
New Arabic GCSE (Short Course) Year 1
Listening and Reading Skills
Out and about

· Visitor information

· Basic weather

· Local amenities

· Accommodation

· Public transport

· Directions

Customer service and transactions

· Café and restaurants

· Shops

· Dealing with problems

Personal information

· General interests

· Leisure activities

· Family and friends

· Lifestyle (healthy eating and exercise)

Future plans, education and work

· Basic language of the internet

· Simple job advertisements

· Simple job applications and CV

· School and college

· Work and work experience

Practical support to help you deliver this Edexcel specification

Scheme of work

This scheme of work has been produced to help you implement this Edexcel specification. It is offered as an example of one possible model that you should feel free to adapt to meet your needs and is not intended to be in any way prescriptive. It is in editable Word format to make adaptation as easy as possible.

Other course planning support

You will find other support for planning the course in the Teacher’s Guide. This is a free downloadable resource that you can access at www.edexcel.com/gcse2009

Teaching resource exemplars

The scheme of work contains suggestions for resources that you can use to support your teaching. These are suggestions only of material you may find useful and you are encouraged to use a wide range of resources that suit the needs of your students.

Edexcel Subject Advisors

Edexcel has a team of specialist subject advisors available to help you with implementation of this specification. You can contact them by email or phone.

Email:
LanguagesSubjectAdvisor@edexcelexperts.co.uk
Phone:
0844 576 0035

Edexcel Additional Support
· Ask the Expert - puts you in direct email contact with over 200 of our senior subject experts
· Edexcel's community - these message boards are designed to enable you to access peer-to-peer support from fellow Edexcel teaching and delivery staff in schools and colleges.
Edexcel GCSE Arabic Year 1
Scheme of work
	Y1
Week
	Content coverage/
key questions (and *topic area)
	Learning outcomes
	Exemplar activities
	Exemplar resources

	1 & 2
	The Alphabet:
· Pronunciation.
· Sound discrimination.
Conversation (*Personal information):

· Greetings.
· Introductions: self and members of your family.
	Identification of individual letters (attached/detached).
Grammar:

· the noun (masculine and feminine)

· Simple sentences.
Vocabulary learning and testing.
	· Students write/copy the Arabic letters, recognising letters (initial, medial, final) in a word.

· Class works together on displays in Arabic: names to pictures.
	· See Delivery Model 1, page 7 of Edexcel GCSE in Arabic: Teacher’s Guide (from 2009).

· Online programmes teaching the alphabet.

· Teacher’s own materials to suit the age group.

· Units 1, 2 and 3 (pages 2–36) of Mastering Arabic, Book 1 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).

	3 & 4
	The Alphabet:
· Pronunciation.
· Sound discrimination.
Conversation (*Personal information):

· What you do.
· Requests.
Asking where things are and whose they are.
	Identification of individual letters (attached/detached):
· Sun and moon letters.
Grammar: the noun
· plural

· definite & indefinite

· Case endings: nominative and genitive.
Vocabulary learning and testing.
	· Students work in groups: on displays/charts showing distinction of sun letters from moon letters.

· Students work in pairs: dialogues practised in twos.

· Students listen: sound discrimination.

· Emphatic and non-emphatic letters:
eg ك ق : كلب / قلب
	· Online programmes teaching the Alphabet.
· Teacher’s own materials to suit the age group: extra exercises to drill sound discrimination and correct spelling, eg contrast سمّم / صمّم
· Units 4, 5 and 6 (pages 37–80) of Mastering Arabic, Book 1 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).
· Mastering Arabic Script: A Guide to Handwriting by Wightwick, J (Palgrave Macmillan, 2005).

	Y1
Week
	Content coverage/
key questions (and *topic area)
	Learning outcomes
	Exemplar activities
	Exemplar resources

	5 & 6
	Descriptions of:
· Places.
· Things.
Conversation (*Out and about):

· Describing your town.
	Grammar:

· regular plurals (masculine & feminine)

· adjectives (with and without alالـ)
· idaafa constructions
· Genitive with idaafa.
Vocabulary learning and testing.
	· Class works together: on further examples comparing adjectives and predicates.

· Students practise speaking: (*Out and about) Where I live (individually or in pairs)

· Students practise writing (set as homework) Where I live.
	· Online programmes teaching the Alphabet.
· Teacher’s own materials to suit the age group.
· Unit 7 (pages 81-89) of Mastering Arabic, Book 1 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).
· For further examples comparing adjectives and predicates see page 87 in Mastering Arabic, Book 1 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).

	7
	Review and assessment.
	Assimilation of material learnt so far.

Active, practical use of the language.
	· Students do all the exercises in Unit 8 from Mastering Arabic, Book 2 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).
· Students play games and quizzes on learnt vocabulary.

· Students undergo listening and reading tests on familiar vocabulary.
	· Unit 8 (pages 90-100) of Mastering Arabic, Book 1 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).
· Mastering Arabic Script: A Guide to Handwriting by Wightwick, J (Palgrave Macmillan, 2005).
· Online/PowerPoint material on alphabet and days of the week.
· Build Your Arabic Vocabulary by Shirwani, H (GW Publishing, 2007).

	Half-term break
	
	
	
	

	8 & 9
	Countries/Nationalities (*Out and about):
· The Middle East.
· Other countries.
· Capital cities.
Conversation (*Personal information):

· Talking about where you come from.
	Grammar: Formation of nisba adjectives (and their regular plurals):

· masc. يّ
· fem. يّ
Vocabulary revision and learning.
	· Students play classroom games/quizzes devised by teacher and students, eg Is she from Egypt? Yes, she is Egyptian!

· Students practise reading: anticipating and identifying adjectives of nationality in headlines.
	· Unit 9 (pages 101-113) of Mastering Arabic, Book 1 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).
· For more information on ‘Cultural input: The Arab world’ go to the link to Arabic in ‘Resources’ on the TES website: www.tes.co.uk.
· Give PowerPoint presentation: maps, photographs, travel brochures.
· For vocabulary revision use Units 1-7 of Mastering Arabic, Book 1 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).
· For vocabulary learning use Unit 9 of Mastering Arabic, Book 1 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).

	Y1
Week
	Content coverage/
key questions (and *topic area)
	Learning outcomes
	Exemplar activities
	Exemplar resources

	10 & 11
	Counting things.
Conversation (*Customer service and transactions) In the market.
Describing what you have.
	Numerical system.
Asking: How much/how many? What’s it made of?

‘oon’ and ‘een’ case endings for the regular masc. plural.
Vocabulary learning.
	· Students play classroom games/quizzes for memorising numbers.

· Students practise listening: sound discrimination. (numbers 3 and 8).
· Students practise writing Arabic/Hindi figures.
	· Online programmes teaching numbers.
· Teacher’s own materials to suit the age group.
· Unit10 (pages 115-129) of Mastering Arabic, Book 1 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).
· For vocabulary learning use Unit 10 of Mastering Arabic, Book 1 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).

	12
	Colours.
Party.
Conversation.
Going shopping (*Customer service and transactions).
	Grammar:

i)
plurals

· pattern 1

· pattern 2

ii)
the accusative case.
Vocabulary study.
	· Students go through learnt vocabulary and put in the plural, using patterns 1 and 2 where applicable.

· Students practise listening and reading comprehension exercises.
	· Unit11 (pages 131-145) of Mastering Arabic, Book 1 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).
· Online programmes teaching the colours.
· Teacher’s own materials to suit the age group.
· For vocabulary study use Unit 11 of Mastering Arabic, Book 1 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).

	13 & 14
	News:

· What happened yesterday.

· Key questions where, when, what, how, why.
· (Listening, Speaking, Reading and Writing papers).
	Grammar:

· the past tense

· building up complex sentences

· plural and dual case endings.
Vocabulary study.
	· Students practise using a traditional dictionary.

· Students undergo classroom activity with display charts on active and passive participles (see Appendix, page 285 of Mastering Arabic, Book 2 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).
· Students engage in end-of-term activities: calligraphy, word games, numerals, colours.
	· Unit 12 (pages 147-164) of Mastering Arabic, Book 1 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).
· Build Your Arabic Vocabulary by Shirwani, H (GW Publishing, 2007). Use topics as needed, to supplement or vary approach.

· Teacher’s own materials with reference to the Minimum Core Vocabulary List (mcvl) from Appendix 5 in Edexcel GCSE in Arabic: Teacher’s Guide (from 2009).

