

[image: Description: C:\Users\David Hargrave\Desktop\Liverpool Girls School - logo.jpg]
	Liverpool Girls’ High School
	Innovation Excellence Learning

	Spanish Beginners
	STAGE 6 PRELIMINARY ~ COURSE OUTLINE

In the Preliminary course, students will develop the linguistic and intercultural knowledge and understanding, and the speaking, listening, reading and writing skills to communicate in Spanish. Topics studied through two interdependent perspectives, the personal world and the Spanish-speaking communities, provide contexts in which students develop their communication skills in Spanish and their knowledge and understanding of language and culture.

Students’ skills in, and knowledge of, Spanish will be developed through tasks associated with a range of texts and text types, which reflect the topics. Students will also gain an insight into the culture and language of Spanish-speaking communities through the study of a range of texts.

[image: MC900435227[1]]

MAIN TOPICS COVERED

· Family life, home and neighbourhood
· People, places and communities
· Education and work
· Friends, recreation and pastimes
· Holidays, travel and tourism
· Future plans and aspirations.

SYLLABUS OUTCOMES

1.1	Establishes and maintains communication in Spanish.
1.2	Manipulates linguistic structures to express ideas effectively in Spanish.
1.3	Sequences ideas and information.
1.4	Applies knowledge of the culture of Spanish-speaking communities to interact appropriately.
2.1	Understands and interprets information in texts using a range of strategies.
2.2	Conveys the gist of and identifies specific information in texts.
2.3	Summarises the main points of a text.
2.4	Draws conclusions from or justifies an opinion about a text.
2.5	Identifies the purpose, context and audience of a text.
2.6	Identifies and explains aspects of the culture of Spanish-speaking communities in texts.
3.1	Produces texts appropriate to audience, purpose and context.
3.2	Structures and sequences ideas and information.
3.3	Applies knowledge of diverse linguistic structures to convey information and express original ideas in Spanish.
3.4	Applies knowledge of the culture of Spanish-speaking communities to the production of texts.

BOSTES PRELIMINARY ASSESSMENT INFORMATION

	Component
	Weighting

	A
	Listening Objective 1: Interacting Objective 2: Understanding Texts
	35

	B
	Reading Objective 1: Interacting Objective 2: Understanding Texts
	35

	C
	Writing Objective 1: Interacting Objective 3: Producing Texts
	15

	D
	Speaking Objective 1: Interacting Objective 3: Producing Texts
	15

	
	100

EVIDENCE OF LEARNING (Assessment)

	Task No.
	Targeted Outcomes
	Learning Context
	Task
	Date Due
	Weighting
	Marks

	
	
	
	
	
	A
	B
	C
	D
	

	1
	P – 1.1, 1.2, 1.3, 1.4, 3.1, 3.2, 3.3, 3.4
	Family life, home and neighbourhood
	Mid-course examination
	Term 1
Wks 9-10
	10%
	15%
	
	
	25%

	2
	P – 1.1, 1.2, 1.3, 1.4, 2.1, 2.2, 2.3
	People. Places and communities
	Interpreting Texts
	Term 2
Week 8
	15%
	10%
	
	
	25%

	3
	P – 2.1, 2.2, 2.3, 2.4, 2.5, 2.6
	Education and Work
	Producing Texts
	Term 3
Week 3
	
	
	10%
	10%
	20%

	4
	All syllabus outcomes
	All Topics
	End of Course Examination
	Term 3
Wks 9-10
	10%
	10%
	5%
	5%
	30%

	TOTAL
	30%
	30%
	20%
	20%
	100%

REPORTING PERFORMANCE AND ACHIEVEMENT IN PRELIMINARY COURSES
The Common Grade Scale shown below is used to report student achievement and performance in the Preliminary Stage 6 year in all NSW schools.
The Common Grade Scale describes performance and achievement at each of five grade levels.
	A
	The student demonstrates extensive knowledge of content and understanding of course concepts, and applies highly developed skills and processes in a wide variety of contexts. In addition the student demonstrates creative and critical thinking skills using perceptive analysis and evaluation. The student effectively communicates complex ideas and information.

	B
	The student demonstrates thorough knowledge of content and understanding of course concepts, and applies well-developed skills and processes in a variety of contexts. In addition the student demonstrates creative and critical thinking skills using analysis and evaluation. The student clearly communicates complex ideas and information.

	C
	The student demonstrates sound knowledge of content and understanding of course concepts, and applies skills and processes in a range of familiar contexts. In addition the student demonstrates skills in selecting and integrating information and communicates relevant ideas in an appropriate manner.

	D
	The student demonstrates a basic knowledge of content and understanding of course concepts, and applies skills and processes in some familiar contexts. In addition the student demonstrates skills in selecting and using information and communicates ideas in a descriptive manner.

	E
	The student demonstrates an elementary knowledge of content and understanding of course concepts, and applies some skills and processes with guidance. In addition the student demonstrates elementary skills in recounting information and communicating ideas.

[bookmark: _GoBack]

[image: F:\IXL Logos\ixl_logo1.jpg]
image1.jpeg

image2.wmf

image3.jpeg
innovation
eXcellence
learning

