable to predict - emotional problems


Some Characteristics of Pupils with Special Needs

Distracts other pupils


Fidgets


Seeks attention


Impaired motor skills


Difficulty in following instructions


Difficulty in reproducing sounds


Poor retention


Difficulty in concentrating


Inability to perceive nature of problems - what's the goal?


Inability to monitor own progress


Tendency to give up


Disorganised


General teaching approaches for Special Needs pupils in all subjects

Reward


Praise


Checklists


Making positive comments


Display of work


Teach small chunks


Reinforcement


Short-term objectives


Reassess our own concept of achievement


Fun


Reward good behaviour


Positive comments


Relevance of work


Variety of material


Cheerfulness


Preparation


Careful choice of discipline


Realistic targets


Negotiation


Active participation/involvement


Clear guidelines


Feedback


Self-assessment


Trust


Atmosphere conductive to achievement


Flexibility/adaptability to mood of group


Games


Spare materials for those who turn up without pens/paper etc


Rewards for many things


Progress charts


Routine and order


Teacher language -  must be clear and appropriate


Presentation of written language


Support for learning


Consistency


General Teaching Approaches
-
Consistent, agreed set of classroom rules

-
Realistic discipline expectations - set up agreed key rules and concentrate on these.

-
Display - can be support for learning - a point of reference.  Time spent on display is not 
wasted.

-
Foreign language in classroom - use of foreign language must not be random, must be 
structured.  Make sure pupils understand what is going on - clarify if necessary

-
Instructions must be clear - either in English or Foreign Language

-
Worksheets - clear writing, not too much on each page.

-
Conversation cut into strips - mix up and put in right order - they can make these up and do  

            with each other

-
Break down units into short-term goals - but make sure you know how fits into long-term 
aim – 

            make sure children have an overall vision

-
Background information very interesting and important - slides/posters/picture/spoken 
explanations

-
Support for learning - wherever you can use objects (or flashcards) to support children in 
their 

            learning - visual reinforcement.  Some concepts are very difficult - eg the idea of 
"DIRECTION" in the Metro Unit - explain it by doing a plan of a local area.

-
Feedback - how do pupils know they've done well?  What about feedback to the whole 
class?

-
Use of comments in books - not a raw score.  Does a piece of work have to be finished to 
receive a comment?  Some work more slowly than others.

-
Assess your own criterion in marking - is it neatness/accuracy etc.  or effort?  Avoid 
knocking them down for mistakes that don't really matter.

-
Be prepared to be flexible.  If their mood is high some alternative to oral work - 
something 

that will calm them down - eg wallwork, filling in a form etc.  Aim is to 
maintain an 

atmosphere of trust and participation.  Try not to break this.

-
Reward effort - merits, credits, etc.  even sweets!!  Very helpful if teacher has own room, 
particularly for displays, materials etc.

-
Check your own anger and frustration when they fail to learn.  Assess your methods and 
expectations.

-
For mixed ability pupils use open-ended exercises and worksheets.  Have back-up 
worksheets or readers (Bibliobus) ready for fast workers.


Be sensitive to feelings of children in mixed ability sets.


Use of Support Teachers - if available


Aim - to allow Special Need pupil to remain in a mainstream class.


Aim of Support Teacher is to help guide teacher's approach to group and help with 
structuring of activities


The Support Teacher can observe and pin-point problem areas.


Team-teaching


SPLD teachers cater for specific pupils.


Recommended Reading

The Lancashire booklet on Modern Languages and Special Needs by Alan Armstrong - 
CILT 

Pathfinder Series - available in the office.


Reviewed: Summer 1994/Summer 1998/Spring 2005/Spring 2012 

� EMBED Word.Picture.8 ���


S	-	spelling


V	-	verb


T 	-	tense


G	-	gender


A	-	accent


O	-	omission  (missing word/s)


PL	-	plural


P	-	presentation


S	-	spelling/umlauts


V	-	verb


T 	-	tense


G	-	gender


O	-	omission  (missing word/s)


PL	-	plural


W.O.	-	word order


T.M.P.	-	time /manner /place


C	-	capital letters for all nouns


PAGE  
2
Modern Languages Handbook Revised 2009

_1390503698.doc


�


