[image:]Teachers pack
IMI LESSON PLANS - LITERACY

IMI Lesson Plans
Literacy
[bookmark: _GoBack]Teachers Pack

[image: https://www.babcockinternational.com/~/media/Skills-and-Learning/Images/1200x650-VWG-Banner.ashx]

Contents
	About The IMI and the automotive sector
	Lesson Plan 7
Reading - skimming and scanning

	
	Lesson Plan 8
Debates

	Course summary

	Lesson Plan 9
CV’s part A

	Lesson title and reference numbers

	Lesson Plan 10
CV’s part B

	Lesson activities and key

	Lesson Plan 11
Covering letters

	Lesson plan 1
Car reviews
	Lesson Plan 12
Interview skills

	Lesson plan 2
Top Gear interviews – part A
	Additional information
Teachers glossary

	Lesson plan 3
Top Gear interviews – part B
	Additional information
Automotive Family Fortunes questions

	Lesson Plan 4
Magazine Articles
	Additional information
National Curriculum areas covered

	Lesson Plan 5
Acrostic poems
	Additional information
Course feedback – student

	Lesson Plan 6
Reports
	

The IMI and the Automotive Sector
Introduction
The automotive industry influences everyone, from delivering goods on time to commuters travelling to work and emerging services being able to respond to crisis, the motor industry helps keep the country moving.
About The IMI
The Institute of The Motor Industry is the professional body for individuals working in the motor industry and the authoritative voice of the retail automotive sector. The IMI’s aim is to ensure that the automotive retail sector has a skilled, competent and professional workforce that is fully equipped to keep pace with the demands of new technology and changing markets. A key part of business for manufacturers and dealers is to encourage the best and brightest people to join their business in a variety of roles.
IMI Autocity
Autocity is the one-stop-shop for impartial careers information and advice on careers in the Retail Motor Industry. Whether you are an individual looking to start or progress your career, or a teacher or careers advisor who supports others in making their career choices, Autocity is the place to start. With over 150 #MotorCareers to choose from Autocity provides you with all things Automotive! For information the job roles available in this exciting, highly skilled and fast paced industry please visit IMI Autocity.
www.theimi.org.uk/autocity
[image:]

IMI Literacy Lessons
Course Summary

Thank you for downloading our 12 FREE literacy lessons.
· Each lesson lasts 60 minutes. (Please add or remove tasks/activities to reduce time if required.)
· Full lesson plans and resources
· Mapped to the Key Stage 4 National Curriculum 2014.
· Student differentiation - Please see the lesson plan notes and make further changes to tasks, activities, slides and resources if required.
· Please see pages 2 & 3 for lesson titles, resource reference numbers, lesson activities and the lesson plan key.

	
Lesson plan (MS Word)

· Lesson objectives and aims
· Language focus details
· List of resources required
· National Curriculum criteria list
· Suggested lesson timings
· Pre-class preparation tasks
· Icebreaker/starter activities
· Tasks
Breakdown of student/teacher roles
· Consolidation activities
Incl. peer/individual and teacher feedback
Homework given and/or collected in

	
Teacher and Student resources for starter activities and tasks

· MS PowerPoint slides
· MS Word handouts
· You Tube videos and clips

	
Lesson slides (MS PowerPoint)

· Slide/slide bullet animation is indicated on the lesson plan.

	
Teachers Glossary

· MS Word document including a large number of terms and definitions used

IMI Literacy Lessons
Lesson titles and resource reference numbers
	
	Ref. no.
	
	Ref. no.

	Lesson 1 – Car reviews
	Lesson 7 – Skimming and scanning

	Literacy lesson plan 1
	001
	Literacy lesson plan 7
	044

	Literacy lesson 1_slides
	002
	Literacy lesson 7_slides
	045

	Rules_Automotive Family Fortunes
	003
	Task 1 Reading
	046A

	CUT OUT_Informal and formal features
	004
	Task 1 Questions
	046B

	Bentley’s Golden Era_The Sun
	005
	Task 2 Reading and questions
	047

	Bentley Continental GT Coupe_Parkers
	006
	Task 2 Answers
	047A

	Informal and formal registers
	007
	Task 3 Reading and questions
	048

	Writing frame and tips
	008
	Task 3 Answers
	048A

	Peer assessment_Writing
	009
	
	

	Lesson 2 – Top Gear interviews – Part A
	Lesson 8 – Debates

	Literacy lesson plan 2_Part A
	010
	Literacy lesson plan 8
	049

	Literacy lesson 2_slides
	011
	Literacy lesson 8_slides
	050

	CUT OUT_Cool Wall_car photos
	012
	Assessment record
	051

	CUT OUT_Cool Wall_car categories
	013
	Pros and cons_Flying cars
	052

	YouTube clip analysis
	014
	Speech checklist
	053

	Interview checklist
	015
	Teacher reference_Debating method
	054

	Interview preparation tips
	016
	Lesson 9 – CVs – Part A

	Interview storyboard template
	017
	

	YouTube clip transcript
	018
	Literacy lesson plan 9_ Part A
	055

	Lesson 3 – Top Gear interviews – Part B
	Literacy lesson 9_slides
	056

	
	Top Trumps rules
	057

	Literacy lesson plan 3_ Part B
	019
	Top Trumps cards
	058

	Literacy lesson 3_slides
	020
	Top Trumps_Card details
	059

	Interview checklist
	021
	Employability skills questionnaire
	060

	Interview preparation tips
	022
	Apprenticeship vacancies
	060A

	Interview storyboard template
	023
	CV example
	061

	YouTube clip transcript (from lesson 2)
	024
	CV Builder Guide
	062

	Peer assessment_Speaking
	025
	CV Builder
	063

	Lesson 4 – Magazine articles
	Lesson 10 – CVs – Part B

	Literacy lesson plan 4
	026
	Literacy lesson plan 10_ Part B
	064

	Literacy lesson 4_slides
	027
	Literacy lesson 10_slides
	065

	The Retail Automotive Industry and the IMI
	028
	Peer assessment_Writing
	066

	Article_New Porsche 911
	029
	Lesson 11 – Covering letters

	Article features checklist
	030
	

	Article answers_New Porsche 011
	031
	Literacy lesson plan 11
	067

	Connectives
	032
	Literacy lesson 11_slides
	068

	Peer assessment_Writing
	033
	CUT OUT_Include and do not include
	069

	Lesson 5 – Acrostic poems
	Include on a covering letter
	070

	
	Good example
	071

	Literacy lesson plan 5
	034
	Bad example
	072

	Literacy lesson 5_slides
	035
	Good and bad_answers
	073

	Definitions
	036A
	Structure
	074

	Creating similes and metaphors
	036B
	Peer assessment_Writing
	075

	Creating an automotive acrostic poem
	037
	Lesson 12 – Interview skills

	Peer assessment_Speaking
	038
	Literacy lesson plan 12
	076

	Lesson 6 – Reports
	Literacy lesson 12_slides
	077

	
	Transcript for video clip
	078

	Literacy lesson plan 6
	039
	CUT OUT_TO 10 Qs and tips
	079

	Literacy lesson 6_slides
	040
	Example answers
	080

	CUT OUT_Task 1 – Research and compare
	041
	Peer assessment_Speaking
	081

	Writing frame
	042
	Additional information
	

	Self assessment_Writing
	043
	Automotive Family Fortunes_Questions
	C

	Additional information
	Key Stage 4_Nat Curriculum criteria hit
	D

	Teacher’s Glossary
	A
	Literacy Course – Student Feedback
	E

	Automotive Family Fortunes_Slides
	B
	
	

[image: http://www.volkswagenag.com/content/vwcorp/info_center/en/news/2015/03/Woerthersee_2015_project.img.html/infodetail/images/textimage/image/494x348+-+DB2015AL02424_small.jpg]

IMI Literacy Lessons
Lesson activities
	Lesson titles
	Starter Activities
	Video clip
	Give homework
	Collect in H/W from previous lesson
	Give back marked work from previous lesson
	Collect in completed work at end
of lesson
	Give a prize

	1
	Car reviews
	Automotive Family Fortunes
	
	
	
	
	YES
	

	2
	Top Gear Interviews – part A
	Top Gear’s Cool Wall
	YES
	
	
	YES
	
	

	3
	Top Gear Interviews – part B
	Automotive Family Fortunes
	
	
	
	
	YES
	YES

	4
	Magazine articles

	
	
	
	
	YES
	YES
	

	5
	Acrostic poems

	
	
	
	
	YES
	YES
	

	6
	Reports
	Automotive Family Fortunes
	
	
	
	YES
	YES
	

	7
	Skimming and scanning
	Automotive Family Fortunes
	YES
	
	
	YES
	YES
	

	8
	Debates
	Automotive Family Fortunes
	
	
	
	YES
	
	

	9
	CVs – part A

	Top Trumps
	
	YES
	
	YES
	
	

	10
	CVs – part B

	
	
	YES
	
	
	
	

	11
	Covering letters
	Automotive Family Fortunes
	
	YES
	
	
	
	

	12
	Interview skills

	
	YES
	
	YES
	
	
	YES

	Lesson features
	KEY

	Resources

	Small, bold and underlined dark blue text OR Small, black italic text

	Student differentiation

	Red text with light grey shading

	Slide instructions

	Bold and underlined green text

	Teacher notes

	Bold or non-bold red text

	Video links

	Bold, underlined dark blue text

LESSON PLAN 1: Literacy
Car Reviews

Overall lesson objective:
To successfully write a car review, which includes appropriate language, register, your own opinions, facts, car specifications and other relevant details.

Aims:
1. To demonstrate an understanding of Standard English and key differences between informal and formal registers.
2. To understand and identify facts, opinions, relevant and irrelevant information.
3. To write a car review which includes facts, opinions and relevant information.
4. To evaluate the effectiveness and impact of a car review and identify improvement.

Language focus:	
Reading	Grammar and Vocabulary	Writing		Spoken English

Resources:
	Teacher’s info.

	001
	Literacy lesson 1 plan
	002
	Literacy lesson 1_Slides

	003
	Rules_Automotive Family Fortunes
	B
	Automotive Family Fortunes_Slides

	C
	Automotive Family Fortunes Questions
	004
	CUT OUT Informal and formal features

	A
	Teacher’s Glossary
	
	

	Student hand outs

	005
	Bentley’s Golden Era_The Sun
	006
	Bentley Continental GT Coupe_Parkers

	007
	Informal and Formal Registers
	009
	Writing Frame and Tips

	009
	Peer Assessment_Writing
	
	

	Misc.

	Post-it notes (green, red, orange or yellow)
	Blue Tack

	Smart board & Flip chart paper
	Blank paper and marker pens

National Curriculum 2014 Context:
[bookmark: _Toc3120]Reading
· reading in different ways for different purposes, summarising and synthesising ideas and information, and evaluating their usefulness for particular purposes
· drawing on knowledge of the purpose, audience for and context of the writing, including its social, historical and cultural context and the literary tradition to which it belongs, to inform evaluation
· identifying and interpreting themes, ideas and information
· seeking evidence in the text to support a point of view, including justifying inferences with evidence
· analysing a writer’s choice of vocabulary, form, grammatical and structural features, and evaluating their effectiveness and impact
· make an informed personal response, recognising that other responses to a text are possible and evaluating these.
[bookmark: _Toc3121]
Writing
Write accurately, fluently, effectively and at length for pleasure and information through:
· adapting their writing for a wide range of purposes and audiences: to describe, narrate, explain, instruct, give and respond to information, and argue
· selecting and organising ideas, facts and key points, and citing evidence, details and quotation effectively and pertinently for support and emphasis
· selecting, and using judiciously, vocabulary, grammar, form, and structural and organisational features, including rhetorical devices, to reflect audience, purpose and context, and using Standard English where appropriate
· make notes, draft and write, including using information provided by others [e.g. writing a letter from key points provided; drawing on and using information from a presentation]

Revise, edit and proof-read through:
· reflecting on whether their draft achieves the intended impact
· restructuring their writing, and amending its grammar and vocabulary to improve coherence, consistency, clarity and overall effectiveness
· paying attention to the accuracy and effectiveness of grammar, punctuation and spelling.
[bookmark: _Toc3122]Grammar and vocabulary
Consolidate and build on their knowledge of grammar and vocabulary through:
· studying their effectiveness and impact in the texts they read
· analysing some of the differences between spoken and written language, including differences associated with formal and informal registers, and between Standard English and other varieties of English
· using linguistic and literary terminology accurately and confidently in discussing reading, writing and spoken language.

[bookmark: _Toc3123]
Spoken English
Speak confidently, audibly and effectively, including through:
· using Standard English when the context and audience require it
· working effectively in groups of different sizes and taking on required roles, including leading and managing discussions, involving others productively, reviewing and summarising, and contributing to meeting goals/deadlines
· planning for different purposes and audiences, including selecting and organising information and ideas effectively and persuasively for formal spoken presentations and debates

Suggested lesson timing:
60 minutes
NOTE: This is a fast-paced lesson, due to the ice-breaker.

	Lesson 1

	Introductions
	2 mins
	Task 2
	6 mins

	Course icebreaker
	10 mins
	Task 3
	28 mins

	Lesson objective/aims
	2 mins
	Consolidation
	

	Task 1
	Evaluate another group’s car review.
Give and receive constructive feedback
	5 mins

	Intro. to activity
	6 mins
	Feedback to teacher
	1 min

	
Pre class preparation

· Put folded pieces of A5 paper and marker pens on each desk for students to write their names.

· Icebreaker – Resource 003 Rules_Automotive Family Fortunes

PLUS
Resource B Automotive Family Fortunes_Slides
Resource C Automotive Family Fortunes_Questions

· Task 1

Cut out 20 slips of paper from Resource (004) Cut outs_Informal and Formal Features.

Draw out an empty table with two columns: 1. ‘Informal’ and 2. ‘Formal’ on a piece of flip chart paper AND stick to the wall with Blue Tack, somewhere to the side.

Start lesson 1:
(T)		Show slide 2 and the first bullet

(T & ALL)	Students to write names on pieces of paper / Teacher and student introductions.

	
Course icebreaker	- Automotive Family Fortunes (10 minutes)

Show slide 2 and the second bullet

Explain the rules if necessary (See Resource 003 Rules_Automotive Family Fortunes)

· They will be split into two teams for this game (same teams over the 12 lessons).
· The winning team will receive a prize in the final lesson.
· Show example question and scoring on slides:
· Check everyone knows how to play.

Start the game:

Divide the class into two teams, ask the first player from each team to come to the front desk – and ask them both the first question.

Lesson objective/aims:

(T)		Show slides 3 & 4 displaying the objective and aims bullets in turn

Explain today’s objective and aims.
__

Task 1	Introduction to terms, definitions and features

(T)		Show slide 5 displaying the terms ‘Standard English’, ‘language register’, ‘formal 			register’ & ‘informal register’.

		Ask students to give their ideas on the terms’ definitions and where/when used.

(ALL)		Volunteer answers.

(T)		Remain on slide 5 and click to display each of the 4 definitions in turn.

		Explain the 4 definitions one after the other

		Show slide 6 and click to display the two terms.

	Explain that you are going to look at the formal and informal registers.
	Explain that each of the two registers has a number of features.
Show a few of the slips of paper and explain each has either an ‘informal’ or ‘formal’ register feature written on it.

Split students into groups OR complete as a class.

Ask students to stick each slip to the ‘informal’ or ‘formal’ column of a table (on a flip chart).

(There are 34 features – 14 will already be visible on the table.)
Give out 20 slips of paper with the remaining 20 features written on them from: Resource (004) Cut outs_Informal and Formal Features

 (ALL) Monitor:	Decide/discuss choices and stick slips onto the table.

 (T)		Ask students to explain their choices and move them if they wish.
__

Task 2	Fact, opinion, relevant and irrelevant

(T)		Show slide 7 and click to display the four terms

Ask students to define fact, opinion, relevant and irrelevant information.

Answers:		Fact: 		Something demonstrated to exist OR believed to be true or real.
Opinion:	A personal view that cannot be seen to be entirely certain.
Relevant: 	Applicable to a situation or appropriate to it.
Irrelevant:	Not applicable or inappropriate for a situation.

(ALL)		Volunteer answers.

(T)		Remain on slide 7 and click to display the four definitions in turn

		Explain the definitions using the slides.

(IF NECESSARY TO INCREASE UNDERSTANDING)

(T)		Ask students to shout out examples of each – based on their own OR favourite car / 	bike.
		Ask the rest of the class to challenge them, if they feel they have incorrectly 	identified a piece of information.

(ALL)		Volunteer answers and challenge each other.
__

Task 3	Write a car review

(T)		Show the blank slide 8 – (don’t click to reveal any text yet)

Give out:	Resource (005) Bentley’s Golden Era – The Sun

Ask students to read the first paragraph and decide if it is written in a formal or informal register?

Give out:	Resource (007) Informal and Formal Registers and suggest they refer to it if needed.

 (ALL)	Read and decide.

 (T)	Ask students to put up their hands if they think it is informal – and then formal.
Ask for reasons why.

(ALL)	Give reasons.

(T)	Explain:	They have just under 30 minutes (in their groups) to write their own car 		review – in their groups of 3. One review per group.
	They will write it using an informal register and base it on the Bentley GT.	
		They need to write a minimum of 4 (SHORT) and a maximum of 6 (SHORT) paragraphs:

		Remain on slide 8 – Click to reveal guidelines for each paragraph in turn

		Explain the guidelines for each paragraph’s contents:
Paragraphs
First - Opening statement introducing the review and including your own opinion.
Second, third, fourth and fifth - Opening statement introducing the review and including your own opinion.
Final - Closing statement summarising the review and including your own opinion

	Show slide 9 –Click to reveal each bullet in turn

Go through each bullet:
		
		Explain that when they are writing these paragraphs, they should consider:
· their audience
· purpose,
· the impact it may have on the reader
· how interesting it is,
AND
· the following language and structural features
· PLUS
· To refer to the two Bentley car reviews.

	Language features
	Structural features

	Informal language
Facts
Easy to understand
Details
Opinions
Relevant information
Accurate spelling, grammar and punctuation
	A main heading
Sub-headings if required
Photographs
Diagrams
Short paragraphs

		Explain every group will receive 2 x Bentley GT car reviews, from which they can take 		facts, details, vocabulary, language and relevant information.

	Show slide 9 –Click to reveal each bullet in turn

Suggest everyone:	
· Reads the car reviews.
· Identifies information to use.
· Offers opinions to include.
· Decides who is going to do the writing.
· Decides what to write and how to create the sentences.
· Decides on the language features to use.
· Decides on the structure.
· Checks for spelling and grammar mistakes
· Makes sure it makes sense.

Offer structuring and writing support to students.

	Student differentiation:
	Student ability
	Review content:

	
	Low
	Suggest words/phrases to use.

	
	Intermediate
	

Give out:	Resource (006) 	Bentley Continental GT Coupe – Parkers	- another car review
AND		Resource (008)	Writing Frame and Tips

(ALL) Monitor:	Write the car review.

__

(T)		Collect in car reviews to mark and return them next class with feedback.
__
Consolidation Activities

		Show slide 10 –Click once to reveal the bullet

Evaluate another group’s car review

(T)	Ask each group to swap their review with another group and evaluate them using:

Give everyone:	Resource (009)	Peer Assessment_Writing

Explain the form, ask them to evaluate the review and prepare constructive feedback.

(ALL) Monitor:	Evaluate the car reviews and prepare feedback to give the other group.

		Show slide 10 –Click once to reveal the bullet

Give and receive constructive feedback

(T)	Ask groups to return the reviews and give prepared feedback.

(ALL) Monitor:	Give feedback to the other group.

	
IF THERE IS TIME

(T)	Ask each group to reflect on the feedback received.
Ask them to prepare to share some of their feedback with the class.

(ALL) Monitor:	Reflect on feedback received and prepare to share.

(T)	Ask each group to share some of their feedback.

(ALL)	Share feedback.
	

		Show slide 11 –Click once to reveal the bullet

Feedback to teacher

(T)		Ask students if they feel the learning objective & aims have been met using Post-its.
Explain what the colours mean and give an example.

Give out Post-its.	 Green = YES 	 Red = NO 	 Amber OR Yellow = not sure

Ask students to give their reasons.

(ALL) 	Hold up a Post-it and volunteer reasons.

(T)	Collect in Post-its held up/count no. of each colour and keep a written record.

Finish lesson 1

	
IF THERE IS TIME

Next lesson
	
		Show slide 12 –Click once to reveal the bullets

(T)		Briefly explain they will look at creating a Top Gear interview and they will 			receive feedback on their car reviews.
	

Teachers Info: Lesson 1 Literacy
003 Rules Automotive Family Fortunes
	
INSTRUCTION FOR TEACHERS:
· Turn your sound up to play this.
· Click on the Family Fortunes picture on SLIDE 1 to play the sound track.
· When students give correct answers, click on the corresponding percentage (this removes the blue box and plays the ‘correct’ sound)
· If they get it wrong, click on the [image:] which plays the ‘incorrect’ sound..
PRINT Resource C_Automotive Family Fortunes Questions

	
GAME RULES
Points for correct answers
· There are 36 questions. Each question has 4 or 5 answers.
· The %s represent the % of 100 people asked who gave that answer (made up of course)
· The top answers (with the highest %) are worth 5 points
· The bottom answers (with the lowest %) are worth 1 point
· And so on between 5 and 1

Start:
One player from each team is selected. These two players prepare themselves for the first question and sit by their team's buzzer (A or B) on the sound unit, the respective LED will flash for 5 seconds.
The host tells the players how many answers there are (4 or 5) then reads out the first question.
The two players rush to press the buzzer (or other option) and give an answer.
If this answer is the top answer (has the highest % next to it), the successful player consults their team to decide if they want to play or pass on the rest of this round.
If the answer given was not the top answer, the other player has the opportunity to try and give an answer worth more points.
HOWEVER…
If both players fail to identify any of the 4 or 5 answers, the first player has another go, then the second player and so on.
Should both players fail to give a scoring answer after three attempts, a different player from each team takes the position by the buzzers and are given the next question by the host.
Play or Pass:
Ask the player who gave the highest answer if their team would like to play or pass.
If they pass, the other team will play.
The team that plays chooses another player from their team to give a different answer to the same question.
If the answer is not one of the answers, the host clicks the [image:] on the slide (which makes a noise) – and records this on a piece of paper OR something to symbolise one ‘life’ has gone for this team.
The host continues to ask the rest of that team in turn for another answer. If the team fills in all the answers before receiving three crosses, they win the total points on the board for the round.
This score is recorded.
All players must take turns at answering. Teams cannot confer in answers but any player can say if they think they have a good answer.
If the team playing gives 3 wrong answers and receives 3 noises from clicking the [image:] the other team can confer to try and come up with one of the answers missing from the board.
If the other team thinks of a correct answer they steal ALL the points for that question (including ALL the answer given).
If this answer is also wrong and receives a [image:], the first team keeps all the points scored.
Further questions:
After asking the questions for that lesson, record both team’s points and continue throughout the 12 lessons.
Winning:	
There is a prize given at the end of lesson 12 for the winning team.
Teachers Info: Lesson 1 Literacy
004 Cut out informal and formal features

SEE ALL FIVE PAGES FOR INFORMAL & FORMAL FEATURES
· CUT OUT FOR STARTER ACTIVITIES PRIOR TO THE CLASS STARTING. -

(Cut out along dotted lines)
	Regional breakfast radio DJ

	Top Gear TV presenter

	Chat with a friend

	Most blogs

	Diaries and journals

	Friendly letters/emails

	Mobile texts

	Short notes

	Official speeches

	National TV newsreader

	Car insurance/tax docs

	Some essays/reports

	Email to HR Dept

	Announcements

	Business/complaint letters

	Slang and clichés

	Abbreviations

	Acronyms

	Short sentences

	Jokes

	Personal opinions

	First, second and third person

	Incomplete sentences

	Longer, more complex and complete sentences.

	Sentences beginning with: ‘nevertheless’, ‘additionally’, ‘however’, ‘although’

	Extra punctuation e.g. Hi Bob!!!!!

	Paragraphs or no paragraphs

	Symbols

	Slang, idioms, exaggeration (hyperbole) and clichés

	Abbreviations and acronyms – (unless you write it out in full the first time.)

	Sentences starting with ‘like’, ‘and’, ‘so’, ‘but’, ‘also’

	Contractions - unless quoting someone’s exact words

Student handout: Lesson 1 Literacy
005 Bentleys Golden era (The Sun)
	
Convertible ... Ken Gibson drives the new Bentley in San Francisco
By Nick Dimbleby
San Francisco sunshine, the world’s fastest four-seat convertible and a 1,000 mile drive... perfect.

Especially when you’ve just left England in the grip of an icy arctic freeze.

And my trip in the Bentley Continental GT Speed turned into a dream drive from San Francisco to Las Vegas in two glorious days of high-speed driving — roof down the whole way.

America is actually the ideal location for a Bentley — and not just because of the weather.

It’s the biggest sales market for the luxury brand and the GT convertible.

Mind you, Bentley are currently enjoying sales success across the world, as the British firm have once again established themselves as one of the favourite brands for the rich and famous.
And when you see the GT Speed convertible glistening in the early-morning sunshine, it’s easy to see why.
There may be more exotic convertibles than the Bentley but none can match its aristocratic grandeur.
[image: Ken Gibson drives the new Bentley GT speed in San Francisco]It’s the perfect mix of high-speed performance and unashamed luxury — a mobile testament to British craftsmanship at its very best.
It has to be the classiest way to get a sun tan — albeit a seriously expensive one as it carries a price tag of £167,900.
The GT Speed also happens to be the fastest way to experience wind-in-the-hair motoring for four people, living up to its name with a top marker of 202mph.
[image: Ken Gibson dubs the new Bentley GT speed a showpiece of British craftsmanship]Floor the accelerator pedal and you are propelled forward in a wave of power. Forget about 0-60mph times — the GT Speed hits 100mph in just 9.7 seconds and continues relentlessly until you join the 200mph club.
[image: Ken Gibson drives the new Bentley in San Francisco]It should feel like a violent punch in the back but this is a Bentley and it does all the hard work in a ridiculously smooth and serene manner.
Clearly they are excessive speeds that will lose you your license and the reality is you won’t drive anywhere near the top speed in the UK.
But knowing the Bentley can do it is part of what makes it so special. What you will do constantly is flatten the accelerator pedal just so you can hear the velvety sound of the 6litre W12 cylinder engine.
In full cry, it is a motoring masterpiece — a deep rumble that erupts like a volcano.
There are other elements that take the driving experience to an added dimension of pure pleasure.
Things such as the brilliant eight-speed auto gearbox, which can switch to manual mode via F1-style paddles on the steering column or a beautifully crafted aluminium gearlever. The way the Bentley handles at speed is also truly remarkable, even more so when you think how big it is.
The grip at times seems to defy the laws of physics and it’s capable of doing it in any conditions — as I experienced in the snow-capped mountains of Nevada — because the GT Speed is equipped with all-wheel drive.
Lowered and self-levelling sports suspension that adapts instantly to the road also gives the GT a magic carpet ride at speeds which would see most cars careering off the road.
I could happily spend the rest of my driving days sitting in the glorious luxury of the Bentley, because this is British craftsmanship in wood and leather that no one can equal.
You can see, touch and feel the hours of painstaking expertise that have gone into crafting the Bentley cabin — the intricate hand-stitching of the leather work and wood that has been lovingly shaped like sculpted furniture.
And it’s the wonderful extras, such as the neck warmer fitted into the heated seats, which allow you to drive roof-down all year round. (The leather quilted seats can also massage you and be cooled in summer.)
Should you tire of the engine sound, there is a music and entertainment system that’s like having front-row seats at the Royal Albert Hall.
I also love the understated elegance of the GT Speed — the sculpted bodywork that ripples like the finely tuned muscles of an athlete.
The classic Bentley grille is finished in a subtle dark tint, while the twin LED headlights sparkle like jewellery and the 21in alloys look like a modern chariot’s wheels.
It’s all nicely finished off by an XL-sized double exhaust and a rear diffuser that, like the rest of the GT Speed, hints at something extra special.
[image: Ken Gibson drives the new Bentley in San Francisco]Which is exactly what it is — a showpiece of British craftsmanship and engineering excellence for lucky owners with the need for speed.

Student handout: Lesson 1 Literacy
006 Bentleys Continental GT Coupe (Parkers)
	
Reference: www.parkers.co.uk	Other reviews: http://www.parkers.co.uk/cars/reviews/used/

By Simon Harris.

4.5 out of 5 overall
Opener
Any fears that new owner Volkswagen wasn't going to deliver a proper Bentley with its first model in charge were instantly dismissed with the arrival of the Continental GT. This opulent coupé offers real 200mph performance and room for four at a pinch for just over £100,000.

	· Performance
· Handling
	· Comfort
· Practicality
	· Safety & Reliability
· [bookmark: performance]Summary
	· Equipment
· Running Costs

4.5 out of 5
Performance
Adding two turbos to an engine that already displaces six litres over 12 cylinders is a recipe for real fireworks. The GT punches out a huge 552bhp at 6100rpm to deliver a top speed of 198mph. But it's the pulling power available over such a broad range of revs that makes the GT feel effortlessly quick from any speed.

[bookmark: handling]All the pulling power is on tap by 1600rpm meaning there's never any wait for the performance to arrive, unlike in some naturally aspirated rivals. Without a hint of slip the four-wheel drive traction rockets the Bentley to 60mph in just 4.6 seconds as the cabin fills with the deep murmur of the mighty engine up front, though the noise never becomes intrusive. The GT Speed is even faster, its 600bhp knocking three tenths off the 0-60mph sprint, delivering an even bigger kick in the back and making this the first Bentley to crack 200mph. The only available gearbox in both is a smooth six-speed automatic but paddles behind the wheel allow total control. The downside to all this performance and the sheer weight of the car deliver an abysmal 17 mpg though!
4 out of 5
Handling
This isn’t the kind of car you'd take to a track day. It weighs 2.3 tonnes and the four-wheel drive chassis isn't as playful as a supercar's. Even on a fast road, the Bentley isn't as exciting as it perhaps should be, preferring to be quietly capable. But back in the real world it does most things right.

The steering is well weighted and direct and in the speed version at least, offers useful feel about what's going on at the front wheels. Which for the most part is grip, grip, grip. Only outright clumsiness will unstick either end and even if that does happen there's the standard electronic stability system on hand to sort things out. Also standard are adjustable dampers that can be used to firm up the body control at the expense of some ride comfort by switching between various positions. But the standard or even the comfort settings are all that you need for most conditions.
4.5 out of 5
Equipment
You're not left wanting for goodies in a Bentley GT. Climate control, full leather trim, an automatic gearbox and satellite navigation are all part of the standard package. Cruise control is also standard but unlike the Mercedes and Jaguar systems, the Bentley's doesn't slow you automatically if the car in front reduces speed.

New owners can personalise the Bentley's trim by choosing various Mulliner options including different interior woods and leathers for the interior or even a sportier engine-turned metal dash trim.
4.5 out of 5
Comfort
Forget your low-slung supercars. If you want to enjoy 200mph performance without needing a twice weekly course of yoga to help you through it, the Bentley is the car you need. The beautifully trimmed front seats are incredibly comfortable for long trips and the cabin feels surprisingly spacious and suitably hushed even when you're using the performance.

[bookmark: practicality]The back seats are usable by adults providing the front occupants aren't overly tall. But it wouldn't be fair to call it a true four-seater as they're better suited to children and the tombstone front seats limit the view forward from the back, making it feel quite claustrophobic.
3.5 out of 5
Practicality
While a boot that's only just bigger than Volkswagen Golf's doesn’t sound huge in a car this large, it is big by the standard of the class and should carry all the luggage four people would want to take on the sort of long distance trip the Bentley was designed for. And many owners will treat the GT as a two-seater, leaving extra space behind the front seats. There's a storage cubby under the central armrest in the front, another cubby in the console between the rear seats and even storage space for sunglasses in an overhead console. Parking visibility isn't great although front and rear sensors are thankfully standard.
How does the boot space compare?
	Mercedes-Benz CL AMG (07 on)
	490 litres
	Aston Martin DB9 (04 on)
	172 litres

	Bentley Continental GT Coupe (03-12)
	358 litres
	Porsche 911 Coupé (04 on)
	105 litres

[bookmark: behindTheWheel]1.5 out of 5
Running costs
Compared to older Bentleys, the GT was comparatively affordable at launch and is even more so now used cars are available for the price of a more mainstream luxury coupé. The sheer number produced means residuals are strong but not rock solid. However any 200mph car is going to be expensive to run and the Bentley is no different, regardless of whether you bought it for £130,000 new or half that used. Group 20 insurance and a 17mpg thirst will put a dent in any pocket but at least the GT only requires servicing every 10,000 miles.
4 out of 5
Safety
[bookmark: reliability]The GT should be one of the safer cars in its class thanks to the standard front, side and curtain airbags, seatbelt pretensioners and the standard electronic stability control. We say should because in common with its rivals, the Bentley hasn't undergone Euro NCAP crash tests. But the grippy four-wheel drive chassis and standard stability control system should help prevent you causing a crash yourself while the expensive optional carbon ceramic brakes provide a noticeable improvement in stopping power and resistance to fade.

4 out of 5
Reliability
Being part of the same group as Audi and Volkswagen bodes well for the reliability of the Bentley GT and all current Bentley cars, just as it did for Lamborghini whose quality control received a massive shot in the arm when it became part of the family.
4.5 out of 5
Summary
So any fears that new owner Volkswagen wasn't going to deliver a proper Bentley with its first model in charge were instantly dismissed with the arrival of the Continental GT. This opulent coupé[image: icon1] offers real 200mph performance and room for four at a pinch for just over £100,000. Not cheap, but less than half what Bentley had been asking for the old V8 Continental. The four-wheel drive chassis and W12 engine are actually shared with the Phaeton, Volkswagen’s attempt at a BMW 7-series rivalling saloon, but the two cars are certainly not clones and the Bentley is far more opulent, faster and more satisfying to drive. A four-door saloon version, the Flying Spur, appeared in 2005 and the GTC convertible a year later. Then in 2007 Bentley added the GT Speed, a more powerful version of the coupé, to combat the onslaught of more recent rivals, but the ordinary coupé continues also.
Overall:
Expensive to buy and run, but superb build quality, sophisticated image, refined driving experience and wonderful engine.

Student handout: Lesson 1 Literacy
007 Informal and formal registers
	
Informal register

	
Formal register

	Spoken
	Written
	Spoken
	Written

	Regional breakfast radio
Top Gear TV presenter
Chat with a friend
	Most blogs and reviews
Diaries and journals
Friendly letters and emails
Mobile texts
Short notes
	Official speeches
National TV newsreader
Car insurance and tax documents
Some essays and reports
	Email to HR Department
Announcements
Business and complaint letters

	Language features

	Slang and clichés
Abbreviations
Acronyms
Short sentences
Facts
Quotations
Jokes
Personal opinions
First, second and third person
e.g. I, you and he/she/it
Incomplete sentences
	Longer, more complex and complete sentences.
Sentences beginning with:
‘nevertheless’, ‘additionally’, ‘however’, ‘although’
Facts
Quotations

	Extra punctuation e.g. (Hi Bob!!!!!)

Paragraphs or no paragraphs

Symbols
	Avoid:
Slang, idioms, exaggeration (hyperbole) and clichés
Abbreviations and acronyms
– (unless you write it out in full the first time.)
Sentences starting with ‘like’, ‘and’, ‘so’, ‘but’, ‘also’
Contractions - unless quoting someone’s exact words

Definitions
	Standard English
	Generally the national, most formal version of the English language in the English speaking country you live in.
 E.g.Standard English in England and Scottish Standard English in Scotland. There is a range of language registers.
· https://en.wikipedia.org/wiki/Standard_English

	Language Registers
	Used for a particular purpose OR a particular social setting.
 E.g. Social occasion, purpose, and audience https://en.wikipedia.org/wiki/Register_(sociolinguistics)

	Formal register
	Appropriate for professional writing AND letters to a boss or a stranger.

	Informal register
	Conversational and appropriate when writing to friends and people you know very well.

Student handout: Lesson 1 Literacy
008 Informal and formal registers
Writing Frame

Main heading
	(Opening statement) …

E.g. Sub-heading

	E.g. Driving the Bentley is like …

	E.g. It goes from 0 to 60 in 3.7 seconds, which is ….

E.g. Sub-heading

	E.g. (Describe the Bentley’s comfort features) …

	E.g. (Describe more of the Bentley’s specifications) …

	(Closing statement) …

By ………………
Writing TIPS

Write a minimum of 4 and a maximum of 6 paragraphs:
	Paragraphs:
	Content

	First
	Opening statement introducing the review and including your own opinion.

	Second, third, fourth and fifth
	Include facts, your own opinions & relevant details from the Bentley reviews in each paragraph.

	Final
	Closing statement summarising the review and including your own opinion.

Think about and include:
	Language features
	Structural features

	Informal language
Facts
Easy to understand
Details
Opinions
Relevant information
Accurate spelling, grammar and punctuation
	A main heading
Sub-headings if required
Photographs
Diagrams
Short paragraphs

PLUS USE THE 2 Bentley car reviews

Student handout: Lesson 1 Literacy
008 Peer assessment writing

Group name	____________________________			Date:		/ /

Use the criteria below to assess the review:

	
Clear target audience
Clear purpose
Interesting

Opening statement - introducing the review and including the writer’s own opinion.

Closing statement - summarising the review and including the writer’s own opinion.

	Language features
	Structural features

	
	
Informal language
Facts
Easy to understand
Details
Opinions
Relevant information
Accurate spelling, grammar and punctuation
	
A main heading
Sub-headings if required
Photographs
Diagrams
Short paragraphs

	What is good?

	What is great?

	1. Do you have any constructive suggestions for the group?

LESSON PLAN 2: Literacy 	
Top Gear Interviews – part A

Overall objective:
To plan and practise a 3 minute Top Gear style interview.

Aims:
1. To identify and understand why specific language features are used during the interview.
2. To plan and write an interview script using appropriate content and language features.
3. To create an interview storyboard, including camera angles and stage directions.
4. To practise a Top Gear style interview.

Language focus:		
Grammar and Vocabulary		Writing	 Spoken English

Resources:
	Teacher’s info.

	010
	Literacy lesson plan 2 - part A
	011
	Literacy lesson 2 Slides

	012
	CUT OUT_ Cool Wall_Car photos
	013
	CUT OUT_ Cool Wall_Car categories

	A
	Teacher’s Glossary
	
	

	Student hand outs

	014
	YouTube clip analysis
	015
	Interview checklist

	016
	Interview preparation tips
	017
	Interview storyboard template

	018
	YouTube clip transcript
	
	

	Misc.

	Post-it notes (green, red, orange or yellow)
	Blue Tack
	Smart board & Flip chart paper

	Blank paper and marker pens
	Mobile phone camera (optional)

	YouTube clips
	Tot. length
	Actual lesson timing

	Use for Task 1
	Hugh Bonneville Top Gear
http://www.topgear.com/videos/top-gear-tv/hugh-bonneville-star-reasonably-priced-car-series-21-episode-1
	06:10
	
00:00 to 03:24

National Curriculum 2014 Context:

Writing
Write accurately, fluently, effectively and at length for pleasure and information through:
· adapting their writing for a wide range of purposes and audiences: to describe, narrate, explain, instruct, give and respond to information, and argue
· selecting and organising ideas, facts and key points, and citing evidence, details and quotation effectively and pertinently for support and emphasis
· selecting, and using judiciously, vocabulary, grammar, form, and structural and organisational features, including rhetorical devices, to reflect audience, purpose and context, and using Standard English where appropriate
· make notes, draft and write, including using information provided by others [e.g. writing a letter from key points provided; drawing on and using information from a presentation]

Revise, edit and proof-read through:
· reflecting on whether their draft achieves the intended impact
· restructuring their writing, and amending its grammar and vocabulary to improve coherence, consistency, clarity and overall effectiveness
· paying attention to the accuracy and effectiveness of grammar, punctuation and spelling.

Grammar and vocabulary
Consolidate and build on their knowledge of grammar and vocabulary through:
· studying their effectiveness and impact in the texts they read
· drawing on new vocabulary and grammatical constructions from their reading and listening, and using these consciously in their writing and speech to achieve particular effects
· analysing some of the differences between spoken and written language, including differences associated with formal and informal registers, and between Standard English and other varieties of English

· using linguistic and literary terminology accurately and confidently in discussing reading, writing and spoken language.

Spoken English
Speak confidently, audibly and effectively, including through:
· using Standard English when the context and audience require it
· working effectively in groups of different sizes and taking on required roles, including leading and managing discussions, involving others productively, reviewing and summarising, and contributing to meeting goals/deadlines
· planning for different purposes and audiences, including selecting and organising information and ideas effectively and persuasively for formal spoken presentations and debates
· listening and responding in a variety of different contexts, both formal and informal, and evaluating content, viewpoints, evidence and aspects of presentation
· improvising, rehearsing and performing play scripts and poetry in order to generate language and discuss language use and meaning, using role, intonation, tone, volume, mood, silence, stillness and action to add impact.

Suggested lesson timing:
60 minute lesson

	Lesson 2

	Lesson objective/aims
	3 mins

	Starter Activity
	10 mins

	Task 1
	20 mins

	Task 2
	27 mins

	
Pre-class preparation:

· Put folded pieces of A5 paper and marker pens on each desk for students to write their names.
· Ensure you have a prize available to give to the best group interview during Lesson 3.

· Starter Activity – the Cool Wall game –

Cut out, attach Blue Tack to the 32 photos: 	 Resource (003) Cool Wall_Car photos amongst the students.

Cut out and attach 5 categories to the wall with Blue Tack: Resource (004) Cool Wall_Car categories

Start lesson 2:

Lesson objective/aims

(T)		Show slides 2 & 3 displaying the objective and aims

		Explain today’s objective and aims apply to lesson 2 – part A and 3 – part B.

NOTE:		Make students aware of task timings throughout.

Explain there is a prize for the best interview performance (voted for by them)

Starter Activity	The Cool Wall

(T)		Explain Top Gear play a game called the ‘Cool Wall’ game.

		Show slide 4 – click to display each bullet in turn

· Jeremy Clarkson and Richard Hammond decide which cars are cool and which are uncool by placing photographs in different categories on a large board, known as 'The Cool Wall'.
· Categories: 	‘Seriously Uncool’, ‘Uncool’, ‘Cool’, ‘Sub Zero’, and the ‘Super Cool Fridge’.

Explain that they are going to play this game as a whole class.

Split the 	(32 photos) amongst the students from:	Resource (012) Cool Wall_Car photos
(Use less photos if necessary OR if with a smaller group.)
(Divide the class into groups if necessary and stick the categories to the desks.)

(ALL)		Decide which car pics should go in which category and stick them to the wall/desk.

(T)		Ask students to explain their choices.

(ALL)		Explain their choices.
__

Task 1	Group analysis of Top Gear Fastest Lap interview

		Show slide 5 – click to display the three bullets in turn

(T)		Explain OR ask the class to explain:

· A celebrity guest is interviewed during each Top Gear episode.
· The celebrity and the studio audience watch footage of the guest's fastest lap on the test track.
· The times are recorded on a leader board.

Explain that they are going to be divided into groups and then they will watch actor Hugh Bonneville being interviewed, up until just before his actual lap around the track is shown.

(Divide the class into groups, ideally 6 per group OR 4 min.)
Ask each group to choose a group name.

Give out Resource (014) YouTube Clip Analysis to each student.

		Show slide 6 – click to display the eight bullets in turn

Explain / Go through the following features (if necessary, which are also on Resource (014) YouTube Clip Analysis).

Explain that they need to identify as many of these features as they can whilst watching the interview.

	Interview purpose:
Argue, inform or entertain?
	Language features:
Vocabulary? Grammar?
Sentence structure?
Question style? Yes/No or open
Formal/Informal register?
	Stage directions:
E.g.
(Jeremy leans forward)
(Guest remains seated)

	Body language:
Eye contact?
Posture?
Gestures?
Manner? relaxed/ uncomfortable
	Content & Research:
Main ideas?
Well-argued (makes sense)?
Well-organised?
	Camera angles:
E.g. Close up, wide/high/low angle, long shot, bird’s eye, extreme close up, eye level…

	Voice and clarity
Pronunciation?
Intonation?
Volume?
Pace?
	Audience appeal:
Interesting
Exclusive info. revealed
Persuasive
Confident
	

		Slide 6 – click to display the ninth bullet

Allocate 1, 2 or 3 features from the form to each member of the group, so that they focus on identifying these.
Give/elicit example answers.

	Student differentiation:
	Student ability

	
	Low
	Focus on fewer details from Resource (014) YouTube Clip Analysis
AND
Reduce the no. of features to include from the above table.

Ensure students understand how to complete Resource (014) YouTube Clip Analysis).

		Show slide 7

(ALL) Monitor:	Watch video clip and complete form at the same time.

Start the clip at 00:00 to 03:24
http://www.topgear.com/videos/top-gear-tv/hugh-bonneville-star-reasonably-priced-car-series-21-episode-1

		Slide 7 – click to display the first bullet

 (T)	Elicit answers/findings.
	Ask students to explain what effect these features have on the audience/guest/success of the interview?

(ALL)	Discuss their answers and why Top Gear may have chosen to interview in this way.
__

Task 2	Plan and practise a Top Gear Fastest Lap interview

		Show slide 8 – click to display the first bullet

(T)	Explain that in their existing groups students are going to create/plan/rehearse and perform their own 3 minute (max) version of a Top Gear ‘Fastest Lap’ interview.

NOTE:		Reduce the time if there are too many groups OR increase group sizes.

Explain exactly what they need to do/give examples/answer questions:

		Show slide 8 – click to display the six bullets and sub-points

· Write the script, focussing on the interview’s purpose/audience, content and appropriate language features.
· Create a storyboard including stage directions and camera angles.
· Not necessary to script or storyboard the actual lap itself, as it is in the YouTube clip.
· The interview will end when the clip of the guest’s lap is introduced.
· There is a prize for the group that creates and performs the best interview (they will decide).
· Use the 4 resources (explain the resources below) to plan today and start practising if possible.
· Performances will be next lesson. There will be more time to practise next lesson.
· (Interviews can be recorded and shown on the Smart board OR performed live.)

Give every student: Resource (015) Interview Checklist		 Resource (016) Interview Preparation tips
		 Resource (017) Interview Storyboard Template	 Resource (018)	YouTube Clip Transcript
			
				(Have more copies available.)

(ALL) Monitor:	Work through the checklist and plan their interview.
Practise the interviews, if they get to this point.

(T)	Offer guidance/support and ensure everyone has planned and started practising OR to at least have completed planning and ready to practise next lesson.

	
IF THERE IS TIME

Next lesson
	
		Show slide 9 –Click once to reveal all the bullets

(T)		Ask who is still planning? Who is now practising?	

Explain that in lesson 3 there will be:		5-10 mins = last minute planning,
20 mins = practising and 15 mins to perform/film their interview.

Finish lesson 2:

Feedback on work from lesson 1

(T)	Give each student their marked car review from lesson 1.

Teachers Info: Lesson 2 Literacy
012 Cut out cool wall car photos
	City car
	Small car
	Hot hatch
	Small SUV

	1. Skoda Citigo
2. Smart Forfour
	3. Ford Fiesta
4. Volkswagen Polo
	5. BMW M135i
6. Suzuki Swift Sport
	7. Land Rover Evoque
8. Nissan Qashqai

	Family car
	Electric car
	Sports car
	Executive car

	9. Audi A3 Sportback
10. Nissan Pulsar
	11. BMW i8
12. VW e-Golf
	13. Ferrari 458 Speciale
14. Lamborghini Huracan
	15. Audi A6
16. Volkswagen Passat

	Coupe
	Estate car
	Convertible
	Large SUV

	17. Jaguar F-type Coupe
18. Mercedes S-Class Coupe
	19. Ford Mondeo Estate
20. Kia Cee'd Sportswagon
	21. Citroen DS3 Cabriolet
22. Volkswagen Beetle Cabriolet
	23. Lexus NX
24. Porsche Cayenne
25. Volvo XC90

	MPV
	Luxury car
	Misc
	

	26. Fiat 500L MPW
27. Seat Alhambra
	28. Bentley Flying Spur
29. Rolls-Royce Phantom
	30. Honda HR-V
31. Mazda MX-5
32. Toyota FCV
	

See more at:
http://www.whatcar.com/car-news/car-car-year-awards-2015-long-list/1322557#sthash.tZ5CKQQG.dpuf

Taken from:
http://www.whatcar.com/car-news/car-car-year-awards-2015-long-list/1322557

· CUT OUT ALONG DOTTED LINES -
·
	1. Skoda Citigo
[image: http://tse1.mm.bing.net/th?&id=OIP.Md5ddf949d570193c07926b5ba63bf8abo0&w=300&h=300&c=0&pid=1.9&rs=0&p=0]
	2. Smart Forfour [image: http://tse1.mm.bing.net/th?&id=OIP.Mcaeea580881f09657cc52f02c9572033H0&w=300&h=300&c=0&pid=1.9&rs=0&p=0]

	3. Ford Fiesta
[image: http://tse1.mm.bing.net/th?&id=OIP.Mbd9954f934f5e836feb662b5670927c2o0&w=300&h=300&c=0&pid=1.9&rs=0&p=0]
	4. Volkswagen Polo[image: http://tse1.mm.bing.net/th?&id=OIP.Ma5eb0fd6b201bda87e2e1df889e7ba4bH0&w=300&h=300&c=0&pid=1.9&rs=0&p=0]

	5. BMW M135i
[image: http://tse1.mm.bing.net/th?&id=OIP.M5a49c07847a9999380f270d99bc0663eo0&w=300&h=300&c=0&pid=1.9&rs=0&p=0]
	6. Suzuki Swift Sport [image: http://tse1.mm.bing.net/th?&id=OIP.M1b915a3c70e5ff640986806f9e10d636H0&w=300&h=300&c=0&pid=1.9&rs=0&p=0]

	7. Land Rover Evoque
[image: http://tse1.mm.bing.net/th?&id=OIP.Mccccab9a6823bc612bdf8125f2b0c359o0&w=300&h=300&c=0&pid=1.9&rs=0&p=0]
	8. Nissan Qashqai [image: http://tse1.mm.bing.net/th?&id=OIP.M614bc302308b4237b51c56848476ca8eo0&w=300&h=300&c=0&pid=1.9&rs=0&p=0]

	9. Audi A3 Sportback
[image: http://tse1.mm.bing.net/th?&id=OIP.M14ae1ea1df1b062c4377ca671023a0fco0&w=300&h=300&c=0&pid=1.9&rs=0&p=0]
	10. Nissan Pulsar [image: http://tse1.mm.bing.net/th?&id=OIP.Mbbd96e617cd27446e3d09bfe06e5f948o0&w=300&h=300&c=0&pid=1.9&rs=0&p=0]

	11. BMW i8
[image: http://tse1.mm.bing.net/th?&id=OIP.M3da273bc3d69cd0328c61f11b514b94co0&w=300&h=300&c=0&pid=1.9&rs=0&p=0]
	12. VW e-Golf [image: http://tse1.mm.bing.net/th?&id=OIP.M223e1724650276eb8b26c49cc8d37ba7o0&w=300&h=300&c=0&pid=1.9&rs=0&p=0]

	13. Ferrari 458 Speciale
[image: http://tse1.mm.bing.net/th?&id=OIP.Md07ae13fbfed18c41784dd9fcecfa1fdo0&w=300&h=300&c=0&pid=1.9&rs=0&p=0]
	14. Lamborghini Huracan [image: http://tse1.mm.bing.net/th?&id=OIP.M3966785f4886d808ea37ac9c7ec20c55o0&w=300&h=300&c=0&pid=1.9&rs=0&p=0]

	15. Audi A6
[image: http://tse1.mm.bing.net/th?&id=OIP.Me65c716427c01346f2c65081ff1c5396o0&w=300&h=300&c=0&pid=1.9&rs=0&p=0]
	16. Volkswagen Passat [image: http://tse1.mm.bing.net/th?&id=OIP.Ma422ac91badbad670fdc77d6edc56523o0&w=300&h=300&c=0&pid=1.9&rs=0&p=0]

	17. Jaguar F-type Coupe
[image: http://tse1.mm.bing.net/th?&id=OIP.Mbb8f117adacb437cea3d78dbf8252faeo0&w=300&h=300&c=0&pid=1.9&rs=0&p=0]
	18. Mercedes S-Class Coupe [image: http://tse1.mm.bing.net/th?&id=OIP.M79d57d5d7d74a3821e6e56709471de4fH0&w=300&h=300&c=0&pid=1.9&rs=0&p=0]

	19. Ford Mondeo Estate
[image: http://tse1.mm.bing.net/th?&id=OIP.M068659db45e9e0f76e045bd3ccd73a01o0&w=300&h=300&c=0&pid=1.9&rs=0&p=0]
	20. Kia Cee'd Sportswagon [image: http://tse1.mm.bing.net/th?&id=OIP.M5b5d44bd30b9e32e93978d7312b3a7d3o0&w=300&h=300&c=0&pid=1.9&rs=0&p=0]

	21. Citroen DS3 Cabriolet
[image: http://tse1.mm.bing.net/th?&id=OIP.Mbc83a01892b24c2004b83fcccbc754f9o0&w=300&h=300&c=0&pid=1.9&rs=0&p=0]
	22. Volkswagen Beetle Cabriolet [image: http://tse1.mm.bing.net/th?&id=OIP.M3458ff192787ffeca4771458ed200f7bo0&w=300&h=300&c=0&pid=1.9&rs=0&p=0]

	23. Lexus NX

[image: http://tse1.mm.bing.net/th?&id=OIP.M19eb65306e88270b12473ec0a1a4e477o0&w=300&h=300&c=0&pid=1.9&rs=0&p=0]
	24. Porsche Cayenne
[image: http://tse1.mm.bing.net/th?&id=OIP.M752459196968cf387f1726ba97b2c2bfo0&w=300&h=300&c=0&pid=1.9&rs=0&p=0]

	25. Volvo XC90[image: http://tse1.mm.bing.net/th?&id=OIP.M4a8be6dd2cf2b4cc2110042480ba9859o0&w=300&h=300&c=0&pid=1.9&rs=0&p=0]
	26. Fiat 500L MPW
[image: http://tse1.mm.bing.net/th?&id=OIP.M120997d9873ce83591f51ad21599d0c1o0&w=300&h=300&c=0&pid=1.9&rs=0&p=0]

	27. Seat Alhambra [image: http://tse1.mm.bing.net/th?&id=OIP.M439d0e22ec6e28b4042294b8b6b4c37co0&w=300&h=300&c=0&pid=1.9&rs=0&p=0]
	28. [image: http://tse1.mm.bing.net/th?&id=OIP.M7a2eb0eea066d880a05976bc27ca398aH0&w=300&h=300&c=0&pid=1.9&rs=0&p=0]

	29. Rolls-Royce Phantom [image: http://tse1.mm.bing.net/th?&id=OIP.M7a2eb0eea066d880a05976bc27ca398aH0&w=300&h=300&c=0&pid=1.9&rs=0&p=0]
	30. Honda HR-V
[image: http://tse1.mm.bing.net/th?&id=OIP.M6f13d38ffb0c1402c16c5bf8d08b1916o0&w=300&h=300&c=0&pid=1.9&rs=0&p=0]

	31. Mazda MX-5
[image: http://tse1.mm.bing.net/th?&id=OIP.Mdc96f9e4dea242c65b75ec3dbd068703o0&w=300&h=300&c=0&pid=1.9&rs=0&p=0]
	32. Toyota FCV [image: http://tse1.mm.bing.net/th?&id=OIP.M35833ef660dce1e5efc67aff05516493o0&w=300&h=300&c=0&pid=1.9&rs=0&p=0]

Teachers Info: Lesson 2 Literacy
013 Cut out cool wall car categories

Cut out along dotted line

	Seriously Uncool

	Uncool

	Cool

	Sub Zero

	Super Cool Fridge

Student handout: Lesson 2 Literacy
014 You Tube clip analysis
	
	Interviewer
	Guest

	Name:
	
	

	Interview purpose: Argue, inform or entertain?
	

	Body language:
Eye contact?
Posture?
Gestures?
Manner? relaxed/ uncomfortable
	
	

	Voice and clarity
Pronunciation?
Intonation?
Volume?
Pace?
	
	

	Language features: Vocabulary?
Grammar?
Sentence structure?
Question style? Yes/No or open
Formal/Informal register?
	
	

	Content & Research:
Main ideas?
Well-argued (makes sense)?
Well-organised?
	

	Audience appeal:
Interesting
Exclusive info. revealed
Persuasive
Confident
	

	Stage directions:
E.g.
(Jeremy leans forward)
(Guest remains seated)
	

	Camera angles:
E.g. Close up, wide/high/low angle, long shot, bird’s eye, extreme close up, eye level…
	

 Student handout: Lesson 2 Literacy
015 Interview checklist
 “Now it’s time to put a star in our reasonably priced car”

Interview Checklist

 When completed
Interview roles
	1. Read the role descriptions.
	

	Role
	Description

	Interviewer
	Introduce the interview, the celebrity guest and ask the questions.

	Celebrity guest
	Prepare answers to the interviewer’s questions.

	Researcher
	Prepare interview questions, research the celebrity and find out the answers the celebrity will give.

	Scriptwriter
	Write the interview script, including stage directions.

	Set designer
	Design a set appropriate to Top Gear’s target audience.

	Story-boarder
	Create a story-board of the interview using story-board template.
Include camera angles, sound, lighting, etc.

	2. Choose a role for each group member.
	

	
	Name of group member:

	 Interviewer
	

	Celebrity guest
	

	Researcher
	

	Scriptwriter
	

	Set designer
	

	Story-boarder
	

(If there are less than 6 members in the group, choose an interviewer, a celebrity guest and work together to complete all the tasks within all the roles).

	3. Choose a celebrity guest to interview.
	

E.g. David Cameron, Barack Obama, Simon Cowell, Tinie Tempah, Professor Green, Keith Lemon,
Boris Johnson or your own idea.

Script and story-board

	4. Choose a style for your interviewer.
	

E.g. relaxed, informal, friendly, formal, probing or confrontational.

	5. Develop a range of ‘open’ questions beginning with who, what, why, where, when and how.
	

	
	

E.g. When did you start driving?	What was the first car you ever bought?

	6. Create ‘closed’ questions which generate a yes or no answer.
	

	7.
	

E.g. Have you ever raced a car before?	Did you expect to go that fast?

	8. Use the interview tips AND YouTube transcript hand outs.
	

	9. The script has a title.
	

	10. Interviewer/guest names are to be shown on the left when they are speak.
	

	11.
	

	12. Each scene is introduced and described.
	

	13. All names have a colon directly after them. E.g. Jeremy:
	

	14. There is a new line for every new speaker.
	

	15. Stage directions are in brackets ()
	

	16. There are stage directions for how the interviewer/guest might speak.
	

	17.
	

	18. There are stage directions for how the interviewer/guest might move.
	

	19.
	

	20. Use the story-board template to plan everything.
	

	21. Every time the setting changes, a new scene starts.
	

	22. CAPITALS or italics are used to emphasise words.
	

	23. “There are NO speech marks.”
	

	24. REHEARSE the entire interview.
	

OPTIONS

	25. FILM the interview if there is time.
	

OR

	26. PRESENT the interview to the class next lesson.
	

Student handout: Lesson 2 Literacy
016 Interview preparation tips
DO
1. Watch some examples of celebrity guest ‘Fastest Lap’ interviews on Top Gear:
Hugh Bonneville http://www.topgear.com/videos/top-gear-tv/hugh-bonneville-star-reasonably-priced-car-series-21-episode-1
Usain Bolt– part 2 of 2 http://www.topgear.com/videos/top-gear-tv/usain-bolt-star-reasonably-priced-car-part-22-series-13-episode-4
Rowan Atkinson http://www.topgear.com/videos/jeremy-clarkson/rowan-atkinson-star-reasonably-priced-car-series-17-episode-4
2. Find out:				
Who are you interviewing?					What do you want to know about them?
Will it be a live or recorded interview? 			How will you film it?
What camera angles will be used?				How long will the interview be?
How will the material be used (e.g. a short clip/longer feature)?
3. Remember that Top Gear is pre-recorded and despite the hours of filming, only 8-10 mins of the footage may actually be broadcast.
4. Create an outline of the main questions or topics the interview will cover.
5. Write down your key messages - the most important things you want to communicate.
6. Prepare your obvious questions, for example:
7. Create some difficult and unusual questions. Here some topic ideas:
	Future ambitions
	New projects
	Career choices
	Defining moments
	Personality traits

	Route to fame/success
	Fan stories
	Directing
	Producing
	Auditions

	Writing
	Acting
	Characters played
	Celebrity friends
	Advice to offer

	Challenges
	Surprises
	Inspirations
	Strengths, weaknesses
	Funniest moments

8. Create clear stage directions, for example:
Scene 1
(Jeremy stands up, steps forward and shakes Sting’s hand)
Jeremy: It’s great to you see you again. Please, take a seat.
(Jeremy gestures to the sofa behind Sting)
9. Fix your gaze a couple of inches above the interviewer’s head.
10. Practise out loud in front of a mirror to build your confidence.
What was your car history like? 				What is your favourite car?
Where is the best place your have ever driven? 		Who is your favourite racing driver?
How do you think you did on the Test Track?
DON’T
1. Look directly at the camera, if you are nervous.
2. Fidget or rock from side to side, as it can make you look nervous.

Student handout: Lesson 2 Literacy
017 Interview storyboard template
	
	
	

	
	

	
	

	
	

	
	

	
	
	

	
	

	
	

	
	

	
	

	
	
	

	
	

	
	

	
	

	
	

Student handout: Lesson 2 Literacy
018 YouTube clip transcript
TRANSCRIPT - including stage directions and camera angles
	KEY: 	Stage directions ()	 CAPITALS = emphasis	 Examples of body language	- camera angles

BEGINNING= 0:00
Scene description:	Right of shot = Jeremy Clarkson seated. 		Left of shot, Hugh Bonneville seated.
Centre of shot = LCD monitor.	Far right = fastest lap board. Background/edges = audience
Audience:	(clap)
Jeremy: 	(Turn back from looking at audience and face Hugh)
· Head and shoulder shot of Jeremy facing Hugh
Anyway, the NEW FILM? 	Intonation rises expectantly on the last word and brushes face with left hand.
The Monuments Men. Tell me, what is that about?
· Head and shoulder shot of Hugh facing Jeremy
Hugh: 		It’s er, based on the true story of these rather sort of er…
Drops head slightly and adjusts glasses on his nose with his left hand.
unsung heroes of the Second World War , who, er… were art historians and museum curators, who were sent in after D-Day largely to try and locate the art and treasures that the Nazis were spiriting away – and also to try and
Tilts head to side and looks thoughtful.
persuade the allies not to try and blow up that particular church
Hugh throws right arm up in the air and gesticulates with both hands.

· Wide shot of both Hugh and Jeremy with audience behind
because there are Germans in it, because it does contain um, you know, part of our culture.
· Head and shoulder shot of Jeremy facing Hugh
Jeremy: 	Oh, REALLY? And that’s a true story?
· Head and shoulder shot of Hugh facing Jeremy
Hugh: 		It’s based on a true story. 						Looks down and nods head.
· Head and shoulder shot of Jeremy facing Hugh
Jeremy: 	Well, we’ve got a clip.
· Head and shoulder shot of Hugh facing Jeremy
Hugh: 		Ooh, I haven’t seen anything yet. 		Looks down slightly and scratches neck with right hand.

Jeremy: 	NO, NO, NO – well you can have a look at yourself on telly. Look, here we go.
· Wide angle shot of the seating area with Hugh and Jeremy sitting on chairs, a TV in the centre and the audience around them.
(Both look at the TV)
· PLAY FILM CLIP OF THE MONUMENT MEN		Timing= 0.38 to 1.13
Audience:	(clap)
· Wide angle shot of Hugh and Jeremy sitting on chairs with the TV in the centre of the screen and the audience around them. 				Hugh leans forward and looks at the TV
(Jeremy sit back in seat, face Hugh and clap)

· Close up shot of Hugh					Hugh Looks down and touches face.
Jeremy: 	It looks like my sort of film. That is my sort of film.
(Clap and lean forward)
· Long shot of Hugh and Jeremy sitting on chairs with the TV in the centre of the screen, the fastest lap set and the audience all around them.
· Close up shot of Jeremy

Now. This is George Clooney – and he directed it as well, DIDN’T HE.
· Close up shot of Hugh

Hugh: 		George, er, directed it. He stars in it, he produced it, he co-wrote it…

· Close up shot of Jeremy

(Jeremy sit back in seat)
Jeremy: 	Look, well. Er, I have been wondering, looking at what you’re doing at the moment. Is, how on earth you are fitting it all in, because you are also working on – what is it called W1A.
· Close up shot of Hugh

Hugh: 		Yes, W1A is a spin-off of a show I did called 2012,

· Wide angle shot of Hugh and Jeremy sitting on chairs with the TV in the centre of the screen and the audience around them.

which is a sort of er, mockumentary about trying to organise the Olympics – and obviously my character made SUCH A SUCCESS of organising the Olympics, I am now the ‘go to’ man to sort out er corporate issues – so, what better place than to go into the BBC

· Close up shot of Jeremy

Jeremy: 	Cos I. When I heard that this was happening - and in fact I concealed er, the location signs around the BBC buildings where you were actually filming it. I was thinking how do you make FICTION about BBC management FUNNIER – than what actually happens?

Audience:	(Laugh)
· Close up shot of Hugh
· Close up shot of Jeremy

Jeremy:	Of course, Broadcasting House, the new BIG building on top of Regents Street, Portland Place. You are not allowed in there, even if you are BBC staff, unless you have been on a HALF HOUR HEALTH AND SAFETY COURSE

· Close up shot of Hugh
· Close up shot of Jeremy

Jeremy:		…ON HOW TO OPERATE THE BUILDING
· Close up shot of Hugh

Hugh: 	Well, I started that course. A sort of 8 page document. A lady with an 8 page document arrived to talk me through it, and er page 1 was a picture of a fire alarm - in a red, red fire alarm box, she said this is a fire alarm…
Audience & Jeremy:	(Laugh)
· Close up shot of Jeremy
· Close up shot of Hugh

Hugh: 	…and page 2 contained a graphic on a green side with a man running like this, with the word exit. That’s an emergency exit – and at that point I was taken off to do some filming and so I still haven’t gone through…
· Close up shot of Jeremy

Jeremy:		You haven’t completed the course.
· Close up shot of Hugh

Hugh: 		…haven’t completed the course
· Close up shot of Jeremy

Jeremy:		Oh I STILL HAVEN’T BEEN. I STILL HAVE to be escorted around Broadcasting House unless I …
· Close up shot of Hugh
· Close up shot of Jeremy

Jeremy:		… am confused by a light fitting
Hugh: 		yeah
Jeremy:		or something of that nature
· Shot facing Jeremy with Hugh side on.

Audience & Hugh:	(Laugh)
Jeremy:	It is STUPID and I am LONGING to see something that saturates it. AGAIN, how are you doing it? You must be the world’s busiest man. Presumably you drove VERY quickly around the lap, so you can get home more quickly.
Hugh: 	No, no. Erm, erm, I’m not a speed merchant. At the beginning, when the Stig took me round I was really terrified, er, being in the passenger seat and I thought I’ll never be able to do this – and by the end as your guys will tell you, you know, I refused to get out. I wanted to go again and again.
Jeremy:		Who here, would like to see THE LAP?
(Look around at audience)
Audience:	Yesssss
Jeremy:		Play the tape, let’s have a look.
· PLAY CLIP OF HUGH DRIVING AROUND THE LAP		Timing= 3:24 to 4.50
Jeremy:	Wow, ahhh. I have just realised that’s the first ever wet lap we’ve had in that car. NOBODY ELSE has driven around in the rain.
Hugh: 		Hmmmm
Jeremy:		So, bearing that in mind, WHERE DO YOU THINK you have come?
Hugh: 	Well, erm… I suspect it’s somewhere. I would think it’s somewhere between Ron Howard and Steven Tyler, bearing in mind it’s wet.
Jeremy:	Right, so, somewhere between 1:50 and 1:51 is what you think you’ve done. Well, Hugh Bonneville, you did it IN…
(Lift up papers and look at notes. Take time to read and double check. Bring papers near to face, put papers down, adjust pen and clipboard. Look at Hugh with an expression designed to prolong the suspense)
Hugh: 		Laughs 								 Looks pensive and rocks forward slightly
Jeremy:	ONE
(Pause and look down at clipboard, start to write down the lap time)
Hugh:	Oh! 					 Screws up face in disappointment and then looks slightly impressed
	FIFTY POINT ONE… which means…
Hugh:	OH
Audience & Hugh:									 		 Laugh
 (Pause and look down at clipboard. Start to write down the lap time on a piece of paper)
You are the first guest ever… to guess correctly… oh, wait, wait, wait, wait, wait,
 Goes to the leader board and draws a symbol on Steven Tyler’s time - SPONTANEOUS
Audience:	(Clap)
Jeremy:		The first…
Hugh:		You just put Steven Tyler						 Point to the leader board.

Jeremy:		No – I will cross it out. Ooh – wrong, - very professional show. There. Look. Correct

Goes back to the leader board and crosses out the symbol he drew - SPONTANEOUS

Hugh:										Laughs, picks up cup and drinks.
Audience:	(Laugh)
Jeremy:	To be brutally honest with you, the Stig did say that you have a natural talent and that if it’d been dry, you would have been very close to the top.
 Holds head up and back slightly, with an impressed expression and emphasises his words as he looks at Hugh.
Hugh:									Tilts head and looks impressed/surprised.
Hugh:		Well, that’s, er, um, that’s an accolade then. I’ll take that, I’ll go away happy.
Looks down and smiles. Drinks again.

Jeremy:	It is. Ladies and gentleman. THANK YOU SO MUCH. HUGH BONNEVILLE.
(Speak loudly - Sit with right shoulder and back to the audience, on the edge of seat, look at Hugh and holds out right arm and hand towards Hugh.)
Hugh:		Thank you so much 		Looks to his right and holds up left hand, nodding his head in thanks to the audience.

Audience:	(Clap)
END TIME= 6.10	Interview between Jeremy Clarkson and Hugh Bonneville, Top Gear 	Pub. 6 Nov 2014
http://www.topgear.com/videos/top-gear-tv/hugh-bonneville-star-reasonably-priced-car-series-21-episode-1

LESSON PLAN 3: Literacy 	
Top Gear Interviews – part B

Overall objective:
To perform a 3 minute Top Gear style interview with effective storyboarding and scriptwriting.

Aims:
5. To practise performing a Top Gear style interview.
6. To successfully perform a Top Gear style interview
7. To evaluate each other’s performance of a Top Gear style interview.

Language focus:	
Grammar and Vocabulary		Writing	 Spoken English

Resources:
	Teacher’s info.

	019
	Literacy lesson plan 3 – part B
	020
	Literacy lesson 3_Slides

	A
	Teacher’s Glossary
	B
	Automotive Family Fortunes_Slides

	C
	Automotive Family Fortunes Questions
	
	

	Student hand outs

	021
	Interview Checklist
	022
	Interview Preparation tips

	023
	Interview Storyboard Template
	024
	YouTube Clip Transcript

	025
	Peer Assessment_Speaking
	
	

	Misc.

	Post-it notes (green, red, orange or yellow)
	Blue Tack
	Smart board & Flip chart paper

	Blank paper and marker pens
	Mobile phone camera (optional)

National Curriculum 2014 Context:

Writing
Write accurately, fluently, effectively and at length for pleasure and information through:
· adapting their writing for a wide range of purposes and audiences: to describe, narrate, explain, instruct, give and respond to information, and argue
· selecting and organising ideas, facts and key points, and citing evidence, details and quotation effectively and pertinently for support and emphasis
· selecting, and using judiciously, vocabulary, grammar, form, and structural and organisational features, including rhetorical devices, to reflect audience, purpose and context, and using Standard English where appropriate
· make notes, draft and write, including using information provided by others [e.g. writing a letter from key points provided; drawing on and using information from a presentation]
Revise, edit and proof-read through:
· reflecting on whether their draft achieves the intended impact
· restructuring their writing, and amending its grammar and vocabulary to improve coherence, consistency, clarity and overall effectiveness
· paying attention to the accuracy and effectiveness of grammar, punctuation and spelling.
Grammar and vocabulary
Consolidate and build on their knowledge of grammar and vocabulary through:
· studying their effectiveness and impact in the texts they read
· drawing on new vocabulary and grammatical constructions from their reading and listening, and using these consciously in their writing and speech to achieve particular effects
· analysing some of the differences between spoken and written language, including differences associated with formal and informal registers, and between Standard English and other varieties of English

· using linguistic and literary terminology accurately and confidently in discussing reading, writing and spoken language.

Spoken English
Speak confidently, audibly and effectively, including through:
· using Standard English when the context and audience require it
· working effectively in groups of different sizes and taking on required roles, including leading and managing discussions, involving others productively, reviewing and summarising, and contributing to meeting goals/deadlines
· planning for different purposes and audiences, including selecting and organising information and ideas effectively and persuasively for formal spoken presentations and debates
· listening and responding in a variety of different contexts, both formal and informal, and evaluating content, viewpoints, evidence and aspects of presentation
· improvising, rehearsing and performing play scripts and poetry in order to generate language and discuss language use and meaning, using role, intonation, tone, volume, mood, silence, stillness and action to add impact.

Suggested lesson timing:
60 minute lesson

	Lesson 3
	Pre-class:

	Starter Activity
	4-5 mins
	Bring a prize for the best
group interview.

	Lesson objective/aims - reminder
	1-2 mins
	

	Task 1
	26 mins
	

	Task 2
	19 mins
	

	Consolidation Activities
	

	Group reflection
	8 mins
	

	Winner announced
	
	

	Teacher’s request for feedback
	
	

Start lesson 3:

Starter Activity	- Automotive Family Fortunes (4-5 minutes)

(T)		Show slide 2

One or two questions if time		
Use Resources: B Automotive Family Fortunes_Slides	AND	C Automotive Family Fortunes Questions

Lesson objective/aims

(T)		Show slides 3 & 4 displaying the objective and aims

NOTE:		! - Make students aware of task timings throughout.
		! – Encourage students to start practising straightaway.

Task 1	- Practise the Top Gear Fastest Lap interview

		Show slide 5 click to show each bullet in turn

(T)	Remind students there is a prize for the group they vote to be the best.

Explain that today students will start or continue practising their 3 minute Top Gear interviews

Explain they can either perform it live OR record their performance and show the clip.

Explain guidance and support will be offered and they can ask as much as possible.

(Have more copies available.)		Resource (021)	Interview_Checklist
						Resource (022)	Interview_Preparation tips
Resource (023)	Interview_Storyboard template
Resource (024)	YouTube clip transcript

Ask students to begin practising.

(ALL) Monitor:	Practise the interviews.	- Record performances if wish.

(T)		Offer guidance and support.
Ensure everyone is ready to perform to the class OR has recorded their interview.

Task 2	-	Perform/show recording of the Top Gear interview
		-	Peer evaluation

		Show slide 6 click first three bullets in turn

(T)	Explain the students will now perform or show their 3 minute Top Gear recording.
	Ask students to email you recordings to play on the Smart board.
Ask each group to assess each group’s performance, focussing on features of speech (during the performances) and give an overall score of 5.
Explain the assessment form and stress they need to focus on at least 1 criteria point for each question on the form.
Explain that the forms will be collected at the end and each group’s scores added up to find the winning group.

Give every group enough forms to assess each group – and explain the form:	

Resource (025)	Peer assessment form_Speaking

		Slide 6 click final bullet

(ALL)		Perform OR watch recordings to the whole class.
		AND evaluate other’s group performances.

(T)		Offer guidance and support.
Collect completed forms after each performance and quickly add up.

(T)		Collect in, mark interview scripts and return next class with feedback.
__

		Show slide 7 click first bullets in turn

Consolidation Activities

Group reflection

(T)	Ask each group to discuss/ reflect on their own performance.

(ALL) Monitor:	Discuss/reflect on their performance.

Winner announced

(T)	Announce winning group.
		Present prize.

(One group)		Receive prize.

Teacher’s request for feedback

(T)		Ask students if they feel the learning objective & aims have been met using Post-its.
Explain what the colours mean and give an example.

Give out Post-its.	 Green = YES 	 Red = NO 	 Amber OR Yellow = not sure

Ask students to give their reasons.

(ALL) 	Hold up a Post-it and volunteer reasons.

(T)	Collect in Post-its held up/count no. of each colour and keep a written record.

END OF CLASS

(T)	Collect in interview script etc.

Student handout: Lesson 3 Literacy
021 Interview check list
“Now it’s time to put a star in our reasonably priced car”

Interview Checklist
 (when completed)
Interview roles
	27. Read the role descriptions.
	

	Role
	Description

	Interviewer
	Introduce the interview, the celebrity guest and ask the questions.

	Celebrity guest
	Prepare answers to the interviewer’s questions.

	Researcher
	Prepare interview questions, research the celebrity and find out the answers the celebrity will give.

	Scriptwriter
	Write the interview script, including stage directions.

	Set designer
	Design a set appropriate to Top Gear’s target audience.

	Story-boarder
	Create a story-board of the interview using story-board template.
Include camera angles, sound, lighting, etc.

	28. Choose a role for each group member.
	

	
	Name of group member:

	 Interviewer
	

	Celebrity guest
	

	Researcher
	

	Scriptwriter
	

	Set designer
	

	Story-boarder
	

(If there are less than 6 members in the group, choose an interviewer, a
celebrity guest and work together to complete all the tasks within all the roles).

	29. Choose a celebrity guest to interview.
	

E.g. David Cameron, Barack Obama, Simon Cowell, Tinie Tempah, Professor Green, Keith Lemon, Boris Johnson or your own idea.
Script and story-board:
	30. Choose a style for your interviewer.
	

E.g. relaxed, informal, friendly, formal, probing or confrontational.

	31. Develop a range of ‘open’ questions beginning with who, what, why, where, when and how.
	

	
	

E.g. When did you start driving?	What was the first car you ever bought?

	32. Create ‘closed’ questions which generate a yes or no answer.
	

	33.
	

E.g. Have you ever raced a car before?	Did you expect to go that fast?

	34. Use the interview tips AND YouTube transcript hand outs.
	

	35. The script has a title.
	

	36. Interviewer/guest names are to be shown on the left when they are speak.
	

	37.
	

	38. Each scene is introduced and described.
	

	39. All names have a colon directly after them. E.g. Jeremy:
	

	40. There is a new line for every new speaker.
	

	41. Stage directions are in brackets ()
	

	42. There are stage directions for how the interviewer/guest might speak.
	

	43.
	

	44. There are stage directions for how the interviewer/guest might move.
	

	45.
	

	46. Use the story-board template to plan everything.
	

	47. Every time the setting changes, a new scene starts.
	

	48. CAPITALS or italics are used to emphasise words.
	

	49. “There are NO speech marks.”
	

	50. REHEARSE the entire interview.
	

OPTIONS

	51. FILM the interview if there is time.
	

OR

	52. PRESENT the interview to the class next lesson.
	

Student handout: Lesson 3 Literacy
022 Interview preparation tips

DO
· Watch some examples of celebrity guest ‘Fastest Lap’ interviews on Top Gear:
Hugh Bonneville http://www.topgear.com/videos/top-gear-tv/hugh-bonneville-star-reasonably-priced-car-series-21-episode-1
Usain Bolt– part 2 of 2 http://www.topgear.com/videos/top-gear-tv/usain-bolt-star-reasonably-priced-car-part-22-series-13-episode-4
Rowan Atkinson http://www.topgear.com/videos/jeremy-clarkson/rowan-atkinson-star-reasonably-priced-car-series-17-episode-4

· Find out:	Who are you interviewing?		What do you want to know about them?
Will it be a live or recorded interview? 	How will you film it?	What camera angles will be used?
How long will the interview be?		How will the material be used (e.g. a short clip/longer feature)?
· Remember that Top Gear is pre-recorded and despite the hours of filming, only 8-10 mins of the footage may actually be broadcast.
· Create an outline of the main questions or topics the interview will cover.
· Write down your key messages - the most important things you want to communicate.
· Prepare your obvious questions, for example:
· Create some difficult and unusual questions. Here some topic ideas:
	Future ambitions
	New projects

	Career choices
	Defining moments
	Personality traits

	Route to fame/success
	Fan stories
	Directing
	Producing
	Auditions

	Writing
	Acting

	Characters played
	Celebrity friends
	Advice to offer

	Challenges
	Surprises
	Inspirations
	Strengths, weaknesses
	Funniest moments

· Create clear stage directions, for example:
Scene 1
(Jeremy stands up, steps forward and shakes Sting’s hand)
Jeremy: It’s great to you see you again. Please, take a seat.
(Jeremy gestures to the sofa behind Sting)
· Fix your gaze a couple of inches above the interviewer’s head.
· Practise out loud in front of a mirror to build your confidence. What was your car history like? 	What is your favourite car? 	Where is the best place your have ever driven? 	Who is your favourite racing driver?		How do you think you did on the Test Track?
DON’T
· Look directly at the camera, if you are nervous.
· Fidget or rock from side to side, as it can make you look nervous.

Student handout: Lesson 3 Literacy
023 Interview storyboard template
	
	
	

	
	

	
	

	
	

	
	

	
	
	

	
	

	
	

	
	

	
	

	
	
	

	
	

	
	

	
	

	
	

Student handout: Lesson 3 Literacy
024 YouTube transcript
TRANSCRIPT - including stage directions and camera angles
	KEY: 	Stage directions ()	 CAPITALS = emphasis	 Examples of body language	- camera angles

BEGINNING= 0:00
Scene description:	Right of shot = Jeremy Clarkson seated. 		Left of shot, Hugh Bonneville seated.
Centre of shot = LCD monitor.	Far right = fastest lap board. Background/edges = audience
Audience:	(clap)
Jeremy: 	(Turn back from looking at audience and face Hugh)
· Head and shoulder shot of Jeremy facing Hugh
Anyway, the NEW FILM? 	Intonation rises expectantly on the last word and brushes face with left hand.
The Monuments Men. Tell me, what is that about?
· Head and shoulder shot of Hugh facing Jeremy
Hugh: 		It’s er, based on the true story of these rather sort of er…
Drops head slightly and adjusts glasses on his nose with his left hand.
unsung heroes of the Second World War , who, er… were art historians and museum curators, who were sent in after D-Day largely to try and locate the art and treasures that the Nazis were spiriting away – and also to try and
Tilts head to side and looks thoughtful.
persuade the allies not to try and blow up that particular church
Hugh throws right arm up in the air and gesticulates with both hands.

· Wide shot of both Hugh and Jeremy with audience behind
because there are Germans in it, because it does contain um, you know, part of our culture.
· Head and shoulder shot of Jeremy facing Hugh
Jeremy: 	Oh, REALLY? And that’s a true story?
· Head and shoulder shot of Hugh facing Jeremy
Hugh: 		It’s based on a true story. 						Looks down and nods head.
· Head and shoulder shot of Jeremy facing Hugh
Jeremy: 	Well, we’ve got a clip.
· Head and shoulder shot of Hugh facing Jeremy
Hugh: 		Ooh, I haven’t seen anything yet. 		Looks down slightly and scratches neck with right hand.

Jeremy: 	NO, NO, NO – well you can have a look at yourself on telly. Look, here we go.
· Wide angle shot of the seating area with Hugh and Jeremy sitting on chairs, a TV in the centre and the audience around them.
(Both look at the TV)
· PLAY FILM CLIP OF THE MONUMENT MEN		Timing= 0.38 to 1.13
Audience:	(clap)
· Wide angle shot of Hugh and Jeremy sitting on chairs with the TV in the centre of the screen and the audience around them. 				Hugh leans forward and looks at the TV
(Jeremy sit back in seat, face Hugh and clap)

· Close up shot of Hugh					Hugh Looks down and touches face.
Jeremy: 	It looks like my sort of film. That is my sort of film.
(Clap and lean forward)
· Long shot of Hugh and Jeremy sitting on chairs with the TV in the centre of the screen, the fastest lap set and the audience all around them.
· Close up shot of Jeremy

Now. This is George Clooney – and he directed it as well, DIDN’T HE.
· Close up shot of Hugh

Hugh: 		George, er, directed it. He stars in it, he produced it, he co-wrote it…

· Close up shot of Jeremy

(Jeremy sit back in seat)
Jeremy: 	Look, well. Er, I have been wondering, looking at what you’re doing at the moment. Is, how on earth you are fitting it all in, because you are also working on – what is it called W1A.
· Close up shot of Hugh

Hugh: 		Yes, W1A is a spin-off of a show I did called 2012,

· Wide angle shot of Hugh and Jeremy sitting on chairs with the TV in the centre of the screen and the audience around them.

which is a sort of er, mockumentary about trying to organise the Olympics – and obviously my character made SUCH A SUCCESS of organising the Olympics, I am now the ‘go to’ man to sort out er corporate issues – so, what better place than to go into the BBC

· Close up shot of Jeremy

Jeremy: 	Cos I. When I heard that this was happening - and in fact I concealed er, the location signs around the BBC buildings where you were actually filming it. I was thinking how do you make FICTION about BBC management FUNNIER – than what actually happens?

Audience:	(Laugh)
· Close up shot of Hugh
· Close up shot of Jeremy

Jeremy:	Of course, Broadcasting House, the new BIG building on top of Regents Street, Portland Place. You are not allowed in there, even if you are BBC staff, unless you have been on a HALF HOUR HEALTH AND SAFETY COURSE

· Close up shot of Hugh
· Close up shot of Jeremy

Jeremy:		…ON HOW TO OPERATE THE BUILDING
· Close up shot of Hugh

Hugh: 	Well, I started that course. A sort of 8 page document. A lady with an 8 page document arrived to talk me through it, and er page 1 was a picture of a fire alarm - in a red, red fire alarm box, she said this is a fire alarm…
Audience & Jeremy:	(Laugh)
· Close up shot of Jeremy
· Close up shot of Hugh

Hugh: 	…and page 2 contained a graphic on a green side with a man running like this, with the word exit. That’s an emergency exit – and at that point I was taken off to do some filming and so I still haven’t gone through…
· Close up shot of Jeremy

Jeremy:		You haven’t completed the course.
· Close up shot of Hugh

Hugh: 		…haven’t completed the course
· Close up shot of Jeremy

Jeremy:		Oh I STILL HAVEN’T BEEN. I STILL HAVE to be escorted around Broadcasting House unless I …
· Close up shot of Hugh
· Close up shot of Jeremy

Jeremy:		… am confused by a light fitting
Hugh: 		yeah
Jeremy:		or something of that nature
· Shot facing Jeremy with Hugh side on.

Audience & Hugh:	(Laugh)
Jeremy:	It is STUPID and I am LONGING to see something that saturates it. AGAIN, how are you doing it? You must be the world’s busiest man. Presumably you drove VERY quickly around the lap, so you can get home more quickly.
Hugh: 	No, no. Erm, erm, I’m not a speed merchant. At the beginning, when the Stig took me round I was really terrified, er, being in the passenger seat and I thought I’ll never be able to do this – and by the end as your guys will tell you, you know, I refused to get out. I wanted to go again and again.
Jeremy:		Who here, would like to see THE LAP?
(Look around at audience)
Audience:	Yesssss
Jeremy:		Play the tape, let’s have a look.
· PLAY CLIP OF HUGH DRIVING AROUND THE LAP		Timing= 3:24 to 4.50
Jeremy:	Wow, ahhh. I have just realised that’s the first ever wet lap we’ve had in that car. NOBODY ELSE has driven around in the rain.
Hugh: 		Hmmmm
Jeremy:		So, bearing that in mind, WHERE DO YOU THINK you have come?
Hugh: 	Well, erm… I suspect it’s somewhere. I would think it’s somewhere between Ron Howard and Steven Tyler, bearing in mind it’s wet.
Jeremy:	Right, so, somewhere between 1:50 and 1:51 is what you think you’ve done. Well, Hugh Bonneville, you did it IN…
(Lift up papers and look at notes. Take time to read and double check. Bring papers near to face, put papers down, adjust pen and clipboard. Look at Hugh with an expression designed to prolong the suspense)
Hugh: 		Laughs 								 Looks pensive and rocks forward slightly
Jeremy:	ONE
(Pause and look down at clipboard, start to write down the lap time)
Hugh:	Oh! 					 Screws up face in disappointment and then looks slightly impressed
	FIFTY POINT ONE… which means…
Hugh:	OH
Audience & Hugh:									 		 Laugh
 (Pause and look down at clipboard. Start to write down the lap time on a piece of paper)
You are the first guest ever… to guess correctly… oh, wait, wait, wait, wait, wait,
 Goes to the leader board and draws a symbol on Steven Tyler’s time - SPONTANEOUS
Audience:	(Clap)
Jeremy:		The first…
Hugh:		You just put Steven Tyler						 Point to the leader board.

Jeremy:		No – I will cross it out. Ooh – wrong, - very professional show. There. Look. Correct

Goes back to the leader board and crosses out the symbol he drew - SPONTANEOUS

Hugh:										Laughs, picks up cup and drinks.
Audience:	(Laugh)
Jeremy:	To be brutally honest with you, the Stig did say that you have a natural talent and that if it’d been dry, you would have been very close to the top.
 Holds head up and back slightly, with an impressed expression and emphasises his words as he looks at Hugh.
Hugh:									Tilts head and looks impressed/surprised.
Hugh:		Well, that’s, er, um, that’s an accolade then. I’ll take that, I’ll go away happy.
Looks down and smiles. Drinks again.

Jeremy:	It is. Ladies and gentleman. THANK YOU SO MUCH. HUGH BONNEVILLE.
(Speak loudly - Sit with right shoulder and back to the audience, on the edge of seat, look at Hugh and holds out right arm and hand towards Hugh.)
Hugh:		Thank you so much 		Looks to his right and holds up left hand, nodding his head in thanks to the audience.

Audience:	(Clap)
END TIME= 6.10	Interview between Jeremy Clarkson and Hugh Bonneville, Top Gear 	Pub. 6 Nov 2014
http://www.topgear.com/videos/top-gear-tv/hugh-bonneville-star-reasonably-priced-car-series-21-episode-1

Student handout: Lesson 3 Literacy
025 Peer assessment - speaking

Group name	____________________________			Date:		/ /

	What do you remember the most?

Use the criteria below to assess the Top Gear interview:

	Body language
	Voice and Clarity
	Language features
	Content & Research
	Audience appeal

	Eye contact?
Posture?
Gestures?
Manner? relaxed/ uncomfortable
	Pronunciation?
Intonation?
Volume?
Pace?
	Vocabulary? Grammar?
Sentence structure?
Question style? Yes/No or open
Formal/Informal register?
	Main ideas?
Well-argued (makes sense)?
Well-organised?
	Interesting?
Entertaining?
Informative?
Persuasive?
Confident?

	What is good?

	What is great?

	What is different?

Group’s overall score: __ / 5
LESSON PLAN 4: Literacy	
Magazine Articles

Overall objective;
To write a magazine article titled: ‘Why choose a career in the Retail Automotive Industry?’

Aims:
· To increase understanding of the Retail Automotive Industry and the IMI.
· To identify and understand the effects of key language, formatting and structural features in magazine articles.
· To effectively use language, formatting and structural features.
· To evaluate each other’s magazine articles.

Language focus:		
Grammar and Vocabulary		Writing

Resources:
	Teacher’s info.

	026
	Literacy lesson plan 4
	027
	Literacy Lesson 4_Slides

	031
	Article answers_New Porsche 911
	A
	Teacher’s Glossary

	Student hand outs

	028
	The Retail Automotive Industry and the IMI
	029
	Article_New Porsche 911

	030
	Article Features Checklist
	032
	Connectives

	033
	Peer Assessment_Writing
	
	

	Misc.

	Post-it notes (green, red, orange or yellow)
	Smart board & Flip chart paper

National Curriculum 2014 Context:

Writing
Write accurately, fluently, effectively and at length for pleasure and information through:
· adapting their writing for a wide range of purposes and audiences: to describe, narrate, explain, instruct, give and respond to information, and argue
· selecting and organising ideas, facts and key points, and citing evidence, details and quotation effectively and pertinently for support and emphasis
· selecting, and using judiciously, vocabulary, grammar, form, and structural and organisational features, including rhetorical devices, to reflect audience, purpose and context, and using Standard English where appropriate
· make notes, draft and write, including using information provided by others [e.g. writing a letter from key points provided; drawing on and using information from a presentation]
Revise, edit and proof-read through:
· reflecting on whether their draft achieves the intended impact
· restructuring their writing, and amending its grammar and vocabulary to improve coherence, consistency, clarity and overall effectiveness.
· paying attention to the accuracy and effectiveness of grammar, punctuation and spelling.
Grammar and vocabulary
Consolidate and build on their knowledge of grammar and vocabulary through:
· studying their effectiveness and impact in the texts they read
· drawing on new vocabulary and grammatical constructions from their reading and listening, and using these consciously in their writing and speech to achieve particular effects
· analysing some of the differences between spoken and written language, including differences associated with formal and informal registers, and between Standard English and other varieties of English

· using linguistic and literary terminology accurately and confidently in discussing reading, writing and spoken language.

Suggested lesson timing:
60 minute lesson

	Lesson 4

	Lesson objective/aims
	3 mins
	Task 2
	7 mins

	Starter Activity
	5 mins
	Task 3
	29 mins

	Task 1
	8 mins
	Consolidation Activities
	8 mins

	Pre-class: N/A

Start lesson 4:

Lesson objective/aims

	Show slides 2 and 3 in turn - and click to display each bullet in turn.

(T)		Display and explain aims, why they were chosen and how relate to students.
__

Starter Activity	- What is the Retail Automotive Industry?
· What is the IMI?

		Split students into small groups and give them a piece of flipchart paper.
	
	Show slide 4 and click to display the first two bullets.

 (T)	Ask students to take a few minutes to brainstorm and write down their thoughts and ideas on the flip chart paper.

(ALL)		Brainstorm and write down thoughts and ideas.

(T)		Ask each group to share their thoughts and ideas.

	Show slide 5 and click to display each of the two bullets in turn.

(T)		Explain the two definitions.

Give out:	Resource (028) The Automotive Industry and the IMI
__

Task 1		- Magazine article features

	Student differentiation:
	Student ability

	
	Low
	Reduce the language and structural features if appropriate
AND
Reduce the word count if appropriate.

	
	Intermediate
	

	Show slide 6

(T)	Explain:	Everyone is going to write a magazine article titled: ‘Why choose a career in the Retail Automotive Industry?’ – including language, formatting and structural features, accurate spelling, grammar and punctuation. (100-150 words).

	Slide 6 - Click to display each of the bullets in turn.

ALSO: 	USE slide 7 to give examples of each feature – click TWICE

Explain that first they will look at the features to be included in their article:

Read through this list, checking students’ understanding and giving / showing explanations.

	Language features
	Is the purpose clear?

	Simple vocabulary
	Is the audience clear?

	Simple sentences
	

	Opening statement (Grabs attention & introduces topic.)
	Formatting features

	Closing statement (Concludes the article)
	Colours

	Language register:
	Formal
	Fonts

	
	Informal
	Bold/italic

	Connectives E.g. however, although, nevertheless etc.
	
	

	Exaggeration
	Structural features
	

	Bias
	Headline

	Quotations
	Sub-headings

	Statistics
	Pictures

	Accurate Spelling
	Captions

	Accurate grammar
	Paragraphs

	Accurate details
	

Check students’ understanding.

(ALL)		Offer ideas/thoughts and gain understanding.
__

Task 2		Identify article features

(T)		Split students into groups of 3 (one high, one intermediate and one low ability 			student in each.

	Show slide 8 and click to display each of the bullets in turn.

Explain each group will receive two resources: a magazine article and an article features checklist.

Ask them to highlight features they identify and tick them off on the checklist.

Give each group member a copy of an online car review:	Resource (029) Article_New Porsche 911
Give everyone:							Resource (030) Article features_Checklist	

(ALL) Monitor:	Identify and highlight features/tick off on checklist.

(T)		Elicit answers and feedback.
		
(ALL) 	Feedback.
__

Task 3	- Write a magazine article titled:

(T)	Ask each group to write one magazine article together with the title: ‘Why choose a career in the Retail Automotive Industry?’

	Show slide 9 and click to display each of the bullets in turn.

Ask them to include: 		Why?
			Your own positive experiences and opinions.
			2 or 3 positive facts about the IMI
		1 or 2 advantages to joining the IMI
			A comparison to careers in other industries.
			Inspirational people in the industry
			Language, formatting and structural features.

Suggest that students make up quotes/info/examples if necessary which relate to their article.

Stress:	The article should promote careers in the industry.
· They can use these resources.
· The teacher/tutor’s is available to provide support.
· The word count (To be set according to students’ ability.)
· They can use:	Resource (028) The Retail Automotive Industry and the IMI
					Resource (029) Article features_Checklist	
					Resource (032) Connectives

Give every group one copy of:	Resource (032) Connectives
				
(ALL) Monitor:	Write an article.
__

Consolidation Activities

Peer evaluation & feedback

	Show slide 10 and click to display the first two bullets in turn.

(T)	Ask students to swap their completed articles with another group.
Explain the Peer Assessment form.
Ask students to decide what is good/great and give constructive suggestions.

Give everyone:	Resource (000)	Peer Assessment_Writing

(ALL) Monitor:	Assess each other’s articles.

(T)	Ask students to share their feedback with the group’s they marked.

(ALL) Monitor:	Share constructive feedback.

	
OPTIONAL Extension Task: IF TIME ALLOWS

(T)	Ask for volunteers who want to read out their articles OR teacher read a few.
	Ask students to discuss what they think is good and great about them.

(ALL)		Discuss/give constructive feedback.

(T)	Collect in student’s completed magazine articles.

Teacher’s request for feedback

	Show slide 10 and click to display the third bullet

(T)		Ask students if they feel the learning objective & aims have been met using Post-its.
Explain what the colours mean and give an example.

Give out Post-its.	 Green = YES 	 Red = NO 	 Amber OR Yellow = not sure

Ask students to give their reasons.

(ALL) 	Hold up a Post-it and volunteer reasons.

(T)	Collect in Post-its held up/count no. of each colour and keep a written record.

END OF CLASS – Feedback on work from last class

(T)	Give back marked interview script etc. from lesson 3. (Containing feedback.)

Student handout: Lesson 4 Literacy
028 The retail automotive industry and The IMI
What is the Retail Automotive Industry?
An exciting and innovative industry that covers a wide range of companies and organisations involved in the repair, servicing, selling and marketing of cars, motorcycles and trucks.
One of the world's most important economic sectors by revenue, which plays a significant role in the UK economy.
Benefits
· Gain quality training and qualifications
· Start a career with job prospects and development opportunities.
· An exciting, dynamic and constantly evolving sector.
· Join 536,000 people working in over 160 job roles.
· The forefront of modern technology.
· A demanding retail environment.
· Enter a professional profession!

History of the Automotive Industry:	 https://en.wikipedia.org/wiki/Automotive_industry

What is the Institute of the Motor Industry (IMI)?				
www.theimi.org.uk
Also known as the IMI, this is the professional association for individuals working in the Retail Automotive Industry.
· The governing body for the Automotive Technician Accreditation (ATA) Scheme.
· Attracts members of all ages, from across the industry.
· Recognises skills and experience gained.
· Encourages suitably qualified young people to join the industry.
· Equips young people for future success.

IMI Autocity is the IMI’s online careers portal: 				
www.autocity.org.uk
· Provides careers information, advice and guidance on:
· 160 different industry job roles
· CVs, cover letters and job interviews.
· Lists apprenticeship vacancies with Mercedes Benz, Ford, Daf, Scania, Kia and more.
Student handout: Lesson 4 Literacy
029 Article: New Porsche 911
	Quentin Willson: New Porsche 911 is one of the best ever
This car will fly off the forecourt, with a top speed of around 200mph, and 0-60mph in an incredible, McLaren-beating three seconds.

Back in the 70s, the Porsche Turbo was one of the hottest rides on the road. By the 80s it had become the badge of rank of Gordon Gekko’s generation of grasping city traders.

If you got your name on the waiting list, you could sell your Porker for double what you paid in a heartbeat.

Wall St and London’s Square Mile echoed to the metallic drum roll of the flat six Porsche. Some dealers made £50k profit on every car sold, while canny owners enjoyed their cars for free.

Forty years on, there’s a sixth generation of Stuttgart’s fastest 911, and it kicks out twice the power of the 1974 screamer.

The twin-turbo, 3.8 litre flat six musters a massive 513bhp, hurling it to 60mph in a McLaren-beating three seconds. If you’re brave enough, you can also knock on the door of 200mph.

Lighter aluminium inner and outer bodies have helped cut weight and improve the power-to-weight ratio, plus 20in wheels, all-wheel drive, four-wheel steering with electro-mechanical assistance and three-stage front and rear spoilers improve down force and handling.

With the old ’74 you took your life in your hands at the limit – it was a wild and unpredictable banshee that could bite you big-time.

But the latest Turbo has dynamic chassis control, hydraulic anti-roll bars, carbon ceramic brakes and – here’s a first – no manual gearbox. All turbos will have a seven-speed dual-clutch auto.

That makes it the easiest Turbo ever – good for epic, straight-line heave, millimetric corner control and finishing school docility for town trundling.

Prices start at £118,000, with deliveries scheduled for September. I won’t be surprised if the finest blown Porsche ever fills its order book very quickly, and we see 20 grand premiums for the first cars off the line.

Source: http://www.mirror.co.uk/lifestyle/motoring/car-reviews/quentin-willson-new-porsche-911-1869209	By Quentin Willson
[image: Porsche: New 911 Turbo will be a hit]The New Porsche 911

Student handout: Lesson 4 Literacy
029 Article feature check list
	
	Included

	Language features
	

	Simple vocabulary
	

	Simple sentences
	

	Opening statement (grabs attention and introduces topic)
	

	Closing statement
	

	Language register: Informal
	

	Language register: Formal
	

	Connectives e.g. however, although, nevertheless etc
	

	Exaggeration
	

	Bias
	

	Quotations
	

	Statistics
	

	Accurate spelling
	

	Accurate grammar
	

	Accurate details
	

	Is the purpose clear?
	

	Is the audience clear?
	

	Formatting features
	

	Colours
	

	Fonts
	

	Bold and italic
	

	Tables
	

	Underlined
	

	Structural features
	

	Headline
	

	Sub headings
	

	Pictures
	

	Captions
	

	Photographs
	

Teachers Info: Lesson 4 Literacy
031 Article answers new Porsche 911
	Quentin Willson: New Porsche 911 is one of the best ever – headline – underlined, - bold, different font

This car will fly off the forecourt, with a top speed of around 200mph, and 0-60mph in an incredible, McLaren-beating three seconds. - sub-heading, - italic

Back in the 70s, the Porsche Turbo was one of the hottest rides on the road. By the 80s it had become the badge of rank of Gordon Gekko’s generation of grasping city traders. – opening statement

If you got your name on the waiting list, you could sell your Porker for double what you paid in a heartbeat. – simple sentence

Wall St and London’s Square Mile echoed to the metallic drum roll of the flat six Porsche. Some dealers made £50k profit on every car sold, while canny owners enjoyed their cars for free. - paragraph

Forty years on, there’s a sixth generation of Stuttgart’s fastest 911, and it kicks out twice the power of the 1974 screamer.

The twin-turbo, 3.8 litre flat six musters a massive 513bhp, hurling it to 60mph in a McLaren-beating three seconds. - statistic If you’re brave enough, you can also knock on the door of 200mph.

Lighter aluminium inner and outer bodies have helped cut weight and improve the power-to-weight ratio, plus 20in wheels, all-wheel drive, four-wheel steering with electro-mechanical assistance and three-stage front and rear spoilers improve down force and handling.

With the old ’74 you took your life in your hands at the limit – it was a wild and unpredictable banshee that could bite you big-time.

[image: Porsche: New 911 Turbo will be a hit]But the latest Turbo has dynamic chassis control, hydraulic anti-roll bars, carbon ceramic brakes and – here’s a first – no manual gearbox. All turbos will have a seven-speed dual-clutch auto.

That makes it the easiest Turbo ever – good for epic, straight-line heave, millimetric corner control and finishing school docility for town trundling.

Prices start at £118,000, with deliveries scheduled for September. I won’t be surprised if the finest blown Porsche ever fills its order book very quickly, and we see 20 grand premiums for the first cars off the line. – closing statement

Source: http://www.mirror.co.uk/lifestyle/motoring/car-reviews/quentin-willson-new-porsche-911-1869209	By Quentin Willson

The New Porsche 911 - caption, - picture

Student handout: Lesson 4 Literacy
032 Connectives

Connectives
	

and
also
as well as
moreover
too
furthermore
besides
in addition
	however
although
unless
except
if
as long as
apart from
yet
despite

Student handout: Lesson 4 Literacy
033 Peer assessment – writing
Group name	____________________________			Date:		/ /

Use the criteria below to assess the review/article:

	Language
	Formatting
	Structural

	Simple vocabulary
	Simple sentences
	Exaggeration
	Statistics
	Colours
	Headline

	Opening statement
	Is the audience clear?
	Bias
	Spelling
	Fonts
	Sub-headings

	Concluding statement
	Is the purpose clear?
	Quotations
	Grammar
	Bold/italic
	Pictures

	Connectives
	Language register: formal? or informal?)
	Accuracy
	Tables
	Captions

	Word count = 200 to 250
	Underlined
	Paragraphs

	What is good?

	What is great?

	2. Do you have any constructive suggestions for the group?

LESSON PLAN 5: Literacy
Acrostic Poems

Overall objective:
To successfully write and perform an automotive themed acrostic poem, using similes, metaphors, the five senses and rhyme.

Aims:
1. To understand and create similes and metaphors, related to the five senses.
2. To create short sentences for an acrostic poem, including some rhyming words.
3. To perform an acrostic poem using appropriate volume, pace, pronunciation, clarity and body language.
4. To evaluate your peers’ poetry performance.

Language focus:	
Reading 	Grammar and Vocabulary	 Writing	Spoken English

Resources:
	Teacher’s info.

	034
	Literacy lesson plan 5
	035
	Literacy lesson 5_slides

	A
	Teacher’s Glossary
	
	

	Student hand outs

	036A
	CUT OUT_Definitions
	037
	Creating an Automotive Acrostic Poem

	036B
	Creating Similes and Metaphors
	038
	Peer Assessment_Speaking

	Misc.

	Smart board & Flip chart paper
	Post-it notes (green, red, orange or yellow)

National Curriculum 2020 Context:

Reading
Read and appreciate the depth and power of the English literary heritage through:
· Reading a wide range of fiction and non-fiction, including in particular whole books, short stories, poems and plays with a wide coverage of genres, historical periods, forms and authors, including high-quality works from English literature, both pre-1914 and contemporary, including prose, poetry and drama; Shakespeare (2 plays) and seminal world literature
Writing
Write accurately, fluently, effectively and at length for pleasure and information through:
· Writing for a wide range of purposes and audiences, including: well-structured formal expository and narrative essays; stories, scripts, poetry and other imaginative writing; notes and polished scripts for talks and presentations and a range of other narrative and non-narrative texts, including arguments, and personal and formal letters
· selecting, and using judiciously, vocabulary, grammar, form, and structural and organisational features, including rhetorical devices, to reflect audience, purpose and context, and using Standard English where appropriate
Revise, edit and proof-read through:
· restructuring their writing, and amending its grammar and vocabulary to improve coherence, consistency, clarity and overall effectiveness
· paying attention to the accuracy and effectiveness of grammar, punctuation and spelling.

Grammar and vocabulary
· Consolidate and build on their knowledge of grammar and vocabulary through:
· studying their effectiveness and impact in the texts they read
· drawing on new vocabulary and grammatical constructions from their reading and listening, and using these consciously in their writing and speech to achieve particular effects
· Using linguistic and literary terminology accurately and confidently in discussing reading, writing and spoken language.

Spoken English
Speak confidently, audibly and effectively, including through:
· using Standard English when the context and audience require it
· working effectively in groups of different sizes and taking on required roles, including leading and managing discussions, involving others productively, reviewing and summarising, and contributing to meeting goals/deadlines
· planning for different purposes and audiences, including selecting and organising information and ideas effectively and persuasively for formal spoken presentations and debates
· listening and responding in a variety of different contexts, both formal and informal, and evaluating content, viewpoints, evidence and aspects of presentation
· improvising, rehearsing and performing play scripts and poetry in order to generate language and discuss language use and meaning, using role, intonation, tone, volume, mood, silence, stillness and action to add impact.

Suggested lesson timing:
60 minutes overall

	Lesson 5

	Lesson objective/aims
	3 mins
	Task 1
	37 mins

	Starter Activity
	5 mins
	Task 2
	

	
	
	Task 3
	14 mins

	
	
	Consolidation Activities
	1 min

	Pre-class:

Starter Activity - Cut out one set of Resource (036A) CUT OUT_Definitions to give one set to each group of 3 or 4 students.

Task 1 - Prepare 2 x pieces of flipchart paper:
One with the example acrostic poem & one with the poem features.

· You may need BlueTack to attach the paper to the wall in Task 1

Depending on the students’ ability & time
· Reduce the explanation and examples created for similes and metaphors.
· Eliminate metaphors and/or similes from the lesson.

Start lesson 5:	Lesson objective/aims

	Show slides 2 and 3 in turn - and click to display each bullet in turn.

 (T)		Display and explain aims, why they were chosen and how relate to students.
__

Starter Activity	- Definitions

	Show slide 4 and click TWICE to display all the bullets

(T)		Split the class into small groups – ideally groups of 3 max.

	Give each group a set of words (acrostic poem, verb, noun, adjective, simile and metaphor) and a set of corresponding definitions, as below:

	verb
	Describes an action, state, or occurrence.

	noun
	Identifies a class of people, places, or things (common noun), or to name a particular one of these (proper noun).

	adjective
	Describes a noun. E.g. sweet, red, or technical.

	simile
	Compares one thing with another ‘very different’ thing. Emphasizes something or makes it appear like something else very different. E.g. She is as brave as a lion.

	metaphor
	Something which represents or symbolizes something else. E.g. ‘You are the light of my life.’

	to rhyme
	A piece of writing that has or ends with a sound that corresponds/sounds like another:

	An acrostic poem
	Contains letters in each line that form a word or words.

(T)		Explain to students that in their groups they have two minutes to match the 7 			words/phrases with their correct definitions.

(ALL) Monitor:	Match terms with definitions.

(T)		Call out each term (call out ‘acrostic poem’ last)
		Ask students for the definitions they matched each with.
		Give the correct answers, and a few more examples if necessary.

(ALL)		Call out their answers.

(T)		Explain that each group will write and perform one acrostic poem.

		Show slide 5 and click once to display an example poem

Read out the poem.

THEN:		STICK UP A PIECE OF FLIP CHART PAPER SHOWING A COPY OF THE POEM

AND:		Show slide 6 and click each of the 6 bullets in turn

Explain the poem’s features and explain they need to include these features in their poems:
· The vertical word created by the first letter of each line.
· Based on the make/model of any car van, lorry or motorbike.
· Maintain an automotive theme.
· 1 simile and 1 metaphor - Both related to one of the five senses (see, hear, touch, taste and smell).
· The last word in two of the sentences need to rhyme.
__
Task 1	- Creating similes and metaphors

	Student differentiation:
	Student ability
	Include in the poem:
	No. of letters in word to create acrostic poem:

	
	Low
	1 sense
	Max. 4

	
	Intermediate
	3 senses
	Max. 6

	
	High
	3+ senses
	Betw. 6 and 10

	
	NOTE: Reduce the number of metaphors and similes to be created on
Resource (003) depending on individual or group ability

		Show slide 7 and click to display the first bullet

(T)		Give everyone:	Resource (036) Creating Similes and Metaphors	

Explain that first, in their groups they are going to use this worksheet to practise creating automotive related similes and metaphors for their acrostic poem.

		Slide 7 - Click to display the second bullet

Ask each group to decide on and write down the make/model of any car van, lorry or motorbike (see Student differentiation for word count) and draw a quick sketch on the first page of Resource (036) Creating Similes and Metaphors

(ALL) Monitor:	Write down the make/model and draw a quick sketch.

		Slide 7 - Click to display the third bullet

Give out: 	Resource (037) Creating an Automotive Acrostic Poem

(T)	Explain that Resource (037) is to help with automotive vocabulary and writing the acrostic poem
		
		Show slide 8 - Click to display the four bullets in turn

Creating similes:

(T)	Explain a simile’s definition and that there are two ways to create them.

Creating similes using as & as:

		Show slide 9 - Click TWICE to display the first section

(T)	Explain the structure and examples using as & as.

		Slide 9 - Click TWICE to display the last section

Explain and show the examples using as & as.

Using:	Resource (036) Creating Similes and Metaphors:
Ask students to: Create automotive related similes, using ideas given/own ideas.
		 Try and start each simile with letters from the make/model.
		 Think about which ones they will choose for their acrostic poem.

(ALL) Monitor:	Use Resource (036) Creating Similes and Metaphors to create similes using as & as.

Creating similes using like:

		Show slide 10 - Click TWICE to display the first section

(T)	Explain the structure and examples using like

		Slide 10 - Click TWICE to display the last section

Explain and show the examples using like

Creating metaphors:

		Show slide 11 - Click once to display the first section

(T)	Show and explain the structure

		Show slide 11 - Click once to display the last section

(T)	Explain the examples.

Using:	Resource (036) Creating Similes and Metaphors:

	Ask students to: Create automotive related metaphors, using their/given ideas
		 Try and start each metaphor with letters from the make/model.
		 Think about which ones they will choose for their acrostic poem.

(ALL) Monitor:	Use Resource (036) Creating Similes and Metaphors to create metaphors.
__

Task 2	- Create an automotive themed acrostic poem.

		Show slide 12 - Click each of the three bullets in turn

(T)	Ask each group to work together and create one acrostic poem between them. IF THERE IS TIME

Ask students to try and create automotive related similes & metaphors using the five senses.
(See Student differentiation)

(ALL) Monitor:	Create one acrostic poem.
		Using Resource (036) Creating Similes and Metaphors
		and 	Resource (037) Creating an Automotive Acrostic Poem

IF they finish earlier, they can move onto Task 3 and consolidation activities.

Task 3	- Poetry performance, evaluation and feedback

Explain what is going to happen:

		Slide 13 - Click to show the first bullet

(T)	Explain they now have 5 minutes to practise reading out the poem in their group.
	Each student in the group will read out one line in turn – until the whole poem has been read out. (E.g. 4 students and a poem with 9 lines = 3 students have 2 lines and 1 student has 3 lines)

Explain there will be a 1 minute warning, before they have to perform.

Explain this:	E.g. if there are 4 groups:
		2 groups will perform at the same time and the other 2 will be evaluating their 			allocated group.
		The groups will then swap over, so every group has the change to perform and be 		evaluated once.

		Slide 13 - Click to show the second bullet with its three sub-bullets

Give out: 	Resource (038) Peer Assessment_Speaking

Explain the performance criteria to think about when reading out their lines AND using to evaluate another group.’s performance.
Explain that they will then share feedback with the group they evaluated.

	Eye contact and body language
	Voice
	Understanding

	Posture? Confidence? Eye contact?
Gestures? E.g. hands moving a lot.
Relaxed or uncomfortable
	Pronunciation? Intonation?
Volume? Speed?
	Subject/meaning unclear?
Any missing words?

THEN BEGIN:

(ALL) Monitor:	5 minutes of group practice.

(T)	Give a 1 minute warning until the performances and evaluations

(ALL) Monitor:	Finish practising and agree who is going to perform first.

(T)	Explain/agree performance/evaluation order.
	Ask students to perform and evaluate. Remind them to write the performer’s name on the peer assessment.

		Slide 13 - Click to show the third bullet

(ALL) Monitor:	Perform and evaluate.

(T)	Give students a few minutes to complete the evaluation forms.

(ALL) Monitor:	Complete evaluation forms.

		Slide 13 - Click to show the fourth bullet

(T)		Ask students to share their feedback with the group person they evaluated.

(ALL) Monitor:	Share feedback.
AND
(T)		Offer advice/guidance/feedback.

Consolidation Activity

Teacher’s request for feedback

(T)		Ask students if they feel the learning objective & aims have been met using Post-its.
Explain what the colours mean and give an example.

Give out Post-its.	 Green = YES 	 Red = NO 	 Amber OR Yellow = not sure

Ask students to give their reasons.

(ALL) 	Hold up a Post-it and volunteer reasons.

(T)	Collect in student’s completed Resource (005), Post-its OR count no. of each colour. Keep a written record of any feedback.

END OF CLASS –

(T)	Collect in work from today’s lesson

(T)	Feedback on work from last lesson

Give back marked group magazine articles from lesson 4.	(Containing feedback)

Student handout: Lesson 5 Literacy
036A cut out definitions

	an acrostic poem
	A piece of writing containing letters in each line that form a word or words.

	a verb
	Describes an action, state, or occurrence.

	a noun
	Identifies a class of people, places, or things, OR names a particular one of these.

	an adjective
	Describes a noun. E.g. ‘sweet’, ‘red’, or ‘technical’.

	a simile
	Compares one thing with another ‘very different’ thing. Emphasizes something or makes it appear like something else very different.
E.g. ‘She is as brave as a lion’.

	a metaphor
	Something which represents or symbolizes something else. E.g. ‘You are the light of my life’.

	to rhyme
	A piece of writing that has or ends with a sound that corresponds to/sounds like another:

Student handout: Lesson 5 Literacy
037 Creating Similes and Metaphors

Write and or draw the name of a car, van, lorry or motorbike in the box below to inspire you!

	

Creating Similes

“A simile is a figure of speech involving the comparison of one thing with another thing of a different kind, used to make a description more emphatic or vivid.”

There are two different ways to create a simile

	
a. Structure using as & as:

	subject
	+
	verb
	+
	as
	+
	adjective
	as
	+
	object

(The thing the subject
is being compared to)
Examples: 		

	This car radio
	+
	sounds
	+
	as
	+
	awful
	as
	+
	the last one did.

	BMW’s i8
	+
	is
	+
	as
	+
	cool
	as
	+
	a cucumber.

	Every Astra

	+

	drives

	+

	as

	+

	Good

	As

	+

	the old model.

Create two automotive themed similes using as & as comparing vehicle/parts or related things - to ‘other things’, ‘ideas’, people’, ‘places’ etc.
1. E.g. driving test	

……….

2. E.g. tyre

……….

	
b. Structure using like:

	subject
	+
	verb
	+
	like
	+
	noun

(The thing the subject
is being compared to)
Examples:
	Her driving licence
	+
	was
	+
	like
	+
	an old rag

	News about the fault
	+
	spread
	+
	like
	+
	wildfire.

	Ferraris

	+

	soar

	+

	like

	+

	eagles.

Create two automotive themed similes using like:
3. E.g. lorry		

……….

4. E.g. motorbike

……….

Creating Metaphors

“A metaphor is a figure of speech in which a word or phrase is applied to an object or action to which it is not literally applicable.”
	
The whole metaphor is created using a range of parts (there is no fixed order):

	subject
	
	‘metaphorical’ object, adjective, verb or idea
	
	object

	verb
	 additional information

Examples:

Kia motors	+	broke into	+	the market place		+	a few years ago.	

People		+	flocked		+	to	+	see	+	the new Jaguar.

His head 	+	was		+	in a spin	+	after	+	40 MOTs.

Reading that	+	F1 article	+	rekindled	+	my interest	+	in the sport.

Create four automotive themed metaphors using like, comparing vehicle/parts or related things - to ‘other things’, ‘ideas’, people’, ‘places’ etc.
1. E.g. Ferrari	

……….

2. E.g. Silverstone

……….

3. E.g. alloys		

……….

4. E.g. speakers	Glastonbury

……….

Creating Similes and Metaphors using the Five Senses
Create five automotive themed similes and or metaphors, using the five senses:
E.g. 	Luk’s ESG system sounds like a bubbling brook.	 	Jaguar looks to the future.

1. E.g. exhaust fumes		taste

……….

2. E.g. Dunlop tyres		feel

……….

3. E.g. car			look

……….
4. E.g. engine			sound

……….
5. E.g. leather seats		smell	

……….
Source of definitions: 	http://www.oxforddictionaries.com/definition/english/simile
http://www.oxforddictionaries.com/definition/english/metaphor

Please use the back of this hand out to practise creating similes and metaphors

Student handout: Lesson 5 Literacy
038 Creating an automotive acrostic poem

1. Write one word (a make/model of car, van, lorry or motorbike) in capitals vertically down the page.
2. Each capital letter is to be used as the start of each line in the poem.
3. Use automotive vocabulary throughout.
4. One simile AND one metaphor related to the five senses – (see, hear, touch, taste and smell).
5. Two lines that end with words that rhyme.

 EXAMPLE:
(The writer’s favourite car is a Vauxhall Astra. They have chosen to just use ‘Astra’.)

Again, I am driving at 50 mph along the M6.
Stopping almost every second like a bus.
The traffic looks like a fast-flowing stream.
Really, it feels as surreal as a dream.
At junction 10 the waters lessen, until junction 21 when it starts again…

Vocabulary ideas
	LED lights
	mouldings and trim
	grills

	spoilers
	brakes
	ignition systems

	wheels
	tyres
	fuel pumps

	seat covers
	seat covers
	pistons, rings and rods

	floor mats
	pads & shoes
	exhaust

	lighting
	steering & suspension
	door handles

	fog lights
	pedals & pads
	door

	headlights
	headlight & taillight covers
	GPS

	filters
	air systems
	engine

	brake lines
	mirrors
	sensors

	Top Gear
	Grand Prix
	motorway

	junction
	parking ticket
	speed camera

	DVLA
	MOT
	tow-truck

	speed
	rally
	track

	driver
	chauffeur
	parking

	jack-knife
	overtake
	passenger

	under-cut
	toll road
	reverse

	parallel park
	swerve
	back seat driver

Student handout: Lesson 5 Literacy
039 Peer assessment – speaking

Name of colleague _________________________________		Date:		/ /

	What do you remember the most?

Use the criteria below to assess the acrostic poem performance:

	Eye contact and body language
	Voice
	Understanding

	Posture?
Confidence?
Eye contact?
Gestures? E.g. hands moving a lot.
Relaxed or uncomfortable
	Pronunciation? Intonation?
Volume? Speed?
	Subject/meaning unclear?
Any missing words?

	3. What is good?

	4. What is great?

	5. What is different?

LESSON PLAN 6: Literacy
Reports

Overall objective:
To write a formal report based on research, own opinions and relevant information.

Aims:
· To research a range of motorbikes using agreed search criteria.
· To make a decision using use the research and own opinions.
· To use relevant information and research findings to write a formal comparative report.
· To reflect on and evaluate your own research and decision process.

Language focus:		
Writing		Grammar and Vocabulary 		Spoken English

Resources:
	Teacher’s info.

	039
	Literacy lesson plan 6
	040
	Literacy lesson 6_slides

	A
	Teacher’s Glossary
	B
	Automotive Family Fortunes_Slides

	C
	Automotive Family Fortunes Questions
	
	

	Student hand outs

	041
	CUT OUT_Task 1_Research and Compare
	042
	Writing Frame

	043
	Self Assessment_Writing
	
	

	Misc.

	Post-it notes (green, red, orange or yellow)
	Smart board & Flip chart paper

National Curriculum 2020 Context:

Writing
Write accurately, fluently, effectively and at length for pleasure and information through:
· adapting their writing for a wide range of purposes and audiences: to describe, narrate, explain, instruct, give and respond to information, and argue
· selecting and organising ideas, facts and key points, and citing evidence, details and quotation effectively and pertinently for support and emphasis
· selecting, and using judiciously, vocabulary, grammar, form, and structural and organisational features, including rhetorical devices, to reflect audience, purpose and context, and using Standard English where appropriate
· make notes, draft and write, including using information provided by others [e.g. writing a letter from key points provided; drawing on and using information from a presentation]
Revise, edit and proof-read through:
· restructuring their writing, and amending its grammar and vocabulary to improve coherence, consistency, clarity and overall effectiveness
· paying attention to the accuracy and effectiveness of grammar, punctuation and spelling.
Grammar and vocabulary
Consolidate and build on their knowledge of grammar and vocabulary through:
· Studying their effectiveness and impact in the texts they read
· drawing on new vocabulary and grammatical constructions from their reading and listening, and using these consciously in their writing and speech to achieve particular effects
· analysing some of the differences between spoken and written language, including differences associated with formal and informal registers, and between Standard English and other varieties of English

· using linguistic and literary terminology accurately and confidently in discussing reading, writing and spoken language.

Spoken English
Speak confidently, audibly and effectively through:
· working effectively in groups of different sizes and taking on required roles, including leading and managing discussions, involving others productively, reviewing and summarising, and contributing to meeting goals/deadlines
· participating in formal debates and structured discussions, summarising and/or building on what has been said

Suggested lesson timing:
60 minutes overall

	Lesson 6

	Lesson objective/aims
	3 mins
	Task 1
	20 mins

	Starter Activity
	5 mins
	Task 2
	32 mins

	
	
	Consolidation Activities
	

	
Pre-class:

TASK 1

· Cut out one set of Resource (041) CUT OUT_Task 1_Research and Compare for each group of 4 students expected. (There should be one A4 page with the instructions and then 7 pages with 2 motorbikes on each page)

Start lesson 6:	Lesson objective/aims
	Show slides 2 and 3 in turn - and click to display each bullet in turn.

(T)		Display and explain aims, why they were chosen and how relate to students.
__

Starter Activity	- Automotive Family Fortunes (4-5 minutes)

	Show slide 4 and click to display the one bullet

One or two questions if time		
Use Resources: B Automotive Family Fortunes_Slides	AND	C Automotive Family Fortunes Questions
__

Task 1	- Research and compare

	Show slide 5

(T)		Divide the class into small groups (4 students max.).
		Explain that they will work in small groups of 4 max.

	Student differentiation:
	Student ability
	Motorbikes to compare

	
	Low
	Reduce the number of motorbikes from 14 to a more manageable figure AND reduce the number they need to compare (perhaps just between two).

Explain the task:

Imagine your managing director is planning to buy a used sports motorbike for her son.

She has given you some information from the Motor Cycle News (MCN) website.

She wants you to:

	Slide 5 – click to display all four bullets in turn

1. Discuss and choose 3 of the sports motorbikes, using your own opinions and this criteria:

Maximum cost =£3,500		sports motorbike		used

2. Write down all your thoughts and the reasons why you have chosen these 3.

3. Compare the 3 sports motorbikes

4. Write down all your thoughts, reasons and details related to the comparison.

(T)		

Give out one set of cut outs (1 x A4 page and 14 A5 slips of paper) to each group:
Resource (041) Task 1_Research and Compare

Explain the handout and check everyone understands the task.
Ask:		each group to choose one person to be the designated writer.

Explain:	The teacher will provide help and guidance.

(ALL) Monitor:	Decide on 3 motorbikes, discuss, compare and make notes.

(T)		Check everyone has written notes of research and comparison.

Task 2	- Write a report

	Show slide 6 and display all four bullets in turn

(T)	Explain they have just over 30 minutes to write a group report comparing the 3 motorbikes and clearly say which one they recommend and why.

Give out:	Resource (042) Writing Frame

Explain how to use Resource (042) Writing Frame and ask them to use it to draft a plan first.

Ask:		each group to choose one person to be the designated writer.

Explain:	The teacher will provide help and guidance.

(ALL) Monitor:	Write one group report.

(T)	Monitor each group and ensure the report is on track and includes the correct points.
		
Explain you will collect in their reports, mark and return at the end of lesson 7.

Consolidation Activities	

	
OPTIONAL Extension Task: IF TIME ALLOWS

Group self-assessment

(T)	Ask each group to complete the group self-assessment form and prepare to share with class.

Give out: Resource (043) Self Assessment_Writing

(ALL) Monitor:	Complete the self-assessment form as a group.

(T)	Ask each group to briefly share their reflection/thoughts with the class.

(ALL)	Share reflections/thoughts with the class.

Teacher’s request for feedback

	Show slide 7 and display the one bullet

(T)		Ask students if they feel the learning objective & aims have been met using Post-its.
Explain what the colours mean and give an example.

Give out Post-its.	 Green = YES Red = NO Amber OR Yellow = not sure

Ask students to give their reasons.

(ALL) 	Hold up a Post-it and volunteer reasons.

(T)	Collect in Post-its held up/count no. of each colour and keep a written record.

END OF CLASS –

(T)	Collect in work from today’s lesson

(T)	Feedback on work from last lesson

Student handout: Lesson 6 Literacy
041 Cut outs- Task 1 – Research and compare

Task 1 	- Research and Compare

Imagine your managing director is planning to buy a used sports motorbike for her son.

She has given you some information from the Motor Cycle News (MCN) website.

She wants you to:

5. Discuss and choose 3 of the Sports motorbikes, using your own opinions and this criteria:

· Maximum cost =£3,500		

· sports motorbike		

· used

6. Write down all your thoughts and the reasons why you have chosen these 3.

7. Compare the 3 sports motorbikes

8. Write down all your thoughts, reasons and details related to the comparison.

Information from the MCN website

[image: SUZUKI GSX-R1000 (2003-2004)]SUZUKI GSX-R1000 (2003-2004) 		
New price: N/A	Used price: £2,900 to £4,000
· 988cc - 164 bhp
· 39 mpg - 150 miles range
· Medium seat height (830mm)

"Ultra fast, capable track missile that works far better on the road then you'd imagine"

	
	Overall
	Ride
	Engine
	Build
	Value
	Equipment

	MCN ratings
	5 out of 5
	4 out of 5
	5 out of 5
	4 out of 5
	5 out of 5
	5 out of 5

	9 owners' ratings
	4.8 out of 5
	4.8 out of 5
	5 out of 5
	4.3 out of 5
	4.7 out of 5
	4 out of 5

BMW S1000RR (2009-2011) 		
[image: BMW S1000RR (2009-2011)]New price: N/A		Used price: £8,300 to £10,000
· 999cc - 190 bhp
· 32 mpg - 147 miles range
· Medium seat height (820mm)

"BMW's first venture into modern superbike territory and hugely impressive"

	
	Overall
	Ride
	Engine
	Build
	Value
	Equipment

	MCN ratings
	5 out of 5
	5 out of 5
	5 out of 5
	4 out of 5
	4 out of 5
	4 out of 5

	16 owners' ratings
	4 out of 5
	4.5 out of 5
	4.1 out of 5
	3.7 out of 5
	3.8 out of 5
	4.4 out of 5

[image: HONDA CBR900RR FIREBLADE (1992-1999)]HONDA CBR900RR FIREBLADE (1992-1999) 	
New price: N/A			Used price: £2,000 to £5,500
· 918cc - 128 bhp
· 41 mpg - 160 miles range
· Medium seat height (810mm)

"The motorcycle that changed how sports motorcycles were built."

	
	Overall
	Ride
	Engine
	Build
	Value
	Equipment

	MCN ratings
	5 out of 5
	4 out of 5
	4 out of 5
	5 out of 5
	4 out of 5
	4 out of 5

	38 owners' ratings
	4.8 out of 5
	4.7 out of 5
	4.8 out of 5
	4.3 out of 5
	4.9 out of 5
	4 out of 5

[image: HONDA CBR900RR FIREBLADE (2002-2003)]

SUZUKI GSX-R1000 (2001-2002) 		
New price: N/A			Used price: £3,000 to £3,500
· 988cc - 160 bhp
· 32 mpg - 125 miles range
· Medium seat height (830mm)

"Original Suzuki GSX-R1000 K1 and K2 models are still supremely competent sports bikes"

	
	Overall
	Ride
	Engine
	Build
	Value
	Equipment

	MCN ratings
	4 out of 5
	4 out of 5
	5 out of 5
	3 out of 5
	4 out of 5
	4 out of 5

	12 owners' ratings
	4.9 out of 5
	4.9 out of 5
	5 out of 5
	4.7 out of 5
	4.8 out of 5
	4.1 out of 5

[image: SUZUKI GSX-R1000 (2001-2002)]DUCATI 848 (2007-2013) 			
New price: N/A			Used price: £6,000 to £9,500
· 848cc - 122 bhp
· 27 mpg - 93 miles range
· Medium seat height (800mm)

"The Ducati 848 isn't just a small 1098, it's much more than that"

	
	Overall
	Ride
	Engine
	Build
	Value
	Equipment

	MCN ratings
	5 out of 5
	5 out of 5
	5 out of 5
	5 out of 5
	4 out of 5
	4 out of 5

	5 owners' ratings
	4.6 out of 5
	4.6 out of 5
	5 out of 5
	4.6 out of 5
	4 out of 5
	4.4 out of 5

[image: DUCATI 848 (2007-2013)]
HONDA CBR900RR FIREBLADE (2002-2003) 	
New price: N/A			Used price: £2,500 to £12,000
· 954cc - 149 bhp
· 39 mpg - 150 miles range
· Medium seat height (815mm)

"The last Blade by Tadao Baba is the most exciting to ride and lighter than its successors"

	
	Overall
	Ride
	Engine
	Build
	Value
	Equipment

	MCN ratings
	5 out of 5
	4 out of 5
	4 out of 5
	4 out of 5
	4 out of 5
	4 out of 5

	13 owners' ratings
	4.9 out of 5
	4.8 out of 5
	4.8 out of 5
	4.8 out of 5
	4.6 out of 5
	4.2 out of 5

[image: RIEJU RS3 125 (2013-on)]
RIEJU RS3 125 (2013-on) 		
New price: £3,399		Used price: £2,600 to £3,500
· 124cc - 15 bhp
· 66 mpg - 176 miles range
· Medium seat height (845mm)

"Fast engine and good looks let down by poor build quality and bad handling"

	
	Overall
	Ride
	Engine
	Build
	Value
	Equipment

	MCN ratings
	3 out of 5
	2 out of 5
	4 out of 5
	3 out of 5
	3 out of 5
	3 out of 5

	7 owners' ratings
	4.3 out of 5
	4 out of 5
	4.7 out of 5
	3.6 out of 5
	4.3 out of 5
	3.9 out of 5

[image: KAWASAKI ZX-6R (2009-2012)]
KAWASAKI ZX-6R (2009-2012) 		
New price: N/A			Used price: £4,200 to £6,500
· 599cc - 115 bhp
· 39 mpg - 144 miles range
· Medium seat height (815mm)
"New big piston forks use MotoGP technology"

	
	Overall
	Ride
	Engine
	Build
	Value
	Equipment

	MCN ratings
	5 out of 5
	5 out of 5
	5 out of 5
	5 out of 5
	5 out of 5
	5 out of 5

	9 owners' ratings
	4.9 out of 5
	4.8 out of 5
	5 out of 5
	4.4 out of 5
	4.9 out of 5
	4.6 out of 5

[image: DUCATI 998 (1994-2005)]
DUCATI 998 (1994-2005) 		
New price: N/A			Used price: £7,000 to £16,000
· 998cc - 123 bhp
· 37 mpg - 145 miles range
· Medium seat height (790mm)
"Always makes the rider feel special - whether out on a blast or just staring at it in the garage"

	
	Overall
	Ride
	Engine
	Build
	Value
	Equipment

	MCN ratings
	4 out of 5
	4 out of 5
	4 out of 5
	2 out of 5
	4 out of 5
	4 out of 5

	4 owners' ratings
	4.5 out of 5
	5 out of 5
	5 out of 5
	4 out of 5
	5 out of 5
	4 out of 5

[image: SUZUKI GSX-R1000 (2007-2008)]SUZUKI GSX-R1000 (2007-2008) 		
New price: N/A		Used price: £5,200 to £6,500
· 999cc - 185 bhp
· 38 mpg - 146 miles range
· Medium seat height (810mm)
"Now thanks to a three-way power switch you can choose how much power you need"

	
	Overall
	Ride
	Engine
	Build
	Value
	Equipment

	MCN ratings
	5 out of 5
	4 out of 5
	5 out of 5
	4 out of 5
	5 out of 5
	5 out of 5

	17 owners' ratings
	4.6 out of 5
	4.6 out of 5
	4.6 out of 5
	4.2 out of 5
	4.7 out of 5
	4.4 out of 5

[image: DUCATI 749 (2003-2007)]
DUCATI 749 (2003-2007) 		
New price: N/A		Used price: £3,000 to £8,800
· 748cc - 116 bhp
· 43 mpg - 148 miles range
· Medium seat height (780mm)
Preferred by some to the larger 999 series – and for good reason

	
	Overall
	Ride
	Engine
	Build
	Value
	Equipment

	MCN ratings
	4 out of 5
	4 out of 5
	3 out of 5
	3 out of 5
	3 out of 5
	3 out of 5

	13 owners' ratings
	4.3 out of 5
	4.5 out of 5
	4.5 out of 5
	3.9 out of 5
	4.1 out of 5
	3.7 out of 5

[image: HONDA CB1000R (2008-on)]
HONDA CB1000R (2008-on) 		
New price: £9,299		Used price: £4,100 to £10,000
· 998cc - 130 bhp
· 38 mpg - 209 miles range
· Medium seat height (825mm)
"The only thing the CB1000R lacks is a bit of soul"

	
	Overall
	Ride
	Engine
	Build
	Value
	Equipment

	MCN ratings
	4 out of 5
	4 out of 5
	4 out of 5
	5 out of 5
	4 out of 5
	4 out of 5

	23 owners' ratings
	4.4 out of 5
	4.6 out of 5
	4.5 out of 5
	4.5 out of 5
	4.5 out of 5
	4.2 out of 5

[image: KAWASAKI NINJA H2 (2015-on)]KAWASAKI NINJA H2 (2015-on) 		
New price: £22,000		Used price: £20,000 to £22,000
· 998cc - 210 bhp
· Medium seat height (825mm)
The Ninja H2 redefines superbike acceleration

	
	Overall
	Ride
	Engine
	Build
	Value
	Equipment

	MCN ratings
	5 out of 5
	4 out of 5
	5 out of 5
	5 out of 5
	3 out of 5
	3 out of 5

	1 owner ratings
	5 out of 5
	5 out of 5
	5 out of 5
	5 out of 5
	4 out of 5
	5 out of 5

[image: KAWASAKI ZX-10R (2011-on)]
KAWASAKI ZX-10R (2011-on) 		
New price: £12,999		Used price: £6,000 to £20,000
· 998cc - 197.3 bhp
· 34 mpg - 128 miles range
· Medium seat height (813mm)
"At 198kg fully gassed, the ZX-10R has the best power to weight ratio, and it isn't as intense to ride as the BMW and so will suit a lot more riders. Good one, Kawasaki"

	
	Overall
	Ride
	Engine
	Build
	Value
	Equipment

	MCN ratings
	4 out of 5
	4 out of 5
	4 out of 5
	4 out of 5
	4 out of 5
	4 out of 5

	11 owners' ratings
	3.8 out of 5
	4.4 out of 5
	4.3 out of 5
	3.6 out of 5
	3.5 out of 5
	4.3 out of 5

Student handout: Lesson 5 Literacy
024 Writing frame
 Remember to consider:

	Language
	Structural

	Formal language
	Simple sentences
	Comparisons
	Heading
	Sub-headings
	Pictures

	Opinions
	Facts & details
	Informative
	Paragraphs including:

	Relevant info
	Descriptive
	Introduction
	Conclusion
	Recommendation

	Did you plan?
	Spelling/Grammar/Punctuation
	
	
	

Main heading to describe the report

(Subheading – e.g. Introduction)
	First paragraph - to introduce the report, state the aim and what you are going to include in the report.

(Subheading – e.g. the make and model of motorbike 1)
	Paragraph to introduce/describe this motorbike and explain why this has been chosen.

(Subheading – e.g. the make and model of motorbike 2)
	Paragraph to introduce/describe this motorbike and explain why this has been chosen.

(Subheading – e.g. the make and model of motorbike 3)
	Paragraph to introduce/describe this motorbike and explain why this has been chosen.

(Subheading – e.g. Comparison)
	Paragraph to compare the three motorbikes using: the criteria you used, your research notes and your opinions.

(Subheading – e.g. Conclusion)
	Paragraph:
“The conclusion that I can draw from the research carried out on the MCN website and based on (insert the criteria you used) is therefore:
(Motorbike 1) is ……….
(Motorbike 2) is ……….
(Motorbike 3) is ……….”

(Subheading – e.g. Recommendation)
	Paragraph:
“Based on the above conclusions, I would recommend that (my tutor/my sister/John etc.) should buy the (motorbike make and model) because……………………………………………………………………………”

Student handout: Lesson 5 Literacy
025 Peer assessment – writing
 Your group name	____________________________			Date:		/ /

Use the criteria below to assess your report:

	Language
	Structural

	Formal language
	Simple sentences
	Comparisons
	Heading
	Sub-headings
	Pictures

	Opinions
	Facts & details
	Informative
	Paragraphs including:

	Relevant info
	Descriptive
	Introduction
	Conclusion
	Recommendation

	Did you plan?
	Spelling/Grammar/Punctuation
	
	
	

	What is good?

	What is great?

	6. Do you have any constructive suggestions for the group?

LESSON PLAN 7: Literacy
Skimming and scanning

Overall objective:
To use, understand and develop effective skimming and scanning techniques.

Aims:
· To understand and use skimming to identify the gist of a text.
· To understand and use scanning to identify details from a text.
· To identify answers to reading comprehension questions.

Language focus:		
Reading	Grammar and Vocabulary

Resources:
	Teacher’s info.

	044
	Literacy lesson plan 7
	045
	Literacy lesson 7_slides

	A
	Teacher’s Glossary
	B
	Automotive Family Fortunes_Slides

	C
	Automotive Family Fortunes Questions
	
	

	Student hand outs

	046
	Task 1 Reading
	046A
	Task 1 Questions

	046B
	Task 1 Answers
	047
	Task 2 Reading and questions

	047A
	Task 2 Answers
	048
	Task 3 Reading and questions

	048A
	Task 3 Answers
	
	

	Misc.

	Post-it notes (green, red, orange or yellow)
	Smart board & Flip chart paper

	YouTube clips
	Details
	Total. length
	Timing for lesson

	
	Why use skimming and scanning?
http://www.bbc.co.uk/skillswise/video/skimming-and-scanning	
	01:07
	= ALL

National Curriculum 2020 Context:

Reading
Read and appreciate the depth and power of the English literary heritage through:
· reading a wide range of fiction and non-fiction, including in particular whole books, short stories, poems and plays with a wide coverage of genres, historical periods, forms and authors, including high-quality works from English literature, both pre-1914 and contemporary, including prose, poetry and drama; Shakespeare (2 plays) and seminal world literature

Understand and critically evaluate texts through:
· earning new vocabulary, relating it explicitly to known vocabulary and understanding it with the help of context and dictionaries
· making inferences and referring to evidence in the text
· knowing how language, including figurative language, vocabulary choice, grammar, text structure and organisational features, presents meaning
· recognising a range of poetic conventions and understanding how these have been used
· studying setting, plot, and characterisation, and the effects of these
· understanding how the work of dramatists is communicated effectively through performance and how alternative staging allows for different interpretations of a play

Grammar and vocabulary
Consolidate and build on their knowledge of grammar and vocabulary through:
· studying their effectiveness and impact in the texts they read
· Using linguistic and literary terminology accurately and confidently in discussing reading, writing and spoken language.

Suggested lesson timing:
60 minutes overall

	Lesson 7

	Lesson objective/aims
	3 mins
	ALL TASKS
	45 mins

	Starter Activity
	4 mins
	Consolidation Activities
	2 mins

	Intro to Tasks
	6 mins
	
	

	Pre-class:

Delete questions from Reading Tasks 1, 2 and 3 if necessary, depending on the students’ age and ability.

Start lesson 7:	Lesson objective/aims
	Show slides 2 and 3 in turn - and click to display each bullet in turn.

 (T)		Display and explain aims, why they were chosen and how relate to students.
__

Starter Activity	- Automotive Family Fortunes (3-4 minutes)

	Show slides 4 - and click to display the single bullet.
	
One question.

Use Resources: B Automotive Family Fortunes_Slides	AND	C Automotive Family Fortunes Questions

Intro to Tasks	- Skimming and scanning

	Show slide 5 - and click to display the first four bullets in turn.

(T)		Display the word ‘skimming’ on the slides:

		Ask students for their ideas on what this term means.

(ALL)		Offer their ideas.
(T)		Show on slide and give definition/explanation of when it is used.

		‘Skimming or speed reading is used to get the gist/main idea of a text.’

Next,		Display the word ‘scanning’ on the slides:

		Ask students for their ideas on what this term means.

(ALL)		Offer their ideas.

(T)		Show on slide and give definition/explanation of when it is used.

		‘Scanning is used to find a specific piece of information within a text.’

Next,		
		Explain they will watch a short video (1 min 7 secs) which will give them further explanation and examples of when skimming and scanning is useful. Explain there are four different people. Ask them to think about what jobs these people are doing and why skimming or scanning is useful for them.

	Slide 5 - click the link to show YouTube clip.

Show YouTube clip:		http://www.bbc.co.uk/skillswise/video/skimming-and-scanning

Transcript: 	Skim reading is a skill that you’ve got to learn.
		If you’re reading a complex report or even some of the posters and procedures they can be quite wordy and quite large. So, I skim read – I’m just glancing over til we find the subject matter that we want and then we’ll sit 	down and then we’ll pick out the pieces we actually need.

		I tend to sort of use speed reading to sort of judge relevance really, Do I need to look at this document – in depth? Can I get enough information from what I have seen to achieve what I need to achieve? Not all documents that I receive, I need to read in great depth.

		We use scanning quite a lot in the trade cos you’ve done so many jobs, you’ve done, got all the hard work out the way, but there are still jobs on the sheet, maybe halfway up the sheet, what you’ve passed. So, you’ll come from the bus to the sheet, scan through it really quick and then come back, see the job that you’ve missed and then you’ll start work on that one.

(ALL)		Watch clip.

(T)		Ask students to give their answers: the jobs the four people do and why 			skimming or scanning is useful for them.

(ALL)		Give their answers.

(T)		Ask students for examples of when they use skimming or scanning in their 		personal or working lives – and reasons why.
		OR if they don’t have any examples, ask for examples of when other people 		use this.

(ALL)		Offer answers.

Task 1	- Reading comprehension

	Show slide 6 - and click to display the two bullets in turn.

(T)		Explain that individually they are going to practise their skimming and scanning skills.

There are three texts for them to read and answer questions on for the rest of the lesson.

Give everyone:	Resource (046) Task 1 Reading
	
!	Don’t explain what the text is about OR give the questions out yet

Skimming

First, ask the students to skim read the text and identify the gist/main idea.
Also, whether it uses formal or informal language features.

(ALL) Monitor:	Skim read the text for the gist.

(T)		Ask students to give you the gist of the text and if it uses informal/formal 			language.

Scanning

Next, 		Ask the students to use the scanning technique to answer the questions 			(about the text) they will now receive.

Give everyone:	Resource (046A)	Task 1 Questions

		Ask the students to ask questions throughout if they need to.
		Remind students to write their names on the paper and answer the questions 		using the front and back of the paper

	Student differentiation:
	Student ability
	Reduce the number of questions to be answered to save time

	
	Low
	YES

	
	Intermediate
	YES

	
	High
	NO

(ALL) Monitor:	Answer the questions.

(T)		Check everyone has finished OR if some students finish first – give them the 		answers to mark their own work.

Give out:	Resource (046B)	 Task 1 Answers

		Then move them onto Task 2.

	
IF THERE IS TIME

Check ability

(T)	Ask students to swap their answers with another student, who will mark them and write a final score e.g. 10/25, as the teacher reads out the answers.

(ALL) Monitor:	Mark and score each other’s answers – and pass them back.

Task 2	- Reading comprehension

	Show slide 7 - and click to display the two bullets in turn.

(T)		Explain that the next reading is the background to and a short extract taken 		from chapter five of a book about Chitty Chitty Bang Bang.

Give out:	Resource (047) Task 2 Reading and questions
		
The INFORMATION page can be used by the teacher to explain Chitty Chitty Bang Bang, if no one has heard of it.
		
Skimming

First, ask the students to skim read the text and identify the gist/main idea.
Also, whether it uses formal or informal language features.

(ALL) Monitor:	Skim read the text for the gist.

(T)		Ask students to give you the gist of the text and if it uses informal/formal 			language.

Scanning

Next, 		Ask the students to use the scanning technique to answer the questions 			about the text.

		Ask the students to ask questions throughout if they need to.
		Remind students to write their names on the paper and answer the questions 		using the front and back of the paper

	Student differentiation:
	Student ability
	Reduce the number of questions to be answered to save time

	
	Low
	YES

	
	Intermediate
	YES

	
	High
	NO

(ALL) Monitor:	Answer the questions.

(T)		Check everyone has finished OR if some students finish first – give them the 		answers to mark their own work.
		
Give out:	Resource (047A) Task 2 Answers

		If there is time, move them onto Task 3.

	
IF THERE IS TIME

Check ability

(T)	Ask students to swap their answers with another student, who will mark them and write a final score e.g. 10/25, as the teacher reads out the answers.

(ALL) Monitor:	Mark and score each other’s answers – and pass them back.

Task 3	- Reading comprehension

	Show slide 8 - and click to display the two bullets in turn.

Continue as per Task 1 and 2

Give out:	Resource (048) Task 3 Reading and questions
		Resource (048A)	Task 3 Answers

	
IF THERE IS TIME

Check ability

(T)	Ask students to swap their answers with another student, who will mark them and write a final score e.g. 10/25, as the teacher reads out the answers.

(ALL) Monitor:	Mark and score each other’s answers – and pass them back.

OPTION if students finish quickly:

a) 	Family Fortunes questions

Ask students to create some automotive family fortunes questions to be used in the lessons.

(T)		Check names are on ALL the papers, collect in, mark reading 				comprehensions fully and return next class with feedback.

Consolidation Activities	

	Show slide 9 - and click to display the two bullets in turn.

Teacher’s request for feedback

(T)		Ask students if they feel the learning objective & aims have been met using 		Post-its.
Explain what the colours mean and give an example.

Give out Post-its.	 Green = YES Red = NO Amber OR Yellow = not sure

Ask students to give their reasons.

(ALL) 	Hold up a Post-it and volunteer reasons.

(T)	Collect in Post-its held up/count no. of each colour and keep a written record.

END OF CLASS –

(T)	Collect in work from today’s lesson

(T)	Feedback on work from last lesson

Student handout: Lesson 7 Literacy
046 Task 1 - Reading
	
L1 Certificate in Motorcycle Maintenance

Who is it suitable for?
This Vocationally Related Qualification (VRQ) is primarily designed to engage and motivate aged 14 to 19 year olds who are interested in learning about the maintenance of motorcycles, the various roles that are available in the retail motor industry, and would therefore like a qualification that will support their progress into the retail motor vehicle industry.

There are no formal entry requirements for this qualification. However selection criteria for entry should take into account each applicant's existing academic/vocational qualifications, experience, and interest in working in the industry sectors.

About
This qualification has a predominately practical approach to assessment, and includes many visual questioning techniques, which will stimulate and interest the learner.

The qualification’s combination of units provides learners with the flexibility in the choice of the areas they wish to develop their knowledge and skills in.

All learners will develop their knowledge and skills in:
· health and safety practices in vehicle maintenance and good housekeeping in the automotive environment
· tools, equipment and materials for vehicle maintenance

Learners have the opportunity develop their knowledge and skills in a wide variety of areas, and also the option to achieve Level 2 units, which will support the learner’s progression to an IMI Level 2 Certificate (VRQ) in the appropriate career route. Examples of some of the unit options available follow:
· introduction to the retail automotive maintenance and repair industry
· motorcycle construction
· routine maintenance motorcycle chassis systems
· motorcycle engines
· motorcycle transmission systems
· motorcycle electrical and electronic systems
· motorcycle fuel, ignition, air and exhaust system units and components
· introduction to low carbon technologies in the automotive industry
Progression
This Certificate is ideal for those learners who wish to undertake a qualification which will support their progress into the retail motor vehicle industry and to a Level 2 Vocationally Related Qualification (VRQ). It can also supplement their progress to GCSEs and other appropriate destinations, such as the Institute of the Motor Industry Sector Skills Council (IMI SSC) Intermediate Apprenticeship at Level 2, or employment.

Assessment
The assessments for this qualification have a practical focus and combine various assessment styles/methodologies in order to suit the subject and levels of units contained within it.

Want to know more?	Please contact an IMI approved centre.

Student handout: Lesson 7 Literacy
046 Task 1 - Reading

Task 1 – Reading (Questions)
L1 Certificate in Motorcycle Maintenance (IMI course summary)
Skim read the extract.
	No.
	Question
	 /
	 /

	1
	Explain the gist/main idea:

	
	1

	Scan read and answer the following questions:

	2
	Give three of the unit options available on the level 1 certificate:

	
	3

	3
	How are learners assessed on this course?

	
	2

	4
	Give two benefits for learners who take these courses:

	
	2

	5
	What do the initials IMI stand for?

	
	1

	6
	What are the possible next steps after this course?

	
	2

	7
	Which language register has been used to write this course overview?

	
	1

	8
	Give three structural features included in this overview: What effect does each have?

	
	6

	9
	Who are the target audience for this course overview?

	
	2

	10
	What impact has this overview had on you? What impact could it have on others?

	
	2

	11
	What is your opinion of this course? Why do you think this?

	
	2

	12
	What is the purpose of this article?

	
	2

	Overall score
	
	26

Teacher’s info: Lesson 7 Literacy
047 Task 1 - Answers

L1 Certificate in Motorcycle Maintenance (IMI course summary)
Skim read the extract.
	No.
	Question
	 /
	 /

	1
	Explain the gist/main idea:
First level automotive course details, eligibility and progression for 14-19 yr olds,

	
	1

	Scan read and answer the following questions:

	2
	Give three of the unit options available on the level 1 certificate:
· introduction to the retail automotive maintenance and repair industry
· motorcycle construction
· routine maintenance motorcycle chassis systems
· motorcycle engines
· motorcycle transmission systems
· motorcycle electrical and electronic systems
· motorcycle fuel, ignition, air and exhaust system units and components
· introduction to low carbon technologies in the automotive industry
	
	3

	3
	How are learners assessed on this course?
The assessments for this qualification have a practical focus and combine various assessment styles/methodologies in order to suit the subject and levels of units contained within it.

	
	2

	4
	Give two benefits for learners who take these courses:
All learners will develop their knowledge and skills in:
· health and safety practices in vehicle maintenance and good housekeeping in the automotive environment
· tools, equipment and materials for vehicle maintenance

Learners have the opportunity develop their knowledge and skills in a wide variety of areas, and also the option to achieve Level 2 units, which will support the learner’s progression to an IMI Level 2 Certificate (VRQ) in the appropriate career route. 	

	
	2

	5
	What do the initials IMI stand for?
Institute of the Motor Industry

	
	1

	6
	What are the possible next steps after this course?
This Certificate is ideal for those learners who wish to undertake a qualification which will support their progress into the retail motor vehicle industry and to a Level 2 Vocationally Related Qualification (VRQ). It can also supplement their progress to GCSEs and other appropriate destinations, such as the Institute of the Motor Industry Sector Skills Council (IMI SSC) Intermediate Apprenticeship at Level 2, or employment.

	
	2

	7
	Which language register has been used to write this course overview?
Formal

	
	1

	8
	Give three structural features included in this overview: What effect does each have?
Main heading, subheadings, sort paragraphs, bullet points, questions, a list	

	
	6

	9
	Who are the target audience for this course overview?
Learners		Managers/decision makers in garages/dealerships etc 	Course providers	

	
	2

	10
	What impact has this overview had on you? What impact could it have on others?
(Learner to give opinion)

	
	2

	11
	What is your opinion of this course? Why do you think this?
(Learner to give opinion)

	
	2

	12
	What is the purpose of this article?
To inform/educate/encourage learners to take this course.

	
	2

	Overall score
	
	26

Student handout: Lesson 7 Literacy
047 Task 2 – Reading and questions

Chitty Chitty Bang Bang: Information
Background

Best known as the creator of James Bond, Ian Fleming is the surprise author of "Chitty Chitty Bang Bang", the children's book which later became such a hit at the Box Office.
In 1964 Ian Fleming had a major heart attack. It was during his convalescence that he decided to turn the bedtime stories he had been telling his little son Casper, into a book for children. This book became Chitty Chitty Bang Bang: the story of the adventures of inventor Commander Caractacus Potts, his wife Mimsie, their two children Jeremy and Jemima and the wonderful Chitty Bang Bang car which could float on water and even fly!
The story

The family acquire a broken down old car and the Commander sets to work to repair it. Once mended it is clear that this is no ordinary car... and so begins an adventure for the Potts Family involving a trip across the Channel, a kidnapping and a run in with a mob of gangsters.
http://www.chittybangbang.com/chittybangbang-book.html

[image: http://tse1.mm.bing.net/th?&id=OIP.M57307a087a1c8ce38b99693418dd9577o0&w=299&h=151&c=0&pid=1.9&rs=0&p=0]

The text is an extract taken from: Fleming, I. and Burningham, J. (n.d.). Chitty chitty bang bang.

	[image: http://tse1.mm.bing.net/th?&id=OIP.M0fec4ddf8f0d2e9eb4e4814b01ccf769H0&w=300&h=199&c=0&pid=1.9&rs=0&p=0]
EXTRACT FROM CHAPTER FIVE
A New Member of the Family

OVER CANTERBURY, Commander Pott insisted on circling the tall tower of the cathedral, so that the jackdaws and pigeons flew out of their nooks and crannies squawking and cooing with fright and excitement, and then they headed on over the trees and woods, taking a short cut away from the Dover road, towards the distant majesty of Dover Castle, with its Union Jack flying from the topmost tower.
	And of course, at that speed, in minutes they were over the castle, and again Commander Pott insisted on circling round so that the family (and CHITTY-CHITTY-BANG-BANG for the matter of that) could have a good look, and all the soldiers drilling on the square inside the castle walls looked up, much to the rage of their sergeant-major, and the sentries too, and between you and me, I think CHITTY-CHITTY-BANG-BANG was lucky to get away without being shot at by the soldiers, because after all she had no proper aircraft markings, only her GEN II registration plates, and for all the soldiers knew, she might have been some kind of foreign aeroplane come to attack the castle, or even a flying bomb, which was really quite what she looked like.
	But all went well, and they flew up the coast looking for a place to land to have their picnic beside the sparkling blue sea. But everywhere – St. Margaret’s Bay, Walmer, Deal, Sandwich, Ramsgate – all the beaches were crowded with families who had had the same idea as the Pott family, and CHITTY-CHITTY-BANG-BANG’s passengers became more and more gloomy as they saw the beautiful sands with their bathers and paddlers and shrimpers, and the rock-pools that were certainly crawling with excited crabs and eels and valuable shells, all crowded with rival holidaymakers. And they all longed for a bathe and to unpack the bulging picnic basket full of Mimsie’s delicious goodies.
	Then a curious thing happened. The steering wheel twisted, actually twisted in Commander Pott’s hands, as if CHITTY-CHITTY-BANG-BANG realised their disappointment and was taking control herself and do you know what? CHITTY-CHITTY-BANG-BANG turned away from the coast and soared away over the English Channel straight out to sea.
	The family held their breath with excitement and Commander Pott wrestled with the wheel and began to look rather nervous. But then the green light started to blink on the dashboard, and now instead of saying PULL DOWN, as it had said before, it said PUSH UP. And gently Commander Potts pushed up the little silver lever and gently CHITTY-CHITTY-BANG-BANG began to lose height and plane softly downwards.
	“Heavens!” cried Mimsie. “She’s going to drop us in the sea! Now we are in a real mess! Get ready to swim, everyone. The cushions will float! Each one hang on to a cushion! The Deal lifeboat will see us and if we keep afloat we’ll be alright!”
	“Don’t worry, Mimsie darling,” shouted Commander Pott against the roar of the wind. “It’ll be alright. I think I know what CHITTY-CHITTY-BANG-BANG has got in mind. Look there where we’re heading for. Those are the Goodwin Sands – acres of beautiful sand that get uncovered during a low tide like this. Why, in summer they even have a football match on the sands. Dover and Deal play each other and get the game over before the tide comes in. Then they row away in boats. And there’s the…”
	While Commander Pott had been telling these exciting things, CHITTY-CHITTY-BANG-BANG had been planing gently down towards the big expanse of beautiful golden sand lapped by the soft blue ripples of the English Channel and fringed by the masts and the half sunken hulls of the wrecks that show up at low tide. The crew of the bright-red painted lightship came up on deck and waved excitedly to them as they soared low overhead and then, as the green light on the dashboard went on winking and Commander Pott gently took his foot of the accelerator, the wheels automatically lowered themselves into position again and they came in to land on the hard flat golden surface. The aerocar ran a little way on the sand and then, as Commander Pott put on the brakes, CHITTY-CHITTY-BANG-BANG came to a gentle stop at the edge of the sea. At once the red light on the dashboard showed again, and now it said PUSH UP (no IDIOT this time).
	Commander Pott pushed up the little silver lever, and there came the same low hum as the front and back wings slowly folded back to become mudguards again, and the propeller and generator out front slipped back until the two halves of the radiator closed over them. CHITTY-CHITTY-BANG-BANG gave a last two big sneezes and two soft bangs, then Commander Pott switched off the engine and there was a perfectly good, gleaming, green car sitting quietly on the huge sandbank in the middle of the sea.
	The whole family let out a big “Pouff” of relief and excitement and piled out of the magical car onto the warm sand.

	No.
	Questions
	 /
	 /

	
	Skim read the extract

	
	

	1
	Explain the gist/main idea of the extract:

	
	1

	
	Scan read the extract and answer the following questions:

	
	

	2
	How many characters speak or give their opinion within the extract?

	
	2

	3
	Give your opinion and why you think this, for one character:

	
	2

	4
	Why does the author think CCBB was lucky not to have been shot?

	
	2

	5
	How is this text different to the text in Task 1? Consider its target audience and purpose.

	
	3

	6
	Find 10 nouns in the extract related to the motor industry:

	
	10

	7
	How does the extract compare to the CCBB film you may have seen on television or books about CCBB you may have read before?

	
	1

	8
	Which language register has been used?

	
	1

	9
	What structural & formatting features have been used? How do they affect the reader?

	
	4

	10
	Who is the target audience?

	
	1

	11
	What impact has the extract had on you?

	
	1

	12
	What is your opinion of the story?

	
	1

	13
	What is the purpose of the story?

	
	1

	Overall score
	
	/30

Teacher’s info: Lesson 7 Literacy
047A Task 2 – Answers

	No.
	Questions
	 /
	 /

	
	Skim read the extract

	
	

	1
	Explain the gist/main idea of the extract: CCBB is on a journey, flying in the South East. It is a scary journey, but all is well in the end.	

	
	1

	
	Scan read the extract and answer the following questions:

	
	

	2
	How many characters speak or give their opinion within the extract? 4	

	
	2

	3
	Give your opinion and why you think this, for one character: Learner gives opinion	

	
	2

	4
	Why does the author think CCBB was lucky not to have been shot? See paragraph 2: ‘because after all she had no proper aircraft markings, only her GEN II registration plates, and for all the soldiers knew,, she might have been some kind of foreign aeroplane come to attack the castle, or even a flying bomb, which was really quite what she looked like.	

	
	2

	5
	How is this text different to the text in Task 1? Consider its target audience and purpose. Aimed at teenagers and adults, found online or in a course guide, formal language, aim is to inform, no characters or story	

	
	3

	6
	Find 10 nouns in the extract related to the motor industry: steering (wheel), accelerator, green light, red light, mudguard, brakes, registration plates, dashboard, radiator, engine

	
	10

	7
	How does the extract compare to the CCBB film you may have seen on television or books about CCBB you may have read before? Learner gives opinion	

	
	1

	8
	Which language register has been used? Informal	

	
	1

	9
	What structural & formatting features have been used? How do they affect the reader?
Short paragraphs = easy to read, picture = appeal to children/interesting, indented paragraphs = breaks up the text, easier to read
Bold letters starting chapter & capital letters for some words = emphasis	

	
	4

	10
	Who is the target audience? Children

	
	1

	11
	What impact has the extract had on you? Learner gives opinion	
	
	1

	12
	What is your opinion of the story? Learner gives opinion	

	
	1

	13
	What is the purpose of the story? To entertain	
	
	1

	Overall score
	
	/30

Student handout: Lesson 7 Literacy
048 Task 3 – Reading and questions
[image:]

	No.
	Question
	
	 /

	Skim read the text

	1
	What is the overall gist of the article?

	
	1

	Scan read and answer the following questions:

	2
	What has happened over the past 25 to 30 years according to Steve Nash?

	
	1

	3
	Steve Nash agrees that ‘those working on electric, hybrid and autonomous vehicle systems will need to be suitably qualified and equipped’. Why does he believe this?

	
	2

	4
	What is your opinion on the future of independent garages?

	
	1

	5
	What issue can dramatically affect an independent garage’s ability to compete in the industry?

	
	1

	6
	Whose industry presence offers support to professionals in the automotive industry?

	
	1

	7
	What is the name of this grammar feature used in the article: ‘Will this spell the death knell for independent garages though?’

	
	1

	8
	Identify 3 facts from this article:

	
	3

	9
	What structural features have been used? How do they affect you as the reader?

	
	4

	10
	What industry data does Steve Nash give that backs up his opinion that independent garages will not disappear?

	
	1

	11
	Identify an opinion from the article that is not backed up by fact or information:

	
	1

	12
	Where would you expect to find this type of article?

	
	1

	13
	What is the purpose of this article?

	
	1

	14
	What impact has this article had on you? What impact could it have on other readers?

	
	1

	Overall score
	
	20

Teacher’s info: Lesson 7 Literacy
048A Task 3 – Answers

	No.
	Question
	
	 /

	Skim read the text

	1
	What is the overall gist of the article? Steve Nash thinks in the future there will be more call for more qualified and trained individuals in the Motor Industry, due to the development in technology.	
	
	1

	Scan read and answer the following questions:

	2
	What has happened over the past 25 to 30 years according to Steve Nash? Steve has heard the interesting views expressed plenty of times.	
	
	1

	3
	Steve Nash agrees that ‘those working on electric, hybrid and autonomous vehicle systems will need to be suitably qualified and equipped’. Why does he believe this? He believes that we are unquestionably approaching a paradigm shift in technology, which will be even more radical than the one experienced with the introduction of highly sophisticated electronics back in the late 1980s.	
	
	2

	4
	What is your opinion on the future of independent garages? (Learner to give opinion)	
	
	1

	5
	What issue can dramatically affect an independent garage’s ability to compete in the industry? The fact that some garages are able to compete fiercely on price because they don’t carry the costs of ongoing skills development and training or investing in the latest technology.		
	
	1

	6
	Whose industry presence offers support to professionals in the automotive industry? The IMI’s
	
	1

	7
	What is the name of this grammar feature used in the article: ‘Will this spell the death knell for independent garages though?’ Metaphor – meaning something that signals death or destruction.
	
	1

	8
	Identify 3 facts from this article: Steve Nash is CEO of the IMI		Highly sophisticated electronics were introduced in the 1980s The IMI is the Automotive Industry’s professional body	
	
	3

	9
	What structural features have been used? How do they affect you as the reader? Headline, caption, two columns, a photo, an introductory paragraph, a concluding paragraph.	
	
	4

	10
	What industry data does Steve Nash give that backs up his opinion that independent garages will not disappear? ‘There are around 33 million cars on the road.’
	
	1

	11
	Identify an opinion from the article that is not backed up by fact or information: ‘Well, in my opinion, yes and no! We are unquestionably approaching a paradigm shift in vehicle technology which will probably be even more radical than the one experienced with the introduction of highly sophisticated electronics back in the late 1980s. 					
	
	1

	12
	Where would you expect to find this type of article? An automotive related magazine OR a newspaper	
	
	1

	13
	What is the purpose of this article? To inform and educate. 	
	
	1

	14
	What impact has this article had on you? What impact could it have on other readers? Learner to give opinion
	
	1

	Overall score
	
	20

LESSON PLAN 8: Literacy
Debate

Overall objective:
To effectively plan for and participate in a structured formal debate, giving reasoned arguments.

Aims:
1. To help prepare a formal 2 minute speech using specified language features and a clear beginning, middle and end.
2. To listen to and consider different opinions.
3. To confidently express your opinions with well-thought out and structured reasons.
4. To participate in a structured debate.

Language focus:		
Writing		Grammar and Vocabulary	 Spoken English

Resources:
	Teacher’s info.

	049
	Literacy lesson plan 8
	050
	Literacy lesson 8_slides

	051
	Assessment Record
	054
	Teacher Reference Debating Method

	A
	Teacher’s Glossary
	B
	Automotive Family Fortunes_Slides

	C
	Automotive Family Fortunes Questions
	
	

	Student hand outs

	052
	Pros and cons_flying cars
	053
	Speech Checklist

	Misc.

	Post-it notes (green, red, orange or yellow)
	Smart board & Flip chart paper

	Scissors and Blue Tack

National Curriculum 2020 Context:

Writing
Write accurately, fluently, effectively and at length for pleasure and information through:
· adapting their writing for a wide range of purposes and audiences: to describe, narrate, explain, instruct, give and respond to information, and argue
· selecting and organising ideas, facts and key points, and citing evidence, details and quotation effectively and pertinently for support and emphasis
· selecting, and using judiciously, vocabulary, grammar, form, and structural and organisational features, including rhetorical devices, to reflect audience, purpose and context, and using Standard English where appropriate
· make notes, draft and write, including using information provided by others [e.g. writing a letter from key points provided; drawing on and using information from a presentation]

Grammar and vocabulary
Consolidate and build on their knowledge of grammar and vocabulary through:
· drawing on new vocabulary and grammatical constructions from their reading and listening, and using these consciously in their writing and speech to achieve particular effects
· using linguistic and literary terminology accurately and confidently in discussing reading, writing and spoken language.

Spoken English
Speak confidently, audibly and effectively, including through:
· using Standard English when the context and audience require it
· working effectively in groups of different sizes and taking on required roles, including leading and managing discussions, involving others productively, reviewing and summarising, and contributing to meeting goals/deadlines
· listening to and building on the contributions of others, asking questions to clarify and inform, and challenging courteously when necessary
· planning for different purposes and audiences, including selecting and organising information and ideas effectively and persuasively for formal spoken presentations and debates
· listening and responding in a variety of different contexts, both formal and informal, and evaluating content, viewpoints, evidence and aspects of presentation

Suggested lesson timing:
60 minutes overall

	Lesson 8

	Lesson objective/aims
	3 mins
	Task 2
	(20-25) mins

	Starter Activity
	5 mins
	Task 3
	(15-20) mins

	Task 1
	10 mins
	Consolidation Activity
	1 minute

	Pre-class:

Task 1 Decide whether to use ‘Flying cars are the future’ as the debate title – or choose from the list.
If you choose from the list – write the title on a piece of flipchart paper to stick up in the room.

There are no prepared resources containing reasons why students may disagree or agree on the debate titles below (To be used if the students cannot think of many).

Task 3 Print enough of Resource (051) Assessment Record for every student. Cut along the dotted lines to create two records per A4 printout.

Start lesson 8:	Lesson objective/aims
	Show slides 2 and 3 in turn - and click to display each bullet in turn.

 (T)		Display and explain aims, why they were chosen and how relate to students.
__

Starter Activity	- Automotive Family Fortunes (5 minutes)

	Show slides 4 - and click to display the single bullet.

Use Resources: B Automotive Family Fortunes_Slides	AND	C Automotive Family Fortunes Questions

Task 1	- Vote with your feet

	
NOTE: 	

‘Flying cars are the future.’ is the debate title, however please choose one of these debate titles IF MORE APPROPRIATE FOR STUDENTS and write it on a piece of flip chart paper.

There are no prepared resources containing reasons why students may disagree or agree on the debate titles below. (To be used if the students cannot think of many).

If you don’t use ‘Flying cars are the future’ – skip slide 5.

ALTERNATIVE DEBATE TITLES for 13-14 year olds

Diesel is superior to petrol in every way.
Top Gear needs Jeremy Clarkson back.
Self-driving cars are dangerous.
4WD or AWD (four-wheel drive or all-wheel drive) beats FWD/RWD (front-wheel drive/rear-wheel drive) hands down.
Aston Martin remains the right choice for future James Bond films.
Car insurance should definitely be cheaper for women and those who are retired.

OR

ALTERNATIVE DEBATE TITLES for 15-16 year olds

Manual transmission is superior to automatic transmission.
VW can survive the 2015 emissions scandal.
Hybrid/electric cars are a great alternative to diesel and petrol.

	Show slide 5 - and click to display the first bullet

Debate title:		‘Flying cars are the future.’

(T)		Ask the students to stand up.

	Slide 5 - click to display the last bullet

		Explain that one side of the room represents ‘for’, one is ‘against’ –
		Allocate the back of the room for those who are not sure.

Ask the students if they are in agreement with (are ‘for’) this statement or if they disagree with (‘are against’) this statement?
Ask them to ‘vote with their feet’ and stand in the corresponding side of the room.

(ALL)		Make their decision and stand on their chosen side of the room.

(T)		Ask the students to volunteer some of their reasons.
		Give each side of the room some flipchart paper
		Ask them to write down (clearly) their reasons.
		Ask each group to try and think of a maximum of 10 reasons.

(ALL)		Volunteer reasons and write them down.

IF students cannot think of enough reasons, give out: Resource (052) Pros and cons_flying cars

There are no prepared resources containing reasons for the alternative title suggestions.

(T)		Stick the flipchart paper to the wall.
		Explain the reasons will be used for the debate.

Task 2	- Prepare your argument

	
NOTE:

! If there is no one in the ‘unsure’ group, allocate this role to the ‘for’ and ‘against’ students.

! Each group needs an odd number of members:
IDEALLY: Groups of 5 =		1 member ‘for’, 1 member ‘against’ and 3 ‘deciders’.
 OR
 Groups of 7 = 	 2 members ‘for’, 2 members ‘against’ and 3 ‘deciders’
 OR
 	 1 member ‘for’, 1 member ‘against’ and 5 ‘deciders’.

· Ensure teams have a mix of abilities.
! If time is limited, each group will debate at the same time– and the teacher will monitor each group.
! IF there is enough time and few groups, each group will present their groups to the entire class.

NOTE:
	Student differentiation:
	Student ability

	
	Low
	Depending on the age of the students
– reduce the number of language features to be included.

	
	Intermediate
	

	
	High
	

NOTE: 	Teachers can read more about this debating method in this resource:
- Resource (054) Teacher Reference Debating Method

	

	Show slide 6

(T)		Explain:
		They will be split up into smaller groups and allocated roles.
		Each group will have members who are ‘for’, ‘against’ and ‘unsure’.
		The ‘unsure’ members will become the ‘deciders’.

Split the students into the groups and allocate roles.

	Slide 6 - and click to display the first table below:

(T) 		Explain the information on the FIRST table:

Explain: 	They will start planning their arguments to debate the ‘idea’ on the board/flipchart.
		The deciders will help either the ‘for’ and ‘against’ students during the 			planning and practise stages.

	ARGUMENT PREPARATION20-25 minutes

	‘for’ and ‘against’
	‘deciders’

	1. Write and practise a 2 minute speech.
2. Use the Speech Checklist.
3. The ‘for’ students will speak first and
the ‘against’ student will speak second.
	1. Help the ‘for’ and ‘against’ students write and practise their speech.
2. Choose a spokesperson for each group, who will give the overall decision at the end.

(T)		Give out: Resource (053) Speech Checklist

Explain Resource (053) Speech Checklist which gives points to consider when writing the speech.
Encourage students to challenge each other’s opinions if necessary.
Remind students to also use the flipchart AND Resource (052) Pros and cons_flying cars

	Show slide 6 - and click to display the second table below:

Explain the information on the following table:

	DURING THE DEBATE

	
1. The ‘For’ students present a 2 minute speech

2. The ‘Against’ students present a 2 minute speech

	3. The ‘deciders’ will listen carefully (taking notes) to each speech.

4. They will spend 2 minutes discussing the speeches they heard decide which one they agree with – and why.

5. Their spokesperson will briefly state their decision and give their reasons.

Explain the teacher will: 	

Time each speech and indicate when the time is up.
Make notes, assessing everyone starting from now using Resource (051) Assessment_Record
Provide help and support.

(T)		Check everyone understands what they are doing.

(ALL) Monitor:	Prepare and practise their arguments/thoughts.

Task 3	- Debate and Assessment

	Show slide 7 - and click to display each of the four bullets in turn:

(T)		Explain the teacher will now continue to make brief notes on the students’ 		performance using Resource (051) Assessment_Record for each student
		e.g. Focusing on the ‘for’ students first.

Use the back of each A5 landscape form for extra space.
Teacher will have 3 to do at one time. E.g. 3 students ‘for’ will speak to their groups at the same time OR separately if there is time.

(T)		Ask the ‘For’ students to present their arguments.
		Remind the ‘Deciders’ to listen to the arguments carefully.

(ALL) Monitor:	‘For’ students present their arguments.

(T)		Ask the ‘Against’ students to present their arguments.
		Remind the ‘Deciders’ to listen to the arguments carefully.

(ALL) Monitor:	‘Against’ students’ present their arguments.

(T)		Give the ‘Deciders’ 2 minutes to make their decision

(ALL) Monitor:	Deciders make their decision/s.

(T)		Ask the Deciders’ spokesperson/people to announce their decision/s.

(ALL) Monitor:	Deciders announce their decision/s.		

(T)		Explain that next lesson everyone will receive a completed assessment 			record.

Consolidation Activity	

Teacher’s request for feedback

	Show slide 8 - and click to display the one bullet

 (T)		Ask students if they feel the learning objective & aims have been met using Post-its.
Explain what the colours mean and give an example.

Give out Post-its.	 Green = YES Red = NO Amber OR Yellow = not sure

Ask students to give their reasons.

(ALL) 	Hold up a Post-it and volunteer reasons.

(T)	Collect in Post-its held up/count no. of each colour and keep a written record.

END OF CLASS 	(T)	Feedback on work from last lesson

Student Handout: Lesson 8
051: Assessment record
Debate:	Assessment Checklist

	*For / Against
	 Name:

	More than 2 minutes
	
	
	Less than 2 minutes
	

	*delete as appropriate

	
/
	
Any comments

	Introduced themselves
	
	

	Stated ‘for’ or ‘against’
	
	

	Clear reasons supporting view
	
	

	Clear conclusion
	
	

	Sentence openers
	
	

	Repetition
	
	

	Rhetorical question
	
	

	Present tense
	
	

	Interesting / persuasive
	
	

	Confident
	
	Formal language
	
	

	Eye contact
	
	

	Posture
	
	

	Gestures
	
	

	Pronunciation
	
	

	Intonation
	
	

	Volume
	
	

	Speed
	
	

	
	
	

Debate:	Assessment Checklist

	*For / Against
	 Name:

	More than 2 minutes
	
	
	Less than 2 minutes
	

	*delete as appropriate

	
/
	
Any comments

	Introduced themselves
	
	

	Stated ‘for’ or ‘against’
	
	

	Clear reasons supporting view
	
	

	Clear conclusion
	
	

	Sentence openers
	
	

	Repetition
	
	

	Rhetorical question
	
	

	Present tense
	
	

	Interesting / persuasive
	
	

	Confident
	
	Formal language
	
	

	Eye contact
	
	

	Posture
	
	

	Gestures
	
	

	Pronunciation
	
	

	Intonation
	
	

	Volume
	
	

	Speed
	
	

Student Handout: Lesson 8
052: Pros and Cons – Flying Cars

	
	Pros
	Cons

	1.
	Could solve the problem regarding the lack of parking spaces.
	Installing traffic lights and road signs could be difficult.

	2.
	Could solve congestion problems.
	Could be a high risk of accidents around high buildings, wildlife and aircraft.

	3.
	Could reduce the need for congestion charges.
	Could cause issues regarding a country’s borders and airspace regulations.

	4.
	Emergency service vehicles could be designated to use the sky speeding up journeys to save lives and protect people.
	People could stop using public transport as they believe there is more space up there.

	5.
	HGVS could be designated to the sky to reduce the dangers they pose to drivers of smaller vehicles.
	Public transport companies and airlines could lose a lot of money.

	6.
	Less pollution close to the ground for people and nature.
	Weather could cause problems and accidents.

	7.
	Access to remote areas of the country, otherwise cut off from amenities and emergency services.
	Exhaust emissions could damage cloud formation (and reduce our protection from the sun etc.) through their close proximity.

	8.
	Increased speed of postal and delivery services.
	Accidents would affect those in the air and those on the ground below.

	9.
	The Motor Industry would grow and benefit from the increased revenue paid to the DVLA and car insurance providers
	Increased number of cases of health problems like deep vein thrombosis.

	10.
	Cyclists would be safer on the roads.
	Existing drivers would likely have to pay out money again for flying driving lessons and the tests.

	11.
	There may be less road traffic accidents.
	Running out of fuel mid-air would be catastrophic.

	12.
	Bus services would be faster.
	Drink-driving would be even harder to monitor and would be catastrophic.

Student Handout: Lesson 8
053: Speech check list
Basic structure: 		2 minutes

Beginning	Introduce yourself.	
		State the idea to be debated and whether you are ‘for’ or ‘against’. 	
	
Middle		Clearly explain each reasons you have supporting your view.	

End		A clear conclusion to why you have this view.	

Language features		

Sentence openers	
E.g.	Firstly 	 In addition 		Moreover 		Due to		Although 	However 	On the other hand	In conclusion		Finally 		As a result

Rhetorical questions	
Asked without needing or intending for it to be answered.
Used to create an emotional response or affect someone’s opinion.
E.g.	How could you (we) allow this to happen?		Do you really think…
	What would happen if……				Is it really worth….
	Could your conscience cope with….			Do you want to be part of…….

Present tense			Formal language			Repetition

Persuasive language:	Put forward a point of view and try to get others to agree.

Emotive language:		Adjectives	e.g.	fantastic idea
				Adverbs 	e.g.	cruelly done

Body Language		

Eye contact				Posture				Gestures

Speaking

Pronunciation		Intonation		Volume		Speed

BE INTERESTING AND CONFIDENT
Teacher’s info: Lesson 8
054: Debating method ‘Convince me’
This is a small-group debating method.
Aim: 	 	 To develop many of the skills needed in more formal debating.
Benefit:	 Offers the safety of group work without being put ‘on the spot’ in front of the whole class.
1. Split the class into small groups (with an odd number of members).
E.g. 	
(Groups of three =	one person ‘for’, one person ‘against’ and one person who is a ‘decider’.)
– only if the group is very small OR requires this.
IDEALLY
Groups of five =		one person ‘for’, one person ‘against’ and three people who are ‘deciders’.
Groups of seven = 	two people ‘for’, two people ‘against’ and three ‘deciders’
OR 			one person ‘for’, one person ‘against’ and five people who are ‘deciders’.
2. Choose a topic
You could give the same topic to all the groups and, at the end of the session, tally the votes and use this to initiate a class discussion; or each group can have a different topic.
3. Give time for preparation
The topics can be given:		
a. in advance with time to prepare 	OR	b. with just a few moments thinking time.
The first approach is better for developing in-depth thinking and research skills, while the second favours confidence and ‘thinking on your feet’.
4. ‘For’ side begins
Give the ‘For’ side two minutes to propose the motion to their group and say why they think it is a good idea.
5. Call time 	Set a stopwatch and call time, blowing a whistle or ringing a bell for changeover.

6. ‘Against’ side speaks	The ‘Against’ person in each group then opposes the motion, explaining why they do not support the idea.

7. Call time again
Give the deciders two minutes to make their overall decisions.
Then ask the deciders to give their decision.

If time allows - Swap around the roles within the groups with new ‘for’, ‘against’ and ‘deciders’.
This debating method was taken from the ‘Create the Debate Pack produced by Parliament’s Education Service, with help from the UK Youth Parliament and BBC’s Three’s Free Speech.

LESSON PLAN 9: Literacy
CV’s part A

Overall objective:
To start completing a CV Builder in preparation for creating an effective targeted CV.

Aims:
· To become more familiar with skills and qualifications needed for Motor Industry apprenticeships.
· To identify which employability skills you have and which you would like to develop.
· To decide which of your skills and experience should be included on a CV builder.
· To begin writing suitable sentences and collecting information.

Language focus:		
Writing		Grammar and Vocabulary

Resources:
	Teacher’s info.

	055
	Literacy lesson plan 9 - Part A
	056
	Literacy lesson 9_Slides

	057
	Top Trumps_Rules
	059
	Top Trumps_Card details

	A
	Teacher’s Glossary
	
	

	Student hand outs

	058
	Top Trumps_Cards
	060
	Employability skills questionnaire

	060A
	Apprenticeship vacancies
	061
	CV Example

	062
	CV Builder Guide
	063
	CV Builder

	061
	
CV Example
PRINT several copies on A3 or bigger – to stick around the room for Task 3 onwards.
(this is the same CV example which is at the end of the Resource 063 CV Builder)

	Misc.

	Post-it notes (green, red, orange or yellow)
	Smart board

	Access to the internet and computers (optional)

National Curriculum 2020 Context:

Writing
Write accurately, fluently, effectively and at length for pleasure and information through:
· adapting their writing for a wide range of purposes and audiences: to describe, narrate, explain, instruct, give and respond to information, and argue
· selecting and organising ideas, facts and key points, and citing evidence, details and quotation effectively and pertinently for support and emphasis
· selecting, and using judiciously, vocabulary, grammar, form, and structural and organisational features, including rhetorical devices, to reflect audience, purpose and context, and using Standard English where appropriate
· make notes, draft and write, including using information provided by others [e.g. writing a letter from key points provided; drawing on and using information from a presentation]

Plan, draft, edit and proofread through:
· considering how their writing reflects the audiences and purposes for which it was intended
· amending the vocabulary, grammar and structure of their writing to improve its coherence and overall effectiveness
· paying attention to accurate grammar, punctuation and spelling

Grammar and vocabulary
Consolidate and build on their knowledge of grammar and vocabulary through:
· drawing on new vocabulary and grammatical constructions from their reading and listening, and using these consciously in their writing and speech to achieve particular effects

Suggested lesson timing:
60 minutes overall

	Lesson 9

	Lesson objective/aims
	3 mins
	Task 1
	5 mins

	Starter Activity
	10 mins
	Task 2
	10 minutes

	
	
	Task 3
	32 minutes

	Pre-class:

 Starter Activity	- Dream Automotive Job - Top Trumps

· Print and cut out one set of cards per group of 6 students (max.) Resource (058) Top Trumps Cards
(29 cards in total over 8 A4 pages).

FOR TASK 3:

PRINT Resource (061) CV Example onto A3

 STICK A3 COPIES OF Resource (061) CV Example TO THE WALL WHEN
 YOU GIVE OUT: Resource (062) CV Builder Guide & Resource (063) CV Builder

AT THE END OF THE TASK: GIVE OUT A4 COPIES OF Resource (061) CV Example

	
PLEASE NOTE: The CV Builder & CV Builder Guide are fairly long and detailed.–

Please consider which format would be most beneficial for your students:

Examples:

Lead the whole class through the slides and guides, so everyone is working at the same pace.
OR
Split students into same or mixed ability groups (small/large) to enable students to go at their own pace offering your ongoing support and guidance / using all/selected slides if/as and when appropriate.

IF the CV Guide and CV Guide are not appropriate for the students,
Please do not give them out.
Please use them as a teacher’s guide to support students in creating each part of their CV

Start lesson 9:	Lesson objective/aims
	Show slides 2 and 3 in turn - and click to display each bullet in turn.

 (T)		Display and explain aims, why they were chosen and how relate to students.

Explain they will start the process of building a targeted CV today, which will continue into the next lesson.
__

Starter Activity	- Dream Automotive Job - Top Trumps

	Show slide 4 - and click to display the first bullet

(T)		Explain they are going to play Dream Automotive Job Top Trumps.
		Ask if anyone remembers playing this card game?

	Slide 4 - and click to display the second and third bullets in turn
		
Split the class into groups of 6 max.
Explain the rules if necessary.

!	Teacher to refer to:	Resource (057)	Top Trumps Rules

	Student differentiation:
	Student ability

	
	Low
	Create mixed ability groups.

	
	Intermediate
	

	
	High
	

(T)		Deal out the cards for the first round

Top Trump Resources: 	Resource (058) Top Trumps Cards		MS PowerPoint doc.
				Resource (059) Top Trumps Card details) 		MS Excel doc.

(ALL)	Monitor:	Play the game.

(T)		Collect in all the Top Trump cards.

Task 1	- Employability skills

	Show slide 5 - and click to display the one bullet

(T) CHOOSE EITHER

	OPTION A:
	OR
	OPTION B

	(T)	Ask:
Is anyone working at the moment?
If so, how did they find and get their job?
			
(ALL)	Offer responses.

(T)	Ask:	
What skills do you have to help you to do
that job?
What skills have you learnt doing your job, which enable you to do your job better?
			
(ALL)	Offer responses.
	(T)	Ask:	
Who knows what job they would like to do?
			
(ALL)	Offer responses.

(T)	Ask:	
What skills do you need for that/those jobs?

(ALL)	Offer responses.

Task 2	A targeted CV
		Employability skills questionnaire

	Show slide 6

(T)		Split the class into pairs or small groups

Explain: 	This lesson and next lesson they are going to identify all the skills and 			experience each one of them has gained – so that they would be able to create a 		targeted CV in the future for a Motor Industry apprenticeship or job.
		
		There are different types of CV. They are going to prepare for a targeted CV.

	Show slide 6 and click once to display the three bullets

		Give a definition of a targeted CV.

	Show slide 7 - and click to display the first bullet

Explain:	To help students prepare, everyone is going to complete an Employability skills 		questionnaire, which will:
		Help them identify skills they have and those they may like to develop.
		The questionnaire is split into the main skill areas employers look for.
		They can write down any other skills they have or would like on the back.

	Slide 7 - click to display the second bullet

		Take 10 minutes now to complete as much as they can.
	
	Student differentiation:
	
If there are students within the class…

…who require support with reading – allocate one person in every group to read each point to the group, so all students are only required to tick the relevant boxes.

Give out:	Resource (060) Employability skills questionnaire

(ALL)	Monitor:	Spend 10 minutes completing the questionnaire.

(T)		Tell students when the 10 minutes is up.

Task 3	CV Building

	Student differentiation:
	
If there are students within the class who require support with reading or writing or are not going to benefit from this format, please deliver a variation on this task.

Using the CV Builder and CV Builder Guide, deal with each section of a CV separately as a class/in groups.

Give out blank paper for each section and encourage the students to:

Brainstorm in groups.
Practise and create example sentences
Organise their education, qualifications and employment (paid and unpaid) into date order.
Record everything they did, skills gained, training and challenges overcome
Everything included on a CV.

Ensure students leave after lesson 9 and 10 with a clear idea of a CV structure, information to include – and importantly a comprehensive record of their own skills, quals and experience to use for a CV in the future.

	
	Show slide 8 - and click to display the first bullet

(T)		Continue with the students in pairs or small groups

Ask who already has a CV? Ask what is on their CV – different sections etc.?

(ALL)		Offer responses.

	Slide 8 - and click to display the second bullet

(T)		Explain:	

They are all going to look at one apprenticeship vacancy – and looking at all the skills, experience and entry criteria on the vacancy, use the vacancy details to think about the qualifications, skills and experience they have that would help them apply for this vacancy – or one very similar in the Motor Industry.

	Slide 8 - and click to display the third and fourth bullet

To help them think about this and to get all their valuable skills and experience down on paper – they are going to use a CV Builder Guide to complete a CV Builder.

This is a way of recording all the information which they need to create a targeted CV.

Once this is complete, they can keep it and keep adding to it whenever they complete any training, qualifications, start new jobs, do voluntary work – everything – that would help them get a job - and everything that employers want to see on a CV.

Give out one or two A3 copies of 060A Apprenticeship vacancies to every group of students –
(There are three to choose from)

Give out one copy to every student:		Resource (062)	CV Builder Guide
						Resource (063)	CV Builder
							
Explain:	How to use the CV Builder Guide to complete the CV Builder.

This lesson:			They will start completing the CV Builder using the Guide
Between both lessons:	
AND
Next lesson:	- 		Complete the Employability Skills Questionnaire and continue 					completing the CV Builder.

	Slide 8 - and click to display the fifth bullet

STICK A3 COPIES TO THE WALL:	 Resource (061) CV Example

Explain:	These CV examples show the format and space available on two pages.
Remind tell/students:	A completely finished CV, should be 2 pages max.
				
		Show slide 9 - and click to display the bullets in turn

Ask students:	To be factual and honest.
			To use short, clear and informative sentences.
			To check their grammar, punctuation and spelling.
			To be positive.
			To emphasise their achievements, strengths and successes.

Ask them to begin completing the CV Builder (writing on the back if require more space), using the CV Builder Guide, Employability skills questionnaire and the teacher to help.

Ask students to complete section 2 – Personal Profile last, as this is the most difficult.

(ALL)	Monitor:	Work on completing the CV Builder.

HOMEWORK - Preparation for next lesson

	Show slide 10 - and click once to display the first bullet and sub-bullets

(T)	Ask each student to take their CV Builder, CV Builder Guide, Employability Skills Questionnaire and Apprenticeship vacancy away and complete this for the next lesson.

		Explain there is also a copy of the CV for everyone, which is attached to the wall.

Give out one copy to every student:	 Resource (061) CV Example

	Show slide 10 - and click once to display the second bullet and sub-bullets

		Ask students to bring everything to lesson 10

(ALL)		Continue completing their CV Builders and CV Builder Guides between now 		and lesson 10.
		Bring everything to lesson 10.

END OF CLASS

PLUS		Feedback from lesson 8

(T)	Give students their completed assessment forms from lesson 8.

Teachers info: Lesson 9 A
057: Top Trump rules

AIM: To compare information shown on the cards and beat (trump) your opponent/s card.

Each card displays a photo of a different individual (working in the Automotive Industry) with their job title written across the top.

	[image:]
	The following details are also on the card:

Example details:
Name:			Joe Bloggs
Job Title: CEO
Company:		World Inc.
Salary:		 £130,000
Qualifications:	 L4 Certificate in Adv. Vehicle Diags and Management Competence, BA (Hons), MSc and PhD[image:]
How I got this job:	Started with an apprenticeship and worked my way up.
Best part of my job:	Working as a team.
International Opps:	DELETE THIS CATEGORY?

Split the class into groups – no more than 6 players per group.

Start the game:

· Give each group one set of 29 cards.
· Ask one player to keep the cards facing down and shuffle them.
· Deal all the cards out to each player in turn, face down.
· Once all the cards have been dealt, everyone looks at their first card.
The player to the left of the dealer decides which value on their card is the ‘highest’/‘best’ and reads out this value -
				e.g. Salary:		£130,000
· Every player in turn, reads out the value for the salary on their card.
· Whoever has the highest value e.g. ‘salary’ on their card, wins everyone’s card and places them at the bottom of their pile.
· If the player calls a value and other players either have the same value or there is no value, then all the cards from that round are placed together in a pile.
· The same player then selects another card and value.
· The next person to win a round takes the cards the players are holding and the cards that were placed in a pile previously.

End the game:

The player with the most OR all of the cards at the end of the game is the winner

Teachers info: Lesson 9 A
058: Top Trump card details
	Job Title
	Name
	Company
	Salary
	Qualifications
	How I got this job
	Best part of my job
	No. of years associated with the industry:
	No. of cars owned over lifetime:

	CEO
	Steve Nash
	IMI
	130K
	Degree and management & leadership qualifications
	See cards
	See cards
	Not disclosed
	12

	Small business owner
	Ricky Widdicks
	F & W Coachworks
	30K
	Level 3 in Vehicle Repair, Surface and Repair Road, Vehicles (Heavy Vehicle) and courses at Vauxhall in Electrical
	
	
	15
	9

	F1 Deputy Team Principle
	Claire Williams
	Williams F1 Team
	100K+
	Politics degree
	
	
	8
	17

	Stunt person
	Jolene Van Vugt
	MTV Nitor Circus & Fuel
	75K+
	Fashion merchandising, advertising, graphic design.
	
	
	20
	22

	Driver/Model/Spokesperson
	Danica Patrick
	Nascar
	$12 million
	GED Certificate
	
	
	16
	19

	Driver
	Alice Powell
	Status Grand Prix
	30K+
	Secondary school education
	
	
	12
	10

	F1 Development Driver
	Susie Wolff
	Williams F1 Team
	50K+
	None
	
	
	9
	22

	Designer
	Victoria Beckham
	Jaguar Land Rover
	£millions
	Fashion designing
	
	
	0
	24

	Apprentice Engineer
	Ben West
	Bentley
	10K
	On an engineering degree
	
	
	4
	2

	Inventor/Head of Product Design
	Elon Musk
	Tesla Motors
	$billions
	Degrees in business and physics, PhD in Applied Physics
	
	
	16
	30

	Drag Racing Technician
	Ryan Tingley
	Mercedes AMG High PP
	20-25K
	Master of Engineering (MEng), (Hons),Motorsport Engineering
	
	
	10
	16

	F1 Paint Technician
	Ben Eaton
	Mercedes Benz F1
	30K+
	Level 3 Paint Finishing
	
	
	7
	10

	BMW Product Genius
	Bergman Boos
	BMW
	18-20K
	None
	
	
	10
	16

	Dealer Principle
	Clive Fletcher
	Specialist cars - BMW & Mini
	40-100K
	Level 4 in Leadership and Management
	
	
	9
	11

	Race Director
	Dave Warren
	Santa Pod
	30K+
	Race Director Licence MSA ACU and working towards full FIA and FIME (International).
	
	
	5
	7

	Marketing Manager
	Jeremy Pang-Kessler
	Ferrari-North Europe
	80K
	BSc (Hons) in business management, corporate strategy, marketing, organisational psychology and business law.
	
	
	21
	14

	Human Resources Manager
	Bergit Banks
	Bentley
	35K
	Level 7 CIPD and automotive management qualifications.
	
	
	8
	9

	Parts Telesales Representative
	Bruno Alexander
	Marshall Parts Factors
	20K+
	Level 3 in Vehicle Parts Principles
	
	
	3.5
	6

	Police Motor Vehicle Technician
	Gary Brown
	Bedfordshire Police
	24K
	Level 3 Technician and MOT Tester
	
	
	4
	5

	Executive Vice President
	Mary Barra
	General Motors
	150K
	Degree in Electrical Engineering & Masters in Business Administration
	
	
	20
	25

	General Secretary
	Adrian Davies
	Bentley
	100K+
	Degree in Business Studies, Certificate in Business Management and an MSc in Organisational Behaviour
	
	
	17
	18

	Sales Executive
	Steve Texas
	Black Bear, Harley-Davidson Newmarket
	40K+
	Level 2 in Vehicle Sales Principles
	
	
	9
	10

	Fleet Manager
	Ben McDonald
	S&B Commercials
	45K+
	Level 4 in Automotive Management
	
	
	7.5
	8

	Fast Fit Manager
	Trevor Spencer
	HiQ Plymouth
	30K+
	Leadership qualifications
	
	
	8.5
	12

	Accounts – Heavy Vehicle
	Celia Trotter
	Scania GB Ltd
	25K
	GCSEs A-C, Diploma in Business, Administration & Finance, Level 3 Association of Accounting Technicians (AAT)
	
	
	3
	7

	DAB After Market Electrical Installation Technician
	James Vincent
	ICE ICE Baby
	26K
	GCSEs in maths, science and technology and Level 2 in Vehicle Maintenance and Repair (Auto Electrical)
	
	
	5
	5

	Mobile Technician
	Barry McCandles
	Lords Ltd
	26K
	Level 2 Diploma in Light Vehicle Maintenance and Repair
	
	
	5.5
	23

	Finance Manager
	Richard Llewlyn
	Allins Motorcycles
	41K
	Level 4 in Automotive Management and Leadership
	
	
	8
	9

	Vehicle Damage Assessor
	Steve Marshall
	Marshall Body Shop
	35K
	Level 3 Diploma for Assessors of Accident Damaged Vehicles
	
	
	8
	11

Teachers info: Lesson 9 A
059: Employability skills questionnaire

	Employability Skills Questionnaire
	I am good at this
	I am OK at this
	I am not confident
with this
	I am not familiar with this

	Teamwork
	Joining in discussions
	
	
	
	

	
	Working in a group
	
	
	
	

	
	Influencing others
	
	
	
	

	
	Accepting other’s opinions
	
	
	
	

	
	Flexible
	
	
	
	

	
	Learning from others
	
	
	
	

	
	Welcoming and adapting to change
	
	
	
	

	Leadership
	Motivating others to do things
	
	
	
	

	
	Encouraging others to do things
	
	
	
	

	
	Setting a good example for others
	
	
	
	

	
	Taking risks
	
	
	
	

	
	Being passionate
	
	
	
	

	
	Being brave
	
	
	
	

	Customer Service
	Speaking clearly and confidently
	
	
	
	

	
	Dealing with complaints
	
	
	
	

	
	Talking to people I don’t know
	
	
	
	

	
	Helping with enquiries
	
	
	
	

	
	Being sympathetic
	
	
	
	

	
	Being patient
	
	
	
	

	
	Talking to people on the telephone
	
	
	
	

	
	Talking to people by email
	
	
	
	

	Problem Solving

&
Approaching Situations
	Analysing facts
	
	
	
	

	
	Understanding why things go wrong
	
	
	
	

	
	Finding solutions
	
	
	
	

	
	Being logical
	
	
	
	

	
	Gathering information
	
	
	
	

	
	Thinking creatively
	
	
	
	

	
	Working with my hands
	
	
	
	

	

Self-management

Self-management
	Meeting deadlines
	
	
	
	

	
	Getting to places on time
	
	
	
	

	
	Being responsible for my belongings
	
	
	
	

	
	Working towards a goal
	
	
	
	

	
	Not using my mobile phone for periods of time
	
	
	
	

	
	Motivating yourself to do something
	
	
	
	

	
	Using your initiative
	
	
	
	

	
	Prioritising goals
	
	
	
	

	
	Managing your time
	
	
	
	

	
	Working well under pressure
	
	
	
	

	
	Demonstrating a commitment to something
	
	
	
	

	
	Being independent
	
	
	
	

	
	Making decisions
	
	
	
	

	
	Being positive
	
	
	
	

	
	Being honest
	
	
	
	

	
	Being trustworthy
	
	
	
	

	
	Following rules / guidelines
	
	
	
	

	Communication
	Asking questions
	
	
	
	

	
	Listening to others
	
	
	
	

	
	Creating good relationships
	
	
	
	

	
	Persuading people
	
	
	
	

	
	Negotiating
	
	
	
	

	
	Paying attention to detail
	
	
	
	

	
	Writing clearly
	
	
	
	

	
	Speaking to a group
	
	
	
	

	
	Speaking to people in authority
	
	
	
	

	
	Communicating in a foreign language
	
	
	
	

	Planning
	Organising yourself and your work
	
	
	
	

	
	Being able to multi-task
	
	
	
	

	
	Meeting deadlines
	
	
	
	

	ICT
	Using a computer
	
	
	
	

	
	Emailing
	
	
	
	

	
	Using MS Office
	
	
	
	

	
	Posting on and managing social media sites
	
	
	
	

	
	Web design
	
	
	
	

	Numeracy
	Analysing figures
	
	
	
	

	
	Doing basic sums without a calculator
	
	
	
	

	
	Keeping track of what I spend
	
	
	
	

	Literacy
	Using accurate spelling
	
	
	
	

	
	Using correct punctuation
	
	
	
	

	
	Using correct grammar
	
	
	
	

	
	Write using short and clear sentences
	
	
	
	

	
	Write using paragraphs
	
	
	
	

	
	Write using clear headings and bullet points
	
	
	
	

	
	Summarising text and what someone has said
	
	
	
	

Teachers info: Lesson 9 A
060A: Apprentice vacancies
	1
VEHICLE TECHNICIAN APPRENTICESHIP
Salary: The National Minimum Wage (NMW) for apprentices is £4.15 per hour. This applies to 16-18 year old apprentices and those aged 19 and over in the first year of their apprenticeship. For all other apprentices the National Minimum Wage appropriate to their age applies. The wage for apprentices applies to both time spent on the job plus time spent training.
Hours of work - full time - Monday to Friday
THE VACANCY
The job will involve the repair and service of a wide variety of motor vehicles to very high standards. If you find cars and motor vehicle technology interesting, this really is a fantastic opportunity to follow a career path you'll enjoy.
If successful you will gain employment in one of our UK centres.
As an apprentice technician you will be working alongside an experienced technician working on customer’s vehicles in the area of maintenance and repair. Duties will range from servicing vehicles to carrying out repairs. You will report to the centre manager.
All of our apprentices work towards nationally recognised qualifications and are supported by a workplace mentor. Once you have completed the apprenticeship you will be a fully trained motor vehicle technician.
ABOUT YOU
No formal qualifications are required, but you must have a desire to learn. You must have a genuine interest in motor vehicle technology, possess practical ability and have a real desire to become a first rate technician. You should also be prepared to learn maths, English, and communication with a specific emphasis on motor vehicles.
Ideally you will have achieved A* - C or 4-9 in your GCSEs or equivalent in English, maths and science although these are not essential. You must be literate and numerate, a good listener, determined, a team player and willing to study hard. You will be trained to the highest standard to work confidently with the latest innovations and the most up to date technical equipment.

	2
COMMERCIAL APPRENTICEHIP
Salary: The National Minimum Wage (NMW) for apprentices is £4.15 per hour. This applies to 16-18 year old apprentices and those aged 19 and over in the first year of their apprenticeship. For all other apprentices the National Minimum Wage appropriate to their age applies. The wage for apprentices applies to both time spent on the job plus time spent training.
Hours of work - full time - Monday to Friday
THE VACANCY
Our Commercial Apprentice Programme is aimed at individuals with GCSE-level qualifications who wish to pursue a career in the commercial side of the bodyshop industry. Individuals who join the programme gain exposure to the following business areas:
Estimating, Parts Management, Customer Service, and Business & Administration.
This provides them with a sound understanding of the operations of a modern bodyshop, and equips them with both specialist and transferable skills.
All of our apprentices work towards nationally recognised qualifications and are supported by a workplace mentor. In addition to on-the-job training, they attend a range of off-site training courses and meet regularly with the company's other apprentices to share their experiences and learn from one another. At the end of their apprenticeships, most individuals go on to specialize in one of the areas they have trained in.
ABOUT YOU
To join our Commercial Apprentice Programme, you must have a keen interest in motor vehicles. You should have at least three GCSEs (or equivalent) at grade C/4 or above (ideally including maths and English). The ability to work as part of a team and the determination to learn and succeed are also essential.
You must be literate and numerate, be a good listener and willing to study hard. You will be trained to the highest standard to work confidently with the latest hardware, software and the most up to date part systems and databases.

	3
BODYSHOP PARTS APPRENTICESHIP
Salary: The National Minimum Wage (NMW) for apprentices is £4.15 per hour. This applies to 16-18 year old apprentices and those aged 19 and over in the first year of their apprenticeship. For all other apprentices the National Minimum Wage appropriate to their age applies. The wage for apprentices applies to both time spent on the job plus time spent training.
Hours of work - full time - Monday to Friday
THE VACANCY
Our Parts Apprentice Programme is aimed at individuals with GCSE-level qualifications who wish to pursue a career in the commercial side of the bodyshop industry. Individuals who join the programme gain exposure to the following business areas:
Particular focus will be put on parts management with experience also provided in estimating, customer service, and business & administration.
This provides them with a sound understanding of the operations of a modern bodyshop, particularly in the Parts Department, and equips them with both specialist and transferable skills.
All of our apprentices work towards nationally recognised qualifications and are supported by a workplace mentor. In addition to on-the-job training, they attend a range of off-site training courses and meet regularly with the company's other apprentices to share their experiences and learn from one another. At the end of their apprenticeships, most individuals go on to specialize in one of the areas they have trained in.
ABOUT YOU
To join our Parts Apprentice Programme, you must have a keen interest in motor vehicles. You should have at least three GCSEs (or equivalent) at grade C/4 or above (ideally including maths and English). The ability to work as part of a team and the determination to learn and succeed are also essential.
You must be literate and numerate, be a good listener and willing to study hard. You will be trained to the highest standard to work confidently with the latest innovations and the most up to date parts software and technical equipment.

Teachers info: Lesson 9 A
061: CV example

	
Carrie Vauxhall
30 The Road, Braketown, Padshire, AA10 1AA
Home: 00123 456789 	Mobile: 07777 777777
Email: carrievauxhall7@carmail.com

Personal Profile

An extremely hard working and motivated individual. An effective and organised team player, also extremely capable of working alone using my own initiative. Possess ……………. years’ experience with/in …………………………..Currently employed as a / studying …………..…………………… / Recently completed the……………………………...……………………………… Seeking a/n ………… apprenticeship in the Motor Industry to start a career as an ………………………………………………..

Key Skills

Technical
Tyre fitting		Tyre removal		Tyre inflation and deflation

Interpersonal
Dedicated		Versatile		Responsible		Reliable	Confident
Approachable		Motivated		Organised		Initiative	Energetic

IT & Computers
Email			Database			MS Word			Telephone

OR if you have space create sentences for each:

Email -	Manage emails/calendars using MS Outlook and web-based email.
Database - 	Check stock levels and customer details using the CRM / parts database.
MS Word - 	Create assignments incl. formatting: tables, bullets, bold and images.
Telephone -	Answering, making, holding, retrieving and transferring calls.

Achievements

· First prize at the 2013 North West AutoCar Competition – I designed an electric car.
· Student of the Month at Windscreen High for three consecutive months.

Education

Sep. 2011 to date	Windscreen High		Gearville, Wipershire
GCSE Design Technology, Double Science, 					 Ongoing
English Language and English Literature Maths, PE and RE.

Level 2 Diploma in Light Vehicle Maintenance and Repair Competence Passed

Employment

Jun. 2012 to date		General Assistant, Auto Autos Ltd	Clutchton, Wipershire
· Use specialist equipment to remove wheels, remove tyres and release air.
· Fit new tyres and inflate them to the correct pressure for the vehicle.
· Check tyres carefully for nails and cracks and report findings to my manager.
· Liaise with my manager and my colleagues daily to prioritise and identify new tasks.
· Deliver customer service on the reception in person and on the telephone.
· Print, scan and photocopy customer invoices, records of work completed and job lists.
· Check levels of printer paper/office supplies and tidy reception and my work area.

Apr. 2010 - Jun. 2012	Customer Service Asst. Frozen World	Clutchton, Wipershire
· Worked in the Customer Service Team stocking and tidying shelves and work area.
· Used a touch screen cash till, handling money, credit card transactions and refunds.
· Packed customer’s shopping bags and helped them carry it to their car, if required.
· Assisted my supervisor with new customer service staff training.
· Answered customer’s product and service enquiries and dealt with complaints.
· Liaised with the management team and my supervisor in person and on the phone.

Work experience

Feb to Mar. 2009	Mr Tomkinson		Clutchton, Wipershire
· Assisted my uncle repairing broken down cars at customers’ homes and workplace.
· Followed direct instructions and requests for tools and equipment.
· Gained knowledge about various car parts and recognised problems to be resolved.
· Kept detailed paper records of products and equipment to be replaced/purchased.
· Tidied tools away and ensured the work area was clean and safe before leaving.

Voluntary Experience

Apr. 2009		Cancer Research UK		Clutchton, Wipershire
· Worked at weekends in a charity shop and supported staff at fundraising events.
· Answered customer enquiries and helped them find specific products.
· Sorted and steamed clothing donations and recycled items unsuitable for sale.
· Used a touch screen cash till, handling money and credit card transactions.
· Merchandised stock in the shop window, on mannequins, rails and display shelving.

Hobbies and Interests

Regularly ride and fix my motocross bike.
Go to a gym and play for my local football team.
Enjoy mixing my own music and DJ-ing at a local venue.

Referees

	Jennifer Toyota
	Paul Mercedes-Benz

	Chief Executive
	Project Manager

	Electric Cars Ltd
	Hybrid Plc.

	27 Some House Lane
	1 Place Street

	Sometown
	Middle

	Someshire ZR00 0ZZ
	Middleham XB99 0WW

	00000 000000
	11111 111111

	jennifert@brakes.com
	paulmb@tyre.co.uk

Teachers info: Lesson 9 A
062: Targeted CV builder guide

	
What is the aim?

· To help you complete a detailed CV Builder.
· To ask you questions which identify your transferable skills and experience.
· To collect the dates and details needed for your targeted CV.

Please follow the instructions and use the examples to help you.

Resources: apprenticeship vacancy, Employability Skills Questionnaire and your tutor.

1. Personal Details

a) Write down your: 	- full name		- full address plus post code
· mobile 		- home telephone numbers 	
· a sensible email address

IMPORTANT:		Your real CV will not have a heading for this section.

2. Personal Profile

This section helps to convince the employer that you can do the job and that you would be a very
valuable employee.
	
a) Write one short paragraph (3 or 4 sentences).

i. First sentence:	Who are you? Describe who you are.

Examples:

“An extremely hard working and friendly individual who enjoys communicating with others from different cultures and backgrounds.

“Highly self-motivated and outgoing individual.” “A highly motivated and hardworking individual.”

IMPORTANT:		Do not use ‘I’ in the first sentence. 	E.g. I am a …… = X
__

ii) Second & third sentence:		What do you do?
					How can you benefit their organisation?
						Why do I want to work in this industry?

Examples:

“Enjoys providing exceptional customer service at all times.”

“Recently completed GCSEs, achieving excellent grades in maths and science.”
__

iii) Last sentence:			What is your career aim or goal?

Examples:

“Seeking an apprenticeship in the Motor Industry to start a career as an MOT tester.”

“Long-term career goal is to become a fully-qualified and experienced ………………………..”

IMPORTANT:		If you don’t have much OR any employment, voluntary or work experience, emphasize your personality, your greatest strengths, your studies and the skills you have gained throughout your education.

3. Key Skills

a) Technical OR Motor Industry related

Think of 3 skills you have learnt at college, school or work.

Example:
tyre fitting		diagnostic testing	Changing brake pads

b) Interpersonal qualities

Think of 3 qualities you have. 	(Don’t repeat anything included in the Personal Profile.)

Examples:

	independent	
	ambitious
	dedicated
	dependable
	articulate

	calm
	open-minded
	resourceful
	dynamic
	assertive

	self-motivated
	energetic
	persistent
	flexible
	adventurous

	enthusiastic
	versatile
	adaptable
	tactful
	consistent

	honest
	hardworking
	willing		
	quick thinking
	co-operative

	supportive
	loyal
	responsible
	reliable
	people-oriented

	friendly
	punctual
	creative
	imaginative
	confident

	mature
	patient
	trustworthy
	intelligent
	outgoing

c) IT, Computer Software Packages & Social Media

Write down ALL of the above that you can use.

Examples:
MS Excel		MS Outlook		Adobe Reader		databases (What is the name?)

IMPORTANT:	If you don’t have OR can’t think of any technical or IT skills – please ask your tutor/teacher.
You could also add more and explain your interpersonal skills further – and delete the other two sections.
Add or remove skills depending on the space you have.
If you have a lot of space, you could write longer explanations for each skill.

You could use these adjectives to describe your level of ability:
	professional
	capable
	expert at
	competent
	advanced

	knowledgeable in
	successful
	experienced in
	thorough
	outstanding

	good at
	very good at
	effective
	efficient
	

Examples:

SHORT:		An effective communicator.
			Advanced MS Word skills.
MEDIUM:		Experienced at fitting tyres on customer vehicles.
LONG:	Extremely capable of dealing with customer enquiries and complaints on the telephone and in person.

4. Achievements

a) Write down ALL of your achievements.
b) Create one sentence for each achievement.

IMPORTANT:	If you are not sure if you should include something, ask your teacher/tutor.
			If you don’t have anything to include here right now, you can delete this section.
			Remember you can always add this section in the future.

	Ask yourself these questions:

	Have you won any awards?
Have you been promoted at work?
Have you trained someone?
Have you completed an important project on time?
Have you improved something?

	Have you gained a qualification?
Have you passed a difficult exam?
Have you passed an exam with excellent results?
Have you lead a team or organisation?
Have you organised any events?
Do you have 100% attendance?

5. Education

a) Write down:	Every school, college, training or learning centre you have attended Every qualification and training course you completed there. Every grade or score you achieved.

IMPORTANT:	Include all the units and subjects in each qualification.
			You can include more detail about your qualifications if you have less 			information to include in other sections of your CV.
			
Example 1:

	Date started
	Date left
	Name of school/college
	Where

	September 2015
	Still there.
	East City College
	Townshire

	Full name of qualification or training course
	Grade or score

	GCSE Maths
	C

	BTEC Level 2 First Extended Certificate in Art & Design
	Merit

Example 2:

	Date started
	Date left
	Name of school/college
	Where

	September 2013
	June 2014
	West School High
	Townshire

	Full name of qualification or training course
	Grade or score

	Level 2 Diploma in Light Vehicle Maintenance and Repair Competence
	Ongoing

6. Employment (paid)
+

7. Work experience (unpaid)
+

8. Voluntary experience (unpaid)

IMPORTANT:		If you don’t have any paid employment, voluntary or work experience 			yet, please include as much information as you can in sections 2. Key 			Skills, 	3. Achievements, 4. Education AND 8. Hobbies & Interests.
You may need to include one, two OR ALL of these sections.

a) Ask yourself the questions below.
b) Think about ALL the paid and unpaid work you do / have done in your life.
c) Use the Employability Skills Questionnaire for some ideas.
d) Write your most recent experience in the present tense.
e) Write all your past experiences in the past tense.

	What is your daily routine?
	Who do you work with?

	Do you speak to customers on the phone?
	Do you ever work on the reception desk?

	Are you in a team? What does everyone do?
	Who else do you speak to? – Why?

	Do you speak to customers in person?
	What are your responsibilities?

	Do you supervise or train other staff? Explain in more detail.
	What training courses have you completed?

	How do you communicate with your boss and colleagues? E.g. phone, email, text msg, social media or face to face.
	What computer software do you use?
E.g. MS Word, Excel, Access, Outlook, PowerPoint, other databases, email, internet

	Are you in an office, a warehouse, a garage, a shop etc.?
	Do you travel to customers or other companies?
· Where do you go and why?

	What specialist equipment do you use?
E.g. for diagnostic testing
	Do you use photocopiers, scanners, printers, scanners, smart technology or faxes?

	Do you use social media pages, search the internet, specific websites or a company website?
– What do you use and why?

f) Here are some useful verbs to help you create sentences.
	inspect
	adjust
	rebuild
	help
	find
	prioritise

	repair
	tune-up
	resurface
	calculate
	manage
	demonstrate

	service
	align
	analyse
	solve
	organise
	create

	maintain
	weld
	advise
	check
	plan
	communicate

	diagnose
	assess
	supervise
	identify
	deal with
	

	test
	estimate
	tow
	monitor
	change
	

	replace
	troubleshoot
	observe
	support
	prepare
	

If you can’t remember the month you started or left an organisation, just write the year e.g. 2013.

Example 1:

	Date started
	Date left
	Job title, Name of organisation / who for
	Where

	May 2015
	Still there.
	Car Repair City
	Townshire

	Tasks

	Advising customers on the legal regulations for tyre replacement.

	Assessing what was wrong with the vehicle.
	Recording the work I did.

	Talking to my boss and people I worked with on the phone and in person.

	Helping customers and sorting out their problems when they rang up or came into the office.

Example 2:

	Date started
	Date left
	Job title, Name of organisation / who for
	Where

	December 2011
	July 2012
	My uncle
	Townshire

	Tasks

	Removing the wheel/s from the vehicle and releasing the air from the tyre/s.

	Using specialist equipment to remove the tyre from the wheel.
	Replacing the wheels.

	Fitting a new tyre and inflating it, to make sure it is at the right pressure for the vehicle.

	Checking tyres for nails and cracks, especially on larger and heavier vehicles.

9. Hobbies and Interests

a) Think about and write down the hobbies, interests and leisure activities you do.
b) Ask yourself these questions:

i. What do you do during school, college or work time?

ii. What do you do after school, college or work?

iii. What do you do at the weekends?

	Do you do this on your own? 		OR		Do you do this in a team or a club?

10. Referees

a) You will need details of two referees:	- Name 		- Job title
						- Organisation name	- Organisation address
						- Telephone number	- Email address.

b) Who can you ask? Here are some ideas:

i. Your current manager or supervisor from a paid, volunteer or work experience position.		
ii. A previous manager or supervisor from a paid, volunteer or work experience position.

iii. A current school / college tutor or student adviser

iv. A previous school / college tutor or student adviser

v. Someone who isn’t related to you, but knows you well: E.g. a sports coach or youth worker

If you don’t have enough space left on your CV to add your referees’ details, you can simply add ‘Referees available on request’ at the bottom of the second page.

IMPORTANT:	Please remember to ask both of your referees if they are happy to be 				contacted by organisations you want to work for AND if you can include 				their details on your CV.

Remember your CV will change over time, as you start new jobs, training courses, qualifications, colleges, schools and move to different places.
You can add new information and make changes at any time.

Student handout: Lesson 9 A
062: Targeted CV builder

	
What is the aim?

To gather relevant information and sentences to include on your targeted CV.

Personal details

The details below will not be in a table and will look slightly different on a real CV.

Example: 				 Adam Bowers
109a Any Road, Rotherham, South Yorkshire, S63 3AB
adam-bowers@email.co.uk		07787 9159938

	Name
	

	Address 1
	

	Address 2
	

	Address 3
	

	Address 4
	

	Address 5
	

	Post code
	

	Mobile telephone number?
	

	Home telephone number?
	

	Email address
	

Personal Profile

The boxes below are to help you create different parts of the profile.

	a)

	b)

	
c)

Key Skills

The tables below are to help you create sentences for your CV.

	a) Technical OR Motor Industry related skill
	Sentences

	
	

	
	

	
	

	b) Interpersonal quality
	Sentence

	
	

	
	

	
	

	c) IT / Computer software
	Sentence

	
	

	
	

	
	

4. Achievements

	

5. Education

Start with the college, school or training centre you are at now and work backwards.

	1. Date started
	Date left
	Name of school/college
	Where

	 20
	Still there
	
	

	Full name of qualification or training course
	Grade or score

	
	

	
	

	
	

	
	

	
	

	
	

	2. Date started
	Date left
	Name of school/college
	Where

	 20
	 20
	
	

	Full name of qualification or training course
	Grade or score

	
	

	
	

	
	

	
	

	
	

	
	

	3. Date started
	Date left
	Name of school/college
	Where

	 20
	 20
	
	

	Full name of qualification or training course
	Grade or score

	
	

	
	

	
	

	
	

Continue on a separate piece of paper.

Employment (paid)

Write down details of any work you have done – where you have been paid.

	1. Date started
	Date left
	Job title, Name of organisation / who for
	Where

	 20
	 20
	
	

	Tasks

	

	

	

	

	

	

	

	2. Date started
	Date left
	Job title, Name of organisation / who for
	Where

	 20
	 20
	
	

	Tasks

	

	

	

	

	

	

	3. Date started
	Date left
	Job title, Name of organisation / who for
	Where

	 20
	 20
	
	

	Tasks

	

	

	

	

	

	

Continue on a separate piece of paper.

Work experience (unpaid)

Write down details of any work experience you have done:

	1. Date started
	Date left
	Job title
	Organisation name, Where

	 20
	 20
	
	

	Tasks

	

	

	

	

	

	

	

	2. Date started
	Date left
	Job title
	Organisation name, Where

	 20
	 20
	
	

	Tasks

	

	

	

	

	

	

	3. Date started
	Date left
	Job title
	Organisation name, Where

	 20
	 20
	
	

	Tasks

	

	

	

	

	

	

Continue on a separate piece of paper.

Voluntary experience (unpaid)

Write down details of any unpaid work you have done:

	1. Date started
	Date left
	Job title
	Organisation name, Where

	 20
	 20
	
	

	Tasks

	

	

	

	

	

	

	

	2. Date started
	Date left
	Job title
	Organisation name, Where

	 20
	 20
	
	

	Tasks

	

	

	

	

	

	

	3. Date started
	Date left
	Job title
	Organisation name, Where

	 20
	 20
	
	

	Tasks

	

	

	

	

	

	

Continue on a separate piece of paper.

Hobbies and Interests

The table below is to help you organise and write down your hobbies and interests.
It will be set out differently on your real CV.

	i. During school, college or work time:
	ii. After school, college or work:

	

	

	iii. At the weekend:

	

Referees

Referee 1

	Referee’s full name
	

	Referee’s job title
	

	Organisation name where the referee works
	

	Organisation address 1
	

	Organisation address 2
	

	Organisation address 3
	

	Organisation post code
	

	Referee’s mobile or landline telephone number
	

	Referee’s email address
	

Referee 2

	Referee’s full name
	

	Referee’s job title
	

	Organisation name where the referee works
	

	Organisation address 1
	

	Organisation address 2
	

	Organisation address 3
	

	Organisation post code
	

	Referee’s mobile or landline telephone number
	

	Referee’s email address
	

If you are running out of space, you can just write:

Referees are available on request.

	EXAMPLE CV

Carrie Vauxhall
30 The Road, Braketown, Padshire, AA10 1AA
Home: 00123 456789 	Mobile: 07777 777777
Email: carrievauxhall7@carmail.com

Personal Profile

An extremely hard working and motivated individual. An effective and organised team player, also extremely capable of working alone using my own initiative. Possess ……………. years’ experience with/in …………………………..Currently employed as a / studying …………..…………………… / Recently completed the……………………………...……………………………… Seeking a/n ………… apprenticeship in the Motor Industry to start a career as an ………………………………………………..

Key Skills

Technical
Tyre fitting		Tyre removal		Tyre inflation and deflation

Interpersonal
Dedicated		Versatile		Responsible		Reliable	Confident
Approachable		Motivated		Organised		Initiative	Energetic

IT & Computers
Email			Database			MS Word			Telephone

OR if you have space create sentences for each:

Email -	Manage emails/calendars using MS Outlook and web-based email.
Database - 	Check stock levels and customer details using the CRM / parts database.
MS Word - 	Create assignments incl. formatting: tables, bullets, bold and images.
Telephone -	Answering, making, holding, retrieving and transferring calls.

Achievements

· First prize at the 2013 North West AutoCar Competition – I designed an electric car.
· Student of the Month at Windscreen High for three consecutive months.

Education

Sep. 2011 to date	Windscreen High		Gearville, Wipershire
GCSE Design Technology, Double Science, 					 Ongoing
English Language and English Literature Maths, PE and RE.

Level 2 Diploma in Light Vehicle Maintenance and Repair Competence Passed

Employment

Jun. 2012 to date		General Assistant, Auto Autos Ltd	Clutchton, Wipershire
· Use specialist equipment to remove wheels, remove tyres and release air.
· Fit new tyres and inflate them to the correct pressure for the vehicle.
· Check tyres carefully for nails and cracks and report findings to my manager.
· Liaise with my manager and my colleagues daily to prioritise and identify new tasks.
· Deliver customer service on the reception in person and on the telephone.
· Print, scan and photocopy customer invoices, records of work completed and job lists.
· Check levels of printer paper/office supplies and tidy reception and my work area.

Apr. 2010 - Jun. 2012	Customer Service Asst. Frozen World	Clutchton, Wipershire
· Worked in the Customer Service Team stocking and tidying shelves and work area.
· Used a touch screen cash till, handling money, credit card transactions and refunds.
· Packed customer’s shopping bags and helped them carry it to their car, if required.
· Assisted my supervisor with new customer service staff training.
· Answered customer’s product and service enquiries and dealt with complaints.
· Liaised with the management team and my supervisor in person and on the phone.

Work experience

Feb to Mar. 2009	Mr Tomkinson		Clutchton, Wipershire
· Assisted my uncle repairing broken down cars at customers’ homes and workplace.
· Followed direct instructions and requests for tools and equipment.
· Gained knowledge about various car parts and recognised problems to be resolved.
· Kept detailed paper records of products and equipment to be replaced/purchased.
· Tidied tools away and ensured the work area was clean and safe before leaving.

Voluntary Experience

Apr. 2009		Cancer Research UK		Clutchton, Wipershire
· Worked at weekends in a charity shop and supported staff at fundraising events.
· Answered customer enquiries and helped them find specific products.
· Sorted and steamed clothing donations and recycled items unsuitable for sale.
· Used a touch screen cash till, handling money and credit card transactions.
· Merchandised stock in the shop window, on mannequins, rails and display shelving.

Hobbies and Interests

Regularly ride and fix my motocross bike.
Go to a gym and play for my local football team.
Enjoy mixing my own music and DJ-ing at a local venue.

Referees

	Jennifer Toyota
	Paul Mercedes-Benz

	Chief Executive
	Project Manager

	Electric Cars Ltd
	Hybrid Plc.

	27 Some House Lane
	1 Place Street

	Sometown
	Middle

	Someshire ZR00 0ZZ
	Middleham XB99 0WW

	00000 000000
	11111 111111

	jennifert@brakes.com
	paulmb@tyre.co.uk

LESSON PLAN 10: Literacy
CV’s part B

Overall objectives:
· To continue completing a CV Builder.
· Students who ‘haven’t finished’ their CV Builders
Use a CV Builder to start creating an effective targeted CV.
· Students who ‘have finished’ their CV Builders
To decide which of your skills and experience should be included on a CV builder.
To write suitable sentences and collect relevant information.
To select relevant information from a CV Builder and create a targeted CV.
To select suitable formatting options for a CV.
Everyone
· To evaluate the effectiveness and potential impact of a peer’s CV.

Language focus:		
Writing		Grammar and Vocabulary

Resources:
	Teacher’s info.

	064
	Literacy lesson plan 10_ Part B
	065
	Literacy lesson 10_slides

	A
	Teacher’s Glossary
	
	

	Student hand outs

	066
	Peer Assessment - Writing
	
	

IMPORTANT:
Bring more copies of the following from Lesson 9, in case students forget to bring them

	060
	Employability Skills Questionnaire
	060A
	Apprenticeship Vacancies

	061
	CV Example
	062
	CV Builder Guide

	Misc.

	Post-it notes (green, red, orange or yellow)
	Smart board & Flip chart paper

	Pencils and rubbers (If pcs are not available.)
	Lined paper

	Access to the internet and computers (optional)

National Curriculum 2020 Context:

Writing
Write accurately, fluently, effectively and at length for pleasure and information through:
· writing for a wide range of purposes and audiences, including: well-structured formal expository and narrative essays; stories, scripts, poetry and other imaginative writing; notes and polished scripts for talks and presentations and a range of other narrative and non-narrative texts, including arguments, and personal and formal letters
· summarising and organising material, and supporting ideas and arguments with any necessary factual detail
· applying their growing knowledge of vocabulary, grammar and text structure to their writing and selecting the appropriate form
· drawing on knowledge of literary and rhetorical devices from their reading and listening to enhance the impact of their writing

Plan, draft, edit and proofread through:

· considering how their writing reflects the audiences and purposes for which it was intended
· amending the vocabulary, grammar and structure of their writing to improve its coherence and overall effectiveness
· paying attention to accurate grammar, punctuation and spelling

Grammar and vocabulary
Consolidate and build on their knowledge of grammar and vocabulary through:
· studying their effectiveness and impact in the texts they read
· drawing on new vocabulary and grammatical constructions from their reading and listening, and using these consciously in their writing and speech to achieve particular effects
· analysing some of the differences between spoken and written language, including differences associated with formal and informal registers, and between Standard English and other varieties of English

· using linguistic and literary terminology accurately and confidently in discussing reading, writing and spoken language.

Suggested lesson timing:
60 minutes overall

	Lesson 10

	Lesson objective/aims
	3 minutes

	Task 1
	45 minutes

	Consolidation Activity

	Peer feedback
	10 minutes

	Teacher Feedback
	2 minutes

	Pre-class:

PLEASE NOTE: The CV Builder & CV Builder Guide are fairly long and detailed.–

Please consider which format would be most beneficial for your students:

Examples:

Lead the whole class through the slides and guides, so everyone is working at the same pace.
OR
Split students up in same or mixed ability groups (small/large) and enable students to go at their own pace offering your ongoing support and guidance / using all/selected slides if/as and when appropriate.

IF the CV Guide and CV Guide are not appropriate for the students,
Please do not give them out.
Please use them as a teacher’s guide to support students in creating each part of their CV.

Start lesson 10:	Lesson objective/aims
	Show slides 2 and 3 in turn - and click to display each bullet in turn.

 (T)		Display and explain aims, why they were chosen and how relate to students.

Explain:	They will continue completing the CV Builder they started last lesson.

		If some students have finished the CV Builder and the Employability Skills 		Questionnaire, they can start creating a 2 page CV specifically targeted to 		one of the apprenticeship vacancies from last week.

If there are no computers available – use lined sheets of paper and the CV examples to create a handwritten version.
Students can transfer this onto an MS Word Doc in their own time or at a later date.

OPTIONS FOR Task 1:

a) If students haven’t finished their CV Builders

Continue completing the CV Builder they started last lesson.

(ALL)	Monitor:	Continue completing a CV Builder

SEE NEXT PAGE

b) 	If students have finished their CV Builders

		- Create a 2 page targeted CV.

	Show slide 4 - and click to display the first bullet

(T)		Ask students to begin transferring relevant information from their CV Builder to 		create a 2 page targeted CV.

Give out:	Lined paper		&		Resource (061)	CV Example

Depending on how many are ready to start, ask students to do this in pairs or 	groups.
Ask them to consider and include the following:

	Show slide 4 - and click to display the table

	Bullet points
	Clear information
	Lists
	Short paragraphs

	Spelling
	Punctuation
	Grammar
	Relevant

	Date order (starting in the present)
	Interesting
	Headings.

	A sensible email address
	Past paid / unpaid experience = past tense.

	Formal language
	What will an employer think?

	bold / Italic / underlining

(T)		Explain each point if necessary.

	Show slide 5 - and click to display each bullet in turn

Ask students to: 	Look at space available for each section and decide what they need and 			what is relevant.

Explain:		Font size is usually between 10 and 12 points
			A little bigger for your name and headings)
			Font: Times New Roman, Arial, Calibri or something easy to read.

Ask students to:	Write notes to indicate where specific formatting will be.

Remind students:	None of the information on their CV Builder is wasted
			It can be used to apply for other apprenticeships, jobs or opportunities.

(ALL)	Monitor:	Begin creating a 2 page CV.

(T)		Ask students to complete their CV Builder for homework and submit 		lesson 12.

Consolidation Activities

Peer evaluation & feedback

	Show slide 6 - and click to display the first bullet

Give everyone:	Resource (068)	Peer Assessment_Writing

(T)	 Explain the Peer Assessment form.

 Ask ALL students to sit with another student and swap their completed CVs 		/ how much they have completed to date OR their CV Builders.

Ask students to decide what is good/great and give constructive suggestions.

	Slide 6 - and click to display the second bullet

(ALL) Monitor:	Assess each other’s CV and discuss between each pair.

(T)	Collect in the forms.

Teacher’s request for feedback

	Show slide 6 - and click to display the second bullet

(T)		Ask students if they feel the learning objective & aims have been met using Post-its.
Explain what the colours mean and give an example.

Give out Post-its.	 Green = YES 	 Red = NO 	 Amber OR Yellow = not sure

Ask students to give their reasons.

(ALL) 	Hold up a Post-it and volunteer reasons.

(T)	Collect in Post-its held up/count no. of each colour and keep a written record.

Student handout: Lesson 10
066 Peer assessment – writing

Name	___________________________________			Date:		/ /

Use the criteria below to help you assess the CV:

	Bullet points
	Clear information
	Lists
	Short paragraphs

	Spelling
	Punctuation
	Grammar
	Relevant

	Date order (starting in the present)
	Interesting
	Headings

	A sensible email address
	Post paid / unpaid experience = past tense

	Formal language
	What will the employer think?

	Use of bold italics and underlining

	What is good?

	What is great?

	Do you have any constructive suggestions?

LESSON PLAN 11: Literacy
Covering letters

Overall objective:
To write a targeted covering letter.

Aims:
· To understand which details should be included on a covering letter.
· To analyse and identify features of good and bad covering letters.
· To create an effective covering letter using a checklist.
· To evaluate the effectiveness of a peer’s covering letter and recognise your own mistakes.

Language focus:		
Writing		Grammar and Vocabulary

Resources:
	Teacher’s info.

	067
	Literacy lesson plan 11
	068
	Literacy lesson 11_Slides

	073
	Good and bad_answers
	A
	Teacher’s Glossary

	B
	Automotive Family Fortunes_Slides
	C
	Automotive Family Fortunes_Questions

	Student hand outs

	069
	CUT OUT_Include and do not include
	070
	Include on a covering letter

	071
	Good example_Covering letter
	072
	Bad example_Covering letter

	074
	Structure
	075
	Peer Assessment_Writing

	Misc.

	Post-it notes (green, red, orange or yellow)
	Smart board & Flip chart paper

	Pencils and rubbers (If pcs are not available.)
	Access to the internet and computers (optional)

National Curriculum 2020 Context:

Writing
Write accurately, fluently, effectively and at length for pleasure and information through:
· writing for a wide range of purposes and audiences, including: well-structured formal expository and narrative essays; stories, scripts, poetry and other imaginative writing; notes and polished scripts for talks and presentations and a range of other narrative and non-narrative texts, including arguments, and personal and formal letters
· summarising and organising material, and supporting ideas and arguments with any necessary factual detail
· applying their growing knowledge of vocabulary, grammar and text structure to their writing and selecting the appropriate form
· drawing on knowledge of literary and rhetorical devices from their reading and listening to enhance the impact of their writing

Plan, draft, edit and proofread through:
· considering how their writing reflects the audiences and purposes for which it was intended
· amending the vocabulary, grammar and structure of their writing to improve its coherence and overall effectiveness
· paying attention to accurate grammar, punctuation and spelling

Grammar and vocabulary
Consolidate and build on their knowledge of grammar and vocabulary through:
· studying the effectiveness and impact of the grammatical features of the texts they read
· drawing on new vocabulary and grammatical constructions from their reading and listening, and using these consciously in their writing and speech to achieve particular effects
· knowing and understanding the differences between spoken and written language, including differences associated with formal and informal registers, and between Standard English and other varieties of English
· using Standard English confidently in their own writing and speech

Suggested lesson timing:
60 minutes overall

	Lesson 11

	Lesson objective/aims
	2 minutes

	Task 1
	10 minutes

	Task 2
	5 minutes

	Task 3
	12 minutes

	Task 4
	25 minutes

	Consolidation Activity

	Peer feedback
	5 minutes

	Teacher Feedback
	1 minute

	Pre-class:

Task 1	- Features included in a covering letter

Cut out 4 to 5 sets of Resource (069) CUT OUT Include and do not include, one for a group of 3 or 4 students.

Start lesson 11:	Lesson objective/aims
	Show slides 2 and 3 in turn - and click to display each bullet in turn.

 (T)		Display and explain aims, why they were chosen and how relate to students.

Starter Activity	- Automotive Family Fortunes (4-5 minutes)

	Show slide 4 and click to display the bullet

Use Resources: B Automotive Family Fortunes_Slides	AND	C Automotive Family Fortunes Questions

One or two questions
__

Task 1	- Features of a targeted covering letter

	Show slide 5 and click to display the first bullet

(T)		Ask students:	What is a targeted covering letter?
				What is it for?

Answer: 	A formal letter that speaks directly to the job you're interested in.
It can convince an employer that you want the job and that you’re the best person for it.

(ALL)		Offer answers.

	Slide 5 and click to display the sub-bullet

(T)	Explain a little more about covering letters if necessary.
	Ask students: What do you think makes a good covering letter?

(ALL)		Offer answers.

	Slide 5 - click to display the second sub-bullet

	Slide 5 and click to display the final bullet

(T)	Explain that now in groups of three or four they will ALL discuss and decide what should and shouldn’t be included on a covering letter.
	They can use what they learnt in lessons 9 and 10 when they created CVs.

Give out:	One set of cut outs per group: Resource (069) Cut out_Include and do not include

Explain they should end up with two columns/groups – one for what should be included on a covering letter and one for what shouldn’t be included.

(ALL)	Monitor:	Discuss with their group.

(T)		Ask the groups of students to explain their choices.

(ALL)		Groups explain their choices.

(T)		Give out: 	Resource (070) Include on a covering letter

Go through what should be included and why.
__

Task 2	- Recognise a good and a bad covering letter

	Show slide 6 and click to display the first and second bullet

(T)	Explain they will receive an example of a good formal covering letter and an example of a bad formal covering letter.

Explain a little about the letters:

	Show slide 6 and click to display the third bullet and all the sub-bullets

· This shows the details of the applicant who has written both letters.
	As below:
Name of job applicant:			David Gray
Current job title:			Receptionist

Job he is applying for:			Bodyshop Reception Manager
Name of contact at Smart Vehicles:	Mrs Lucy Watts
Job reference:				234brm
Name of organisation:			Smart Vehicles UK

Ask students in their groups to analyse each of the two formal covering letters in their groups and take a few minutes to decide which one is good and which is bad.
They can use Resource (070) Include on a covering letter to help make their decisions.

NOTE:		Teacher can refer to Resource (073) Good and bad answers

Give out:	Resource (071) Good example_Covering letter
		Resource (072) Bad example_Covering letter

(ALL)	Monitor:	Discuss with group.

(T)		Ask students to give their choice.

(ALL)		Give their answers.

If students get this wrong:
(T)		Explain that Resource (071) Good example_Covering letter is the good one.
__

Task 3	- Analyse good and bad features in each covering letter.

	Show slide 7 and click to display the only bullet

(T)	Ask students to analyse and identify the good points/features on the good example and the bad points on the bad example.
They can use Resource (070) Include on a covering letter to help make their decisions.

(ALL)	Monitor: Discuss with group.

(T)		Ask students to explain their findings and explain why they chose them.

(ALL)		Explain their findings.
__

Task 4	- Write a targeted covering letter

	Show slide 8 and click to display the first bullet
	
(T)		Explain they will now practise writing a formal targeted covering letter in pairs.
Ask students to use the details in one of the apprenticeship vacancies one of them chose in Lesson 9 PLUS Resource (074) Structure

Explain that they will have to write this on paper today, as there are no computers available, but they can recreate this on MS Word in their own time or with their Careers Department.

	Slide 8 - click to display the last bullet

Give out:	Resource (074) Structure
Go through the resource.

(ALL) Monitor:	Begin writing.

__

(T)	Ask students to complete the covering letters as homework and give it in next lesson.

Consolidation Activities

	
IF there is time

Peer evaluation & feedback

	Show slide 9 and click to display the first bullet
	
(T)	 Explain the Peer Assessment form.
 Ask students to sit with another student and swap their completed covering
 letters/ however much they have completed to date.
Ask students to decide what is good/great and give constructive suggestions.

Give everyone:	Resource (075) Peer Assessment_Writing

(ALL) Monitor:	Assess each other’s covering letter and discuss between each pair.
	
(T)	Collect in the forms.

Teacher’s request for feedback

	Show slide 9 and click to display the last bullet

(T)		Ask students if they feel learning objective & aims have been met using Post-its.
Explain what the colours mean and give an example.

Give out Post-its.	 Green = YES 	 Red = NO 	 Amber OR Yellow = not sure

Ask students to give their reasons.

(ALL) 	Hold up a Post-it and volunteer reasons.

(T)	Collect in Post-its held up/count no. of each colour and keep a written record.

Student handout: Lesson 11
069 Cut out – include and do not include

	Include
	Do not include

	· Use a computer
	· Write in pencil

	· Just rearrange and restructure it to fit the specific details of the job opportunity.
	· Rewrite the entire letter for every new job.

	· Notice the keywords, qualifications emphasised and the order that the desired skills are in. Follow this order.
	· Ignore the keywords, qualifications and desired skills in the job description.

	· Don’t forget to change the title of the position, the name of the company, and the name and title of the contact person for each job!
	· Write as much as you need to.

	· Explain any gaps in your CV, when you weren’t at school or working.
	· Don’t worry about any gaps in your experience.

	· Spell the person’s name correctly.
	· Choose a font and text size you feel comfortable with.

	· Use clear, business-like language.
	· If you don’t understand any words or language on the job vacancy, just look at the ones that you do understand.

	· Keep it short and to the point. (Maximum of five short paragraphs on one single side.
	· Include everything you have done.

	· Check for spelling and grammatical errors.
	

	· Use the same font and text size on your covering letter and your CV.
	·

	· Push your strengths and draw attention to your most relevant skills and achievements.
	·

	· Use the right language and tone
	·

	· Research the company using their website.
	·

	· Check any words or language you don’t understand on the job vacancy and website.

	·

	· Look again at the job to find out which are the main skills the employer needs.

	·

	· What personal qualities, experience, qualifications, and skills do you have to impress them?

	·

Reduce the number of times you use the word ‘I’ and increase the number of times you use ‘you’ and ‘your company’.
Consider providing information about your disability: You’re not legally obliged to mention your disability and it’s your choice on how open you decide to be in your covering letter about it. Deciding to disclose your disability at the application stage can give you an opportunity to talk about the transferable skills you've developed and how you will bring those skills to the workplace.
Student handout: Lesson 11
070 Include on a targeted covering letter

	· Use a computer
	· Research the company using their website.

	· You don't have to rewrite your entire letter every time; just rearrange and restructure it to fit the specific details of the job opportunity.
	· Check any words or language you don’t understand on the job vacancy and website.

	· Notice the keywords, qualifications emphasised and the order that the desired skills are in. Follow this order.
	· Look again at the job to find out which are the main skills the employer needs.

	· Don’t forget to change the title of the position, the name of the company, and the name and title of the contact person for each job!
	· What personal qualities, experience, qualifications, and skills do you have to impress them?

	· Explain any gaps in your CV, when you weren’t at school or working.
	· Push your strengths and draw attention to your most relevant skills and achievements.

	· Spell their name correctly.
	· Use the right language and tone

	· Use clear, business-like language.
	· Check for spelling and grammatical errors.

	· Keep it short and to the point. (Maximum of five short paragraphs on one single side.
	· Use the same font and text size on your covering letter and your CV.

	· Reduce the number of times you use the word ‘I’ and increase the number of times you use ‘you’ and ‘your company’.

	· Consider providing information about your disability

You’re not legally obliged to mention your disability and it’s your choice on how open you decide to be in your covering letter about it.

Deciding to disclose your disability at the application stage can give you an opportunity to talk about the transferable skills you've developed and how you will bring those skills to the workplace.

	STARTING THE LETTER
	

	Add the full name and work address of the person named in the job advert to the left hand side of the letter.
	

	Use their title: Mr, Mrs, Ms, Miss or Dr, etc.
	

	Include the full job title.
	

	Include the job reference number (if you have it).
	

	Include where you saw it advertised.
	

	Add your full name and address to the top right hand corner of the letter.
	

	THE OPENING PARAGRAPH
	

	Be enthusiastic.
	

	Show how much you want this job and want to work for them.
	

	Impress them with how much you know about their organisation.
	

	Show you're familiar with their products, services and recent news.
	

	THE MIDDLE PARAGRAPHS
	

	Convince them that you know about the job and you are the right person.
	

	Provide examples and evidence of your personal qualities, experience, qualifications, and skills.
	

	Highlight your achievements e.g. completing training courses, promotions, company awards, or any other praise or recognition.
	

	Be positive and push your strengths in and out of work/college.
	

	THE LAST PARAGRAPH
	

	Tell the reader they can get more details about you from the enclosed CV.
	

	Say you're looking forward to hearing from them.
	

	Explain how they can contact you e.g. by phone, email or post.
	

Student handout: Lesson 11
071 Good example of a covering letter

	

David Gray
34 Hammond Road
Manchester
M34 2AA

Telephone: 0161 237 4658
Email address: dgray@msn.com

23rd October 2020

Mrs Lucy Watts
Personnel Officer
Smart Vehicles UK
Manchester
M17 1BB

Dear Mrs Watts

Re: Bodyshop Reception Manager, ref 234brm

Please find enclosed a copy of my CV in response to the advert for the vacancy advertised in the Manchester Evening News on 21st October 2020.

As you will notice from my CV, I am currently working as Receptionist at The Car Centre in Manchester. I have seven years’ experience within the motor industry at various levels, including four years in supervisory roles.

This allowed me to develop my skills in a range of areas including food and beverage operations; accommodation management; marketing; conference and event management; financial management; food safety and human resources. This experience, combined with my Foundation Degree in Retail Management, has provided me with broad-ranging skills.

As Smart Vehicles UK is a new venture, I feel that my experience of customer service would be a valuable asset in this role. Building up the client base of The Car Centre in Chester taught me about the particular importance of effective marketing in making a success of a new business. I hope this experience can help Smart Vehicles UK become one of Manchester’s leading organisations.

I am now looking to use these skills and progress to a more senior role.

Thank you very much for your time. I look forward to hearing from you in the near future.

Yours sincerely

David Gray

Student handout: Lesson 11
072 Bad example of a covering letter

	
David Gray
34 Hammond Road
Manchester
M34 2AA
Telephone: 0161 237 4658
Email address: dgray@msn.com
23rd October 2020

Mrs Lucy Watts
Smart Vehicles UK

Dear Lucy
Re: Reception Job

Please find enclosed a copy of my CV in response to your advert. I am currently working as Receptionist at The Car Centre in Manchester.

My job there involves:
· Managing staff
· Dealing with customer complaints and comments
· Making sure the garage follows MOT regulations
· Coming with up creative ideas to improve reception processes
· Preparing invoices and quotations for the work
· Mediating in any differences of opinion about details
· Keeping detailed records to make sure that costs stay within budget
· Dealing with paperwork, phone calls, emails and letters
· Being there on the day of the event to make sure everything goes to plan.

My skills are:
· Organisational skills
· Good communication skills
· Creative skills
· Attention to detail
· Ability to work under pressure
· Sales skills
· Admin and IT skills
· Teem work skills
· Bussiness skills

My qualifications are:
· Foundation Degree in Retail Management
· 5 GCSEs – ENGLISH (C) Maths (C) Science (D) French (B)

I really believe I can do this job and hope my CV and covering letter shows this.

Thanks
David Gar

Student handout: Lesson 11
073 Good and bad answers

	ANSWERS – GOOD CV

	David’s now included the full name, job title and address of the person he’s writing to.
	By using the recruiter’s full name and preferred title (Mrs) David’s created a polite and business-like tone.

	All the job details are correct: the job title, where David saw the job advertised and the reference number in the advert. The employer knows exactly which job David is applying for.
	David summarises his recent experience.
This is a management vacancy, so it’s a good idea for him to push his management experience.

	The covering letter is neatly presented in paragraphs and it’s all in the same font and text size.
	David signs off in the correct way. His letter is to a named person (Lucy Watts) so he uses ‘Yours sincerely’ instead of ‘Yours faithfully’.

	The paragraph summarises what David’s looking for (promotion and a challenge) and states what he would like to happen next.
	This shows David has read up on the company.
He’s thought about what the employer is likely to want. He’s related his experience to the job, and given specific examples of how he can contribute.

	The advert asked for someone with a range of hospitality experience. Listing these skills shows how they fit the employer’s requirements.
	

	ANSWERS – BAD CV

	David’s not included enough details of the recruiter. As well as their name and company name, he should also include their job title and full address.
	Using just the first name is too informal and familiar.

	This isn’t specific enough. A large company may be recruiting for a number of different jobs and David needs to say which one he’s applying for.
	David includes a lot of detail about his current job rather than describing what he could offer the new employer.

	There’s more than one text style used here. If David kept one text style throughout it would look a lot neater.
	There are spelling mistakes, which don’t create a good impression. David could have used a spell checker and asked somebody else to proofread.

	The skills and qualifications section seems to repeat the information you would get in David’s CV. It doesn’t add anything to strengthen his application. He needs to expand on his CV and explain why he’s the person for this job.
	The letter could be finished in a more formal way:
‘Yours sincerely’ if you’re writing to a named person or ‘Yours faithfully’ if your letter is addressed to Dear Sir/Madam.

	The final paragraph could also state what David hopes to happen next, such as to be contacted by the employer.
	

Student handout: Lesson 11
074 Structure

	STARTING THE LETTER
	

	Add your full name, address, telephone number and email address to the top right hand corner of the letter.
	

	Add the full name, job title and work address of the person named in the job advert to the left hand side of the letter.
	

	Use their title: Mr, Mrs, Ms, Miss or Dr, etc.
	

	Use the greeting ‘Dear’, their title and their surname.
	

	On a separate line, add the job title and job reference number (if you have it).
	

	THE OPENING PARAGRAPH
	

	Start off with ‘Please’ and tell them where they can find your CV.
	

	Say where and when you saw the job advertised.
	

	THE MIDDLE PARAGRAPHS
	

	Refer to your CV.
	

	Provide examples and evidence of your personal qualities, experience, qualifications, and skills.
	

	Highlight your achievements e.g. completing training courses, promotions, company awards, or any other praise or recognition.
	

	Highlight your strengths in and out of work/college.
	

	Show that you know about the job and you are the right person.
	

	Show you're familiar with their products, services and recent news.
	

	Show how much you want this job and want to work for them.
	

	FINISHING THE LETTER
	

	Thank them for their time.
	

	Say you're looking forward to hearing from them.
	

	Use ‘Yours sincerely’ because you know the name of the person.
(If you didn’t know the person’s name, you would use ‘Yours faithfully’.)
	

Student handout: Lesson 11
075 Peer assessment - writing

Name	___________________________________			Date:		/ /

Use the criteria below to help you assess the covering letter:

	Bullet points
	Clear information
	Lists
	Short paragraphs

	Spelling
	Punctuation
	Grammar
	Relevant

	Date order (starting in the present)
	Interesting
	Headings

	A sensible email address
	Post paid / unpaid experience = past tense

	Formal language
	What will the employer think?

	Use of bold italics and underlining

	What is good?

	What is great?

	Do you have any constructive suggestions?

LESSON PLAN 12: Literacy
Interview skills

Overall objective:
To create effective answers to common interview questions.

Aims:
· To gain an awareness of and reasons behind common interview questions.
· To gain an understanding of the criteria needed to answer interview questions.
· To actively participate in group discussions and offer ideas, in order to produce answers to interview questions.
· To evaluate the effectiveness of own and peers’ interview question answers.

Language focus:	
Writing		Grammar and Vocabulary		Spoken English

Resources:
	Teacher’s info.

	076
	Literacy lesson plan 12
	077
	Literacy lesson 12_slides

	078
	Transcript for video clip
	A
	Teacher’s Glossary

	E
	Literacy Course – Student Feedback
	
	

	Student hand outs

	079
	CUT OUT_Top 10 Qs and tips
	080
	Example answers

	081
	Peer Assessment_Speaking
	
	

	YouTube clips
	Details
	Total. length
	Lesson timing

	
	
http://www.bing.com/videos/search?q=typical+interview+questions&&view=detail&mid=663710E7CB54DA0EE49D663710E7CB54DA0EE49D&FORM=VRDGAR

	03:32
	= 00:00 to 03:09

	Misc.

	Post-it notes (green, red, orange or yellow)
	Smart board & Flip chart paper

	Pencils and rubbers (If pcs are not available.)
	Access to the internet and computers

National Curriculum 2014 Context:

Writing
Write accurately, fluently, effectively and at length for pleasure and information through:
· writing for a wide range of purposes and audiences, including: well-structured formal expository and narrative essays; stories, scripts, poetry and other imaginative writing; notes and polished scripts for talks and presentations and a range of other narrative and non-narrative texts, including arguments, and personal and formal letters
· summarising and organising material, and supporting ideas and arguments with any necessary factual detail
· applying their growing knowledge of vocabulary, grammar and text structure to their writing and selecting the appropriate form
· drawing on knowledge of literary and rhetorical devices from their reading and listening to enhance the impact of their writing

Grammar and vocabulary
· Consolidate and build on their knowledge of grammar and vocabulary through:
· studying the effectiveness and impact of the grammatical features of the texts they read
· drawing on new vocabulary and grammatical constructions from their reading and listening, and using these consciously in their writing and speech to achieve particular effects
· knowing and understanding the differences between spoken and written language, including differences associated with formal and informal registers, and between Standard English and other varieties of English
· using Standard English confidently in their own writing and speech
· discussing reading, writing and spoken language with precise and confident use of linguistic and literary terminology*

Spoken English
Speak confidently, audibly and effectively, including through:
· using Standard English confidently in a range of formal and informal contexts, including classroom discussion
· giving short speeches and presentations, expressing their own ideas and keeping to the point
· participating in formal debates and structured discussions, summarising and/or building on what has been said
· improvising, rehearsing and performing play scripts and poetry in order to generate languages and discuss language use and meaning, using role, intonation, tone, volume, mood, silence, stillness and action to add impact

Suggested lesson timing:
60 minutes overall

	Lesson 12
	
	Pre-class:

	Lesson objective/aims
	2 minutes
	
	

	Task 1
	5 minutes
	
	
Task 2	- 	

Resource (079) CUT OUT Top 10 Qs and tips_
- Cut out 1 x set of 10 slips of paper for each group.

	Task 2
	25 minutes
	
	

	Task 3
	15 minutes
	
	

	Consolidation Activities
	13 minutes
	
	

	Peer feedback
	
	
	

	Course evaluation
	
	
	

	Family Fortunes Prize
	
	
	

Start lesson 12:	Lesson objective/aims
	Show slides 2 and 3 in turn - and click to display each bullet in turn.

(T)		Display and explain aims, why they were chosen and how relate to students.

		Collect in covering letters completed for homework.
		Explain students will receive feedback on their covering letters via the main 		college / school reception or similar.

Task 1	- 	The Top 10 Job Interview Questions and Answers

	Show slide 4

(T)		Explain that they are now at the interview stage, after completing their CV and 		covering letter.
		Explain they are going to watch a short video which will describe the top 10 		interview questions and tips to answer them.

	Show slide 4 and click the link to play the video clip

For reference:	Resource (078) Transcript for video clip

Video timing:	Play the video from 00:00 to 03:09
		
(ALL)		Watch the video clip:	Top 10 Job Interview Questions and Answers

http://www.bing.com/videos/search?q=typical+interview+questions&&view=detail&mid=663710E7CB54DA0EE49D663710E7CB54DA0EE49D&FORM=VRDGAR	Timing:	00:00 to 03:09

Task 2	- 	Prepare and practise answering the questions

	Show slide 5 and click to display the five bullets in turn

(T)	Explain:	In their groups they have 25 minutes to:

	Slide 5 - click to display the first bullet

Prepare answers to the top 10 interview questions mentioned in the video,
AND

	Slide 5 - click to display the second bullet

Practise asking and answering the questions out loud.

	Slide 5 - click to display the third bullet

Task 3 involves the other groups asking them some of the 10 questions and assessing their answers

	Slide 5 - click to display the fourth bullet

This is the criteria:

· The question has been answered properly.
· There is enough detail.
· It is created using formal language.
· The answer makes sense.
· The answer is relevant.

	Slide 5 - click to display the last bullet

Use the tips on the paper slips and the examples handout to help them.

Give out:	The slips of paper to each group from Resource (079) CUT OUT Top 10 Qs and tips)
 Resource (080) Example Answers

NOTE:		Teachers can also refer to Resource (082) Example answers

	Student differentiation:
	Student ability
	If students are struggling give them:
Less questions

	
	Low
	

	
	Intermediate
	

(ALL)	Prepare answers to the 10 questions as a group AND practise asking and answering the questions.

Task 3	- 	Ask and answer interview questions

	Show slide 6 and click to display both bullets

Explain: 	Now there is 15 minutes for each group to have a turn answering the questions.

The teacher will allocate one group to ask another group 5 random questions of their choice from the 10 questions.
Every student will have a turn of answering and asking one question.

ALSO, 	Whilst one group is answering the questions, another group will be assessing their answers using an assessment form.

Give out:	Resource (081) Peer Assessment_Speaking

Explain the Peer Assessment form:	
					
(ALL)	Monitor:	One group – answer questions	One group – ask questions
		One group – assess the group answering the questions
		(Then the groups will change roles).
__

Consolidation Activities

Peer Feedback

	Show slide 7 and click to display the first bullet

(T)		Ask each group to provide constructive feedback to the group they assessed OR
		Generally ask the class for feedback.

(ALL)		Provide constructive feedback

Course feedback

	Show slide 7 and click to display the last bullet

(T)		Ask students to complete Resource D - Literacy Course – Student Feedback
(ALL) 	Complete Resource D - Literacy Course – Student Feedback.

(T)		Collect in Resource D - Literacy Course – Student Feedback.

Automotive Family Fortunes – prize-giving

(T)		Give out the prize to the winning team.

END OF COURSE

(T)	Collect in completed CV Builders from lesson 10.

Teacher’s info: Lesson 12
078 Transcript for video clip

	
http://www.bing.com/videos/search?q=typical+interview+questions&&view=detail&mid=663710E7CB54DA0EE49D663710E7CB54DA0EE49D&FORM=VRDGAR

Timings:	00:00 to 03:09

	
Tell me about yourself?
Don’t talk about your personal life, highlight your strengths but by talking about specific past work experiences.

Why should we hire you?
You need to be specific and highlight a strength that is specifically in line with what the company or organisation is specifically looking for.

What is your greatest strength?
Be specific and tell a brief work related example of your exhibiting that strength. Again choose a specific strength that is based on the specific knowledge of what they are specifically looking for.

What is your greatest weakness?
The three things to remember when you are answering this question is to be honest, show that you are taking the steps to conquer the weakness and most importantly don’t mention a weakness with the skills or abilities that are essential to the job you are interviewing for.

Why do you want to work here?
For this question, be specific and mention aspects of the company or organisation that you admire and show how your strengths and abilities make you a perfect fit.

Why did you leave your last job?
Now, if you left voluntarily then reference a specific characteristic that the company you are interviewing for has that you are attracted to and obviously one that your previous employer didn’t have. Now, if you were let go – explain the situation and own it. Explain what you learnt from the experience because the interviewer knows you are human, you make mistakes and just wants to see that you were able to do something about it.

What is your greatest accomplishment?
Be specific and talk about a past work accomplishment. Make sure you pick an accomplishment that shows how valuable you will be in the position you are interviewed for.

Describe a difficult work situation and what you did to overcome it?
The key is to be specific. Bring up a past work situation you handled well and pick an example that shows you tackling a problem that could arise at the new company you are interviewing for. This will help show your value.

Where do you see yourself in 5 years?
Your answer should show that you are a person with direction and that you have goals. You should show that these goals include you advancing and thriving at the company or organisation that you are interviewing with, but don’t over-do it. If you are going for an entry level job, don’t say you plan to be CEO in five years. It will seem unrealistic and will take you out of the running.

Do you have any questions?
The interviewer is asking if you have any questions to ask and you should be saying yes every single time. This will be your chance to demonstrate that you have done your research on the company, so try and focus your questions on topics that your company puts high value in.

	
Hello, I’m Liz Banks from Skills Studio and I’m going to give you some helpful tips on how to do well on your next job interview.

General Interview Skills
Preparation is very important. Your appearance says a lot about you and you’ll be judged the moment you walk into the room.

Check out the company dress code and aim to wear something that’s smart and professional. Here are some basic rules to follow: Not too casual, ripped jeans and threadbare t-shirts and scruffy trainers should all be left at home.

A smart pair of jeans and an open shirt are the bare minimum that is expected. No headwear. You’ll look like you’ve got something to hide. There is obvious religious exceptions to this rule.

No flesh on show. Cleavage and midriff should be covered up for job interviews. You should be relying on your other assets to secure the role.

Wacky ties. As hilarious as you think they are your interviewer is unlikely to see you as the new fun addition to the team. Instead they will see someone who is not serious about the job.

Don’t accessorise too much. Remember you want your interviewer to be concentrating on what you are saying not the obscure purple brooch you are wearing.

Subtle make-up. You could use make-up to emphasise your eyes and mouth, but should steer clear of anything too outrageous.

Strong odours – too much perfume or too little deodorant can both be big turn-offs – as can cigarette smell. So make sure you smell nice, but neutral.

Facial hair – the old phrase never trust anyone with a beard is less adhered to nowadays, however do make sure your beard is well trimmed and clean.

Piercings and tattoos. Another feature that is increasingly common and one likely to deter an employer. If you can’t remove them, keep any stud small and cover any offensive or obscene body art.
If you don’t want your current employer to know that you are going for an interview take a change of clothes with you so that you don’t arouse suspicion.

Once you arrive at your interview location, one of the most awkward moments is that idle time before the interview. Remember you are on show the moment you are seen and it’s important to create the right impression with everyone you meet.

Make small talk with the receptionist, this will also help you to feel relaxed before you start the interview.

Student handout: Lesson 12
079 Cut out top 10 interview questions and tips

	Tell me about yourself?
· Don’t talk about your personal life.
· Highlight your strengths, by talking about specific past work, school or college experiences.

	Why did you leave your last job?
· If you left voluntarily, - in your reason give a characteristic about this organisation that is attractive to you AND one that your previous employer didn’t have.
· If you were asked to leave - explain why and take responsibility. Explain what you learnt from the experience and how this has changed your behaviour in the present. (The interviewer knows you are human and make mistakes and wants to see that you have grown from the experience.)

	Why should we hire you?
· Be specific.
· Highlight a strength that is specifically related to what the organisation is looking for.

	What is your greatest accomplishment?
· Be specific.
· Talk about a past work accomplishment/achievement.
· Choose an achievement that shows how valuable you will be as an apprentice.

	What is your greatest strength?
· Be specific.
· Give a brief work related example showing your greatest strength.
· Choose a strength related to the specific knowledge they are looking for.

	Describe a difficult work situation and what you did to overcome it?
· Be specific.
· Look back to a problem that you were faced with.
· Define the problem, the expected outcome, and possible solutions.
· Talk about any people who were also involved and how you communicated with them to reach your goal.

	What is your greatest weakness?
· Be honest.
· Show you are taking steps to deal with this weakness.
· Turn a negative into a positive.
· Don’t mention a weakness related to skills or abilities that are essential to the apprenticeship.

	Where do you see yourself in 5 years?
· Show you have a clear direction and goals.
· Describe a realistic goal that you have related to the apprenticeship and the organisation.

	Why do you want to work here?
· Be specific.
· Say things about the organisation that you admire.
· Describe your strengths and abilities that make you perfect for the apprenticeship.

	Do you have any questions?
· Say yes – and ask two or three questions.
· Show that you have researched the organisation by asking questions on topics that you know are important to them.

Student handout: Lesson 12
080 Example interview answers

Tell me about yourself
‘I have been … 		for the past five years. My most recent experience has been …	 One reason I particularly enjoy this industry, and the challenges that go along with it, is the opportunity to…		. In my last job / qualification I…		. My real strength is..		I pride myself on,,,		What I am looking for now is…		where I can join a string team and have a positive impact on…			and…					. 	
Why should we hire you?
As a fast growing organisation like…	must be a dynamic place to work. A company that has outstripped its revenue expectations five quarters in a row provides the challenge and opportunity I’m looking for.

What is your greatest strength?
· I have extremely strong writing skills. Having worked / studied as a copy editor for five years I have a strong attention to detail when it comes to writing. I have also written for a variety of publications, so I know how to shape my writing style to fir the tasks and audience. As a marketing assistant I will be able to effectively write and edit press releases and update web content with accuracy and ease.
· I also have strong communication skills which helps me work well with customers, team members and executives. I am known for being an effective team member with a talent for giving presentations.

What is your greatest weakness?
· I used to wait until the lat minute to set appointments for the coming week but I realised that scheduling in advance makes much more sense.
· I had difficulty with maths during school but I persevered with tutoring assistance and extra effort and completed my GCSE’s with a B minus.
· I used to like to work on one project to its completion before starting another but I’ve learned to work on many projects at the same time and I think it allows me to be more creative and effective in each one.

Why do you want to work here?
Based on the research I’ve done this company is an industry leader. When I visited your website I found some impressive information about future projects you have planned. I was also impressed with the founders' backgrounds and the current financial statements. This is the company I've been looking for, a place where my background, experience and skills can be put to use and make things happen."

Why did you leave your last job?
If you left voluntarily…
· I’m relocating to this area due to family circumstances and left my previous position in order to make the move.
· After several years in my last position, I'm looking for a company where I can contribute and grow in a team-oriented environment.		
· I am interested in a new challenge and an opportunity to use my technical skills and experience in a different capacity than I have in the past.
· I recently received my degree and I want to utilize my educational background in my next position.
· I am interested in a job with more responsibility, and I am very ready for a new challenge.

What is your greatest accomplishment?
· My team designed an idea for an electric car and we won first prize at the 2015 North West AutoCar Competition.
· I was Student of the Month at Windscreen High for three consecutive months, due to my attendance, punctuality and helpfulness to my classmates.

Describe a difficult work situation and what you did to overcome it?
I was asked to find a band to perform at the bar I worked in at short notice, and with little money. We had an event on with a headline band and one of the other bands broke up after we had paid in advance. We didn’t have any money left to hire another, so I decided to ask on Facebook if there were any local bands who might be interested in playing, and offered them a “showcase” spot. The band I found were thrilled to be part of a large event with a well-known headline act, and all it cost us was the price of a few drinks for the band members after their performance.

Where do you see yourself in 5 years time?
· I hope that in five years I’ll be managing my own team and helping to expand my department.”
· Do you have any questions?
· How would you describe a typical week / day in this position?
· How many people work in the office / department?
· How much travel is expected?
· What are the prospects for growth and advancement?
· If I am offered the job how soon would you like me to start?
http://career-advice.monster.com/job-interview/Interview-Questions http://jobsearch.about.com/od/interviewquestionsanswers http://interviewarea.com/interview-questions/

Student handout: Lesson 12
078 Peer / Group assessment – speaking

Group name ___________________________________		Date:		/ /

Use the following assessment criteria:
· The question has been answered properly.
· There is enough detail
· It is created using formal language.	
· The answer makes sense.
· The answer is relevant

	What is good?

	What I great?

	Do you have any constructive suggestions?

Additional information: Literacy
Teachers Glossary

Lesson 1:	Car Reviews

	Language feature / word / phrase
	Definition

	Standard English

	Standard English (SE) is a dialect, generally referred to as the national, most formal version of the English language in the English speaking country you are living in – (i.e. Standard English in England and Scottish Standard English in Scotland)
· Standard English has a range of registers.

	Dialect

	A particular form of a language from a specific region or social group.
· There are differences between the spoken and written forms and when listening to different regional news programs.

	Language Registers

	A variety of a language used for a particular purpose or in a particular social setting.
Determined by factors such as social occasion, purpose, and audience.

	Slang
	1. A type of language that consists of words and phrases that are regarded as very informal, are more common in speech than writing, and are typically restricted to a particular context or group of people: "grass is slang for marijuana" ·

	Cliché
	1. A phrase or opinion that is overused and betrays a lack of original thought:
"the old cliché “one man's meat is another man's poison.”"

	Abbreviation
	1. A shortened form of a word or phrase.

	Acronym
	1. An abbreviation formed from the initial letters of other words and pronounced as a word (e.g., ASCII, NASA).

	First person
	A type of narrative in which the protagonist relates their story using the pronoun ‘I’.

	Second person
	A type of narrative in which the protagonist relates their story using the pronoun ‘you’.

	Third person
	A type of narrative in which the protagonist relates their story using the first person, i.e. using the pronouns ‘he’, ‘she’ or ‘it’.

	Complex sentence
	A sentence which is made up of one or more simple sentences and one or more connectives.

	Idiom
	A group of words established by usage as having a meaning not deducible from those of the individual words (e.g. over the moon, see the light).

	Hyperbole
	Exaggerated statements or claims not meant to be taken literally: he vowed revenge with oaths and hyperboles

Lesson 2:	Top Gear Interview – part A

	Language feature / word / phrase
	Definition

	
	

Lesson 3:	Top Gear Interview – part B

	Language feature / word / phrase
	Definition

	
	

Lesson 4:	Magazine Articles

	Language feature / word / phrase
	Definition

	Simple vocabulary
	

	Simple sentences
	

	Opening statement (Grabs attention & introduces topic.)
	

	Closing statement (Concludes the article)
	

	Language register:
	Informal?
	

	
	Formal?
	

	Connectives :
	

	Adding
	Cause and effect
	Sequencing
	Contrasting

	and also
as well as moreover too furthermore
besides in addition
	Because so
therefore thus
consequently
as a result of
	next then
first, second, third
finally meanwhile
after
	whereas instead of
alternatively unlike
otherwise in contrast
on the other hand

	Qualifying
	Emphasising
	Illustrating
	Comparing

	however although
unless except
if as long as
apart from yet
despite
	above all
in particular specially
significantly indeed
notably most of all
	for example such as
for instance
as revealed by
in the case of
as shown by
	Equally in the same way
similarly
likewise as with
like compared with

	Exaggeration
	

	Bias
	

	Quotations
	

	Statistics
	

	Accurate Spelling
	

	Accurate grammar
	

	Accurate details
	

	Is the purpose clear?
	

	Is the audience clear?
	

	Formatting features
	

	Colours
	

	Fonts
	

	Bold/italic
	

	Tables
	

	Underlined
	

	Structural features
	

	Headline
	

	Sub-headings
	

	Pictures
	

	Captions
	

	Paragraphs
	

(e.g. simple vocabulary, simple sentences, opening statement (Grabs attention & introduces topic.), connectives E.g. however, although, nevertheless etc., exaggeration, bias)

Add the comment definition to the slides: Noun	‘Comment’
1A verbal or written remark expressing an opinion or reaction: you asked for comments on the new proposals [mass noun]: the plans were sent to the council for comment

Lesson 5:	Acrostic Poems

	Language feature / word / phrase
	Definition

	verb
	Describes an action, state, or occurrence.

	noun
	Identifies a class of people, places, or things (common noun), or to name a particular one of these (proper noun).

	adjective
	Describes a noun. E.g. sweet, red, or technical.

	simile
	Compares one thing with another ‘very different’ thing. Emphasizes something or makes it appear like something else very different. E.g. She is as brave as a lion.

	metaphor
	Something which represents or symbolizes something else. E.g. ‘You are the light of my life.’

	to rhyme
	A piece of writing that has or ends with a sound that corresponds/sounds like another:

	An acrostic poem
	Contains letters in each line that form a word or words.

Lesson 6:	Reports

	Language feature / word / phrase
	Definition

	
	

Lesson 7:	Skimming and Scanning

	Language feature / word / phrase
	Definition

	Gist
	

	Skimming
	

	Scanning
	

	IMI
	The Institute of the Motor Industry

	Language register
	

	Target audience
	

	Extract
	

	Purpose
	

	Noun
	

	Death knell
	

Source data:	http://www.oxforddictionaries.com/ 	https://en.wikipedia.org/

Lesson 8:	Debate

	Language feature / word / phrase
	Definition

	For
	

	Against
	

	debate
	

	Introduced themselves
	

	Stated ‘for’ or ‘against’
	

	Clear reasons supporting view
	

	Clear conclusion
	

	Sentence openers
	

	Repetition
	

	Rhetorical question
	A question asked in order to create a dramatic effect or to make a point rather than to get an answer:

	Present tense
	

	Interesting / persuasive
	

	Confident
	
	

	Eye contact
	

	Posture
	

	Gestures
	

	Pronunciation
	

	Intonation
	

	Volume
	

	Speed
	

Lesson 9:	CV part A

	Language feature / word / phrase
	Definition

	
	

Lesson 10:	CV part B

	Language feature / word / phrase
	Definition

	
	

Lesson 11:	Covering Letter

	Language feature / word / phrase
	Definition

	
	

Lesson 12:	Interview Skills

	Language feature / word / phrase
	Definition

	
	

Additional information: Literacy
Automotive Family Fortunes – 36 Questions

We asked 100 people…

Lesson 1 – Car reviews

	1. What animals would not fit into a Smart Car?
	2. What are the most popular car colours in the UK?

	Elephant
Lion
Hippo
Giraffe
Mouse
	43% said…
18%
16%
14%
9%
	Silver
Black
Blue
Red
White
	41% said…
17%
16%
15%
11%

	3. What are the most crashed cars in the UK?
	4. What are the most popular cars of all time in the UK?

	Renault Clio
Ford Fiesta
Alfa 147
Porsche Boxter
BMW Convertible
	38% said…
20%
18%
15%
9%
	Ford Fiesta
Ford Escort
Vauxhall Astra
Ford Cortina
Vauxhall Corsa
	41% said…
17%
16%
15%
11%

	5. Name 5 of the most reliable cars?
	6. Name 5 of the most unreliable cars?

	Honda
Toyota
Lexus
Suzuki
Subaru
	43% said…
28%
12%
11%
6%
	Land Rover
BMW
Porsche
Volvo
Mercedes
	38% said…
20%
18%
15%
9%

Lesson 3 – Top Gear Interviews

	7. To name 5 past and present Top Gear presenters.
	8. To name the most popular (past and present) Top Gear presenter.

	Chris Evans
Jeremy Clarkson
Richard Hammond
James May
Matt Le Blanc
	43% said…
28%
12%
11%
6%
	Jeremy Clarkson
James May
Chris Evans
Richard Hammond
Matt Le Blanc
	38% said…
20%
18%
15%
9%

	9. To name the oldest (past and present) Top Gear presenter?
	10. To name the youngest (past and present) Top Gear presenter?

	Jeremy Clarkson (55)
James May (53)
Chris Evans (49)
Matt Le Blanc (48)
Richard Hammond (46)
	41% said…
17%
16%
15%
11%
	Richard Hammond (46)
Matt Le Blanc (48)
Chris Evans (49)
James May (53)
Jeremy Clarkson (55)
	43% said…
28%
12%
11%
6%

	11. To name 5 of their most favourite cars featured on Top Gear so far?
	12. To name 5 supercars.

	Audi
Lamborghini
Ferrari
BMW
Alfa Romeo
	41% said…
17%
16%
15%
11%
	Bugatti
Ferrari
Aston Martin
Lamborghini
Porsche
	38% said…
20%
18%
15%
9%

Lesson 6 - Reports

	13. To name 5 of the top selling motorbikes.
	14. To name 5 major motorbike race circuits in the UK?

	Yamaha MT-09 Tracer
Honda CBF 125 M
BMW R 1200 S
BMW S1000 RR
Honda CBR 125 R
	38% said…
20%
18%
15%
9%
	Brands Hatch (South West)
Silverstone (East Midlands)
Oulton Park (North West)
Donington Park (East Midlands)
Anglesey (North Wales)
	41% said…
17%
16%
15%
11%

	15. To name 5 common reasons for motorbike accidents in the UK?
	16. To name 5 of the most famous motorcycle racing World champions.

	Bends on country roads
Collisions at junctions
Collisions while overtaking
Loss of control
Road surface conditions
	43% said…
28%
12%
11%
6%
	Valentino Rossi
Jorge Lorenzo
Marc Marquez
Danni Pedrosa
Bradley Smith
	38% said…
20%
18%
15%
9%

	17. To name 5 commonly replaced motorbike parts – due to wear and tear.
	18. To name 5 commonly modified motorbike parts.

	Tyres
Brake Pads
Oil filters
Air filters
Bulbs
	38% said…
20%
18%
15%
9%
	Exhausts
Brake pads
Mirrors
Wind screens
Crash protection
	41% said…
17%
16%
15%
11%

	19. To name 5 job roles related to motorbikes
	20. To name 5 popular motorbike colours.

	Service OR Parts adviser
Motorcycle technician
Motorcycle sales executive
Ignition component applic. engineer
Mechanical / Restoration engineer
	43% said…
28%
12%
11%
6%
	Black
Silver
Blue
Red
White
	38% said…
20%
18%
15%
9%

Lesson 7 – Skimming and Scanning

	21. To name 4 cars from TV programmes.
	22. To name 5 films featuring cars

	Batmobile
Kit (Knight Rider)
The Mystery Machine
Transformers
	38% said…
22%
21%
19%
	Transformers
The Fast and the Furious
Chitty Chitty Bang Bang
Mad Max / Gone in 60 secs
Italian Job
	41% said…
17%
16%
15%
11%

	23. To name 5 commonly misspelt car names.
	24. To name 5 car manufacturers that often advertise on TV.

	Lamborghini
Ferrari
Subaru
Porsche
Mitsubishi
	43% said…
28%
12%
11%
6%
	BMW
Toyota
Volkswagen
Seat
Skoda
	38% said…
20%
18%
15%
9%

	25. To name 5 car manufacturers
	26. To name 5 companies offering car insurance.

	BMW
Ford
Toyota
Audi
Vauxhall
	41% said…
17%
16%
15%
11%
	Direct Line
Aviva
Tesco
RAC
AA
	38% said…
20%
18%
15%
9%

Lesson 8 – Debates

	27. To name 5 of the most expensive cars in the world.
	28. To name 5 manufacturers beginning with the letter ‘m’.

	Ferrari
Bugatti
Mercedes Benz
Pagani
Aston Martin
	41% said…
17%
16%
15%
11%
	Maserati
Mercedes-Benz
Mazda
Mini
Mitsubishi
	43% said…
28%
12%
11%
6%

	29. To name 5 car manufacturers beginning with the letter ‘s’.
	30. To name 5 German car manufacturers.

	Saab
Subaru
Skoda
Seat
Smart
	38% said…
20%
18%
15%
9%
	Audi
Mercedes-Benz
BMW
Volkswagen
Porsche
	41% said…
17%
16%
15%
11%

	31. To name 5 car manufacturer’s logos featuring animals.
	32. To name 5 completely silver car logos.

	Ferrari
Porsche
Lamborghini
Jaguar
Alfa Romeo
	43% said…
28%
12%
11%
6%
	Audi
Mercedes-Benz
Renault
Toyota
Honda
	38% said…
20%
18%
15%
9%

Lesson 11 – Covering letters

	33. To name 5 car tyre brands.
	34. To name 5 petrol brands visible on the roads.

	Continental
Michelin
Goodyear
Pirelli
Bridgestone
	38% said…
20%
18%
15%
9%
	Shell
BP
Esso
Texaco
Total
	43% said…
28%
12%
11%
6%

	35. To name 5 different kinds of lights a car has.
	36. To name 5 safety features designed to protect passengers.

	Headlight
Indicator
Fog light
Full beam
Reverse light
	41% said…
17%
16%
15%
11%
	Seat belts
Airbags
Anti-lock braking system
Traction control
Safety cage
	38% said…
20%
18%
15%
9%

Additional information: Literacy
National Curriculum areas covered

Key stage 4

Reading
Pupils should be able to read and appreciate the depth and power of the English literary heritage through:
· reading a wide range of high-quality, challenging, classic literature and extended literary non-fiction, such as essays, reviews and journalism. This writing should include whole texts. The range will include:
· at least one play by Shakespeare
· works from the 19th, 20th and 21st centuries
· poetry since 1789, including representative Romantic poetry
· re-reading literature and other writing as a basis for making comparisons
· choosing and reading books independently for challenge, interest and enjoyment
Understand and critically evaluate texts through:

· reading in different ways for different purposes, summarising and synthesising ideas and information, and evaluating their usefulness for particular purposes
· drawing on knowledge of the purpose, audience for and context of the writing, including its social, historical and cultural context and the literary tradition to which it belongs, to inform evaluation
· identifying and interpreting themes, ideas and information
· exploring aspects of plot, characterisation, events and settings, the relationships between them and their effects
· seeking evidence in the text to support a point of view, including justifying inferences with evidence
· distinguishing between statements that are supported by evidence and those that are not, and identifying bias and misuse of evidence
· analysing a writer’s choice of vocabulary, form, grammatical and structural features, and evaluating their effectiveness and impact
· making critical comparisons, referring to the contexts, themes, characterisation, style and literary quality of texts, and drawing on knowledge and skills from wider reading
· make an informed personal response, recognising that other responses to a text are possible and evaluating these

Writing
Write accurately, fluently, effectively and at length for pleasure and information through:
· adapting their writing for a wide range of purposes and audiences: to describe, narrate, explain, instruct, give and respond to information, and argue
· selecting and organising ideas, facts and key points, and citing evidence, details and quotation effectively and pertinently for support and emphasis
· selecting, and using judiciously, vocabulary, grammar, form, and structural and organisational features, including rhetorical devices, to reflect audience, purpose and context, and using Standard English where appropriate
· make notes, draft and write, including using information provided by others [e.g. writing a letter from key points provided; drawing on and using information from a presentation]

Revise, edit and proof-read through:
· reflecting on whether their draft achieves the intended impact
· restructuring their writing, and amending its grammar and vocabulary to improve coherence, consistency, clarity and overall effectiveness
· paying attention to the accuracy and effectiveness of grammar, punctuation and spelling.

Grammar and vocabulary
Consolidate and build on their knowledge of grammar and vocabulary through:
· studying their effectiveness and impact in the texts they read
· drawing on new vocabulary and grammatical constructions from their reading and listening, and using these consciously in their writing and speech to achieve particular effects
· analysing some of the differences between spoken and written language, including differences associated with formal and informal registers, and between Standard English and other varieties of English

· using linguistic and literary terminology accurately and confidently in discussing reading, writing and spoken language.

Spoken English
Speak confidently, audibly and effectively, including through:
· using Standard English when the context and audience require it
· working effectively in groups of different sizes and taking on required roles, including leading and managing discussions, involving others productively, reviewing and summarising, and contributing to meeting goals/deadlines
· listening to and building on the contributions of others, asking questions to clarify and inform, and challenging courteously when necessary
· planning for different purposes and audiences, including selecting and organising information and ideas effectively and persuasively for formal spoken presentations and debates
· listening and responding in a variety of different contexts, both formal and informal, and evaluating content, viewpoints, evidence and aspects of presentation
· improvising, rehearsing and performing play scripts and poetry in order to generate language and discuss language use and meaning, using role, intonation, tone, volume, mood, silence, stillness and action to add impact.

Additional Information: Literacy
Course feedback – Student
The Institute of the Motor Industry is very interested to hear your thoughts and opinions on the literacy course you have completed.

	School or college name
	

	Your name
	

	Email address
	

	Year group
	

Please tick one of these boxes:
	
	Question
	Strongly disagree
	Disagree
	Neither agree or disagree
	Agree
	Strongly agree

	Course aims and objectives
	Accurately described the content and propose
	
	
	
	
	

	Resources
	Useful online resources.
	
	
	
	
	

	
	Useful paper handouts.
	
	
	
	
	

	
	Useful presentation slides.
	
	
	
	
	

	Course topic
	Interesting.
	
	
	
	
	

	
	Contained enough detail.
	
	
	
	
	

	Course activities
	Useful and relevant.
	
	
	
	
	

	
	Fun and interesting.
	
	
	
	
	

	
	Enough time to complete each one.
	
	
	
	
	

	
	A good mix of group and individual activities.
	
	
	
	
	

	Homework
	Relevant and achievable.
	
	
	
	
	

	Course speed
	Appropriate
	
	
	
	
	

	Difficulty level
	Appropriate
	
	
	
	
	

	My interest in literacy has increased.
	
	
	
	
	

	My literacy knowledge has increased
	
	
	
	
	

	My increased literacy knowledge has helped me in other subjects
	
	
	
	
	

	Overall the literacy course has met my expectations
	
	
	
	
	

	I would recommend the literacy course to other students
	
	
	
	
	

	What was positive and or negative about the literacy course?

	What suggestions do you have for improving the literacy course?

Thank you for your feedback! careers@theimi.org.uk

We hope you have enjoyed using the IMI Business Studies Lesson Plans.
If you have any feedback please get in touch with careers@theimi.org.uk
We also have an associated competition with amazing prizes!
IMI Literacy competition
[image: Embedded image permalink]About the Industry
The automotive industry influences everyone, from delivering goods on time to commuters travelling to work and emerging services being able to respond to crisis, the motor industry helps keep the country moving.

About the competition
The IMI’s teaching and learning resources are now in their sixth year and are an initiative developed by the IMI that includes a series of creative curriculum linked teacher and student resources using the motor industry as the exciting backdrop. To complement these resources we have developed this competition in conjunction with the Volkswagen Group Apprenticeship Programme.

A key part of business success for manufacturers and dealers is to encourage the best and brightest people to join their business in a variety of roles. Based on Lesson 3 of the Literacy teaching resources this competition aims to promote various job roles and training opportunities and is designed to encourage students to consider the retail motor industry as a career choice. This competition and related resource aims to deliver the literacy curriculum in an applied and engaging manner and encourage students to think about career option.

Curriculum areas to be covered:-
· Arranging information and ideas in a sensible order, maintaining a consistent point of view, avoiding ambiguity and using organizational features (such as paragraphs) to improve clarity and coherence.
· Plan, draft, edit and proof read confidently and effectively

About the IMI
[image:]The Institute of The Motor Industry is the professional body for individuals working in the motor industry and the authoritative voice of the retail automotive sector. The IMI’s aim is to ensure that the automotive retail sector has a skilled, competent and professional workforce that is fully equipped to keep pace with the demands of new technology and changing markets. A key part of business for manufacturers and dealers is to encourage the best and brightest people to join their business in a variety of roles.

The Competition
This competition can be linked to Lesson 3 of the Literacy Teaching Resources or as a stand-alone lesson. http://www.autocity.org.uk/hubcap/resources?nid=15807

The Brief
	
You have been commissioned by the Institute of the Motor Industry Magazine to write a 500 word article entitled ‘Why choose a career in Automotive?’ They have specified that your article must include information on job roles in the industry. You are able to use images, videos, quotations, statistics and interviews but you must end the article by choosing what your ideal job would be if you were to work in the industry and why.

The magazine editor has given you some leads on the Retail Automotive Industry to get you started. Some manufacturers who have apprenticeship programmes include:
· Audi				https://www.audi-ap.co.uk/
· VW Passenger Cars		http://www.volkswagen-apprentice.co.uk/
· Mazda https://www.mazdaapprenticeships.co.uk/
· DAF Trucks https://www.daf-apprenticeships.co.uk/
· Body and Paint			http://www.vwgroup-paintandbodyaap.co.uk/
· Lookers https://www.lookers.co.uk/careers/lookers-apprenticeships
· Jaguar Landrover https://www.jaguarlandrovercareers.com/go/Advanced-Apprenticeship/4027601/

Details on the different job roles in the motor industry http://www.autocity.org.uk

Competition Guidelines
· Maximum of 1 student per entry (there will be a total of 5 winning entries)
· Students must be aged 14-16 years old
· All entries must be submitted by 30th May to careers@theimmi.org.uk or to: The Careers Team, The IMI, Fanshaws, Brickendon, Hertfropdshire, SG13 8PQ
· In all entries we are looking for creativity.

The prize
The winning article, judged by a team of industry experts, will be published in The Institute of the Motor Industry Magazine with a reach of over 25k members receiving the magazine and appear on the IMI magazines online channel http://magazine.theimi.org.uk/ The winners will also receive a scalextric.

GOOD LUCK!

image2.png
TOGETHER DRIVING UP STANDARDS.

image41.jpeg

image3.jpeg

image4.png

image5.jpeg
peath Valley
4". National Park

image42.jpeg

image43.jpeg

image6.jpeg

image44.jpeg

image45.jpeg

image46.jpeg

image7.jpeg

image47.jpeg

image48.jpeg

image8.jpeg

image49.jpeg

image50.jpeg

image51.jpeg

image52.jpeg

image53.jpeg

image54.jpeg

image55.jpeg

image56.jpeg

image57.jpeg

image58.jpeg
THE INDEPENDENT
o K

UTLOO

IMI C;O Steve Nash urges those
doubting the independent garage’s

future to rethink.

recently participated in a radio

feature for BBC Cambridge, debating

the motion that increasing complexity
and technological sophistication of
modern vehicles would effectively
put independent local garages out of
business within the foreseeable future.
Contributors from the local garage
trade argued that an inability to either
afford the equipment or the training
needed to work on the next generation
of cars will make it impossible for them
to stay in business.

These are interesting views, but |
have to say that over the past 25-30
years | have heard them expressed
plenty of times before. Despite this,
the independent trade has somehow

Will this spell the death knell
for independent garages though?
No, | certainly don't believe that.

First of all, we have around 33 million
cars on the road currently and unless
the government invests in some
kind of radical, ongoing scrappage
scheme - which is unlikely - these cars
will be around for quite some time.
Secondly, there are a great many highly
professional independent garages in
existence who are more than capable
of taking on the new technology and
will invest in their capability to do so,
as they have been doing with current
technology. However, what we might
reasonably expect to see are those
who have been getting away without
investing in the necessary skills or
equipment progressively struggling
to stay the course and, in all honesty,
I do not see that as a bad thing. Why
should those who are committed to
professionalism be forced into unfair
competition with those who aren't?
Those who we all know are able to

- compete fiercely on price because they

ent and training or investing
est technology.

industry’s professional body
 here to support the interests
nals in the automotive
hever part of the industry
rate in, and we will continue to
n energetically to differentiate
the unprofessional.

image59.png
= X [

g o P =
m

2

003 Dream Job Top Trumes [Compatbilty Mode] - PowerPont

ENND001 g
1LSS0L,

Wi
[y

Company:The st ofthe Motor ndustry

sabr: 130K

Qualfications: egree sed management & esderinp quakfcations
How 1 got tisjob: Fomer Group After Sks irector for I
st part ofmy o s . vryexciting st n oy corer. Afer
Iong ssocotion it the s oo xecuve board member om
etghte t b able 10l hat experece, ko with oo
sector knowiede o theful tm ole o leadingth st

g strdes hovs e o o Fanshaws i th st 10yeors o om

Jookngfowersto matainig that momertum ondshoping oure.
recton which wilersureaur sucess the yers o
Intenstons Opportuniies

Company: snd W Coschuoks

saory: €306

Quabications: Lvel 3 i Vet i, Surfsce nd Repa o
Vehcls(Heavy Vehicl) and couses atVaueall n Bctrcl

Mo gt this o Folowing anspprenticesip n heswy vehicesnd
Varios Uaning. 1 am sbe o ffer an etre senvce o echcal,
IntemationatOpportuites:

“You can create retention
but you earn loyalty”.

Now a recognised tr
with an apprentice technician.

centre

image60.wmf

222

image9.png

image61.png

image62.jpeg

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg

image17.jpeg

image18.jpeg

image19.jpeg

image20.jpeg

image21.jpeg

image22.jpeg

image23.jpeg

image24.jpeg

image25.jpeg

image26.jpeg

image27.jpeg

image28.jpeg

image29.jpeg

image30.jpeg

image1.jpeg

image31.jpeg

image32.jpeg

image33.jpeg

image34.jpeg

image35.jpeg

image36.jpeg

image37.jpeg

image38.jpeg

image39.jpeg

image40.jpeg

image63.jpeg
IMI INSTITUTE oF tHe
MOTOR INDUSTRY

EST21920