· For vocabulary study use Unit 10 of Mastering Arabic, Book 1 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).

· For more on active and passive participles see Appendix page 285 of Mastering Arabic, Book 1 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).

	Christmas break
	
	
	
	

	Y1
Week
	Content coverage/
key questions (and *topic area)
	Learning outcomes
	Exemplar activities
	Exemplar resources

	15 & 16
	Weather (*Out and about).
Holidays.
Numbers.
	Grammar: Broken Plurals

· pattern 3

· pattern 4.
Numbers 11-19, 20-100.
Rule: singular noun after numbers 11 and upwards.
	· Students practise speaking: talking about a vacation.
· Students practise writing: postcards and brief notes.

· Students practise listening: reading comprehension exercises.
	· Unit 13 (pages 166-179) of Mastering Arabic, Book 1 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).

· Topic 12 in Build Your Arabic Vocabulary by Shirwani, H (GW Publishing, 2007).

· Teacher’s own materials with reference to the Minimum Core Vocabulary List (mcvl) from Appendix 5 in Edexcel GCSE in Arabic: Teacher’s Guide (from 2009).

· For vocabulary study use Unit 13 of Mastering Arabic, Book 1 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).
· For vocabulary study use Unit 13 of Mastering Arabic, Book 1 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).

	17
	News: current affairs.
Reading comprehension material.

Media.
	Word order.
Headlines.
Singular and plural verbs.
Noun complements: (idafa).
Vocabulary learning.
	· Students practise reading comprehension.

· Students practise writing: short items of news.

· Students practise editing: using each other’s short items of news.
	· Unit 14 (pages 181-196) of Mastering Arabic, Book 1 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).

· Topic 11 in Build Your Arabic Vocabulary by Shirwani, H (GW Publishing, 2007).

· Teacher’s own materials with reference to the Minimum Core Vocabulary List (mcvl) from Appendix 5 in Edexcel GCSE in Arabic: Teacher’s Guide (from 2009).

· For vocabulary learning use Unit 14 of Mastering Arabic, Book 1 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).

	18
	Review: shopping.
	Consolidation of vocabulary and structures in given themes.
	· Students practise in all four skills: Listening; reading; speaking; writing (using all exercises in Unit 15 (pages 198-207) of Mastering Arabic, Book 1 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).
	· Unit 15 (pages 198-207) of Mastering Arabic, Book 1 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).
· Topic 5 in Build Your Arabic Vocabulary by Shirwani, H (GW Publishing, 2007).

· Use topics as needed, to supplement or vary approach.

· Teacher’s own materials with reference to the Minimum Core Vocabulary List (mcvl) from Appendix 5 in Edexcel GCSE in Arabic: Teacher’s Guide (from 2009).

	Y1
Week
	Content coverage/
key questions (and *topic area)
	Learning outcomes
	Exemplar activities
	Exemplar resources

	19
	Time.
Education.
School (*Future plans, education and work).
	Telling the time.
Negative statements.
Present tense.
Vocabulary study.
	· Students practise asking questions: about everyday activities.

· Students practise conjugation: of the present tense.
	· Unit 16 (pages 208-223) of Mastering Arabic, Book 1 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).
· Build Your Arabic Vocabulary by Shirwani, H (GW Publishing, 2007).
· Use topics as needed, to supplement or vary approach.

· Teacher’s own materials with reference to the Minimum Core Vocabulary List (mcvl) from Appendix 5 in Edexcel GCSE in Arabic: Teacher’s Guide (from 2009).
· For vocabulary study use Unit 16 of Mastering Arabic, Book 1 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).

	20
	Food and Drink (*Customer service and transactions).
Conversation:
· In the restaurant.
	Verb forms II, III and IV

Past tense negative:

· ma + past tense

· lam + present (jussive).
	· Students practise applying/recognising verb forms and guessing meaning.

· They carry out individual research, with the use of a dictionary.
	· Build Your Arabic Vocabulary by Shirwani, H (GW Publishing, 2007). Use topics as needed, to supplement or vary approach.

· Unit 17 (pages 225-241) of Mastering Arabic, Book 1 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).

	Half-term break
	
	
	
	

	21
	Compare and contrast.
The past and the present.
How things were once, how things are now.

(*All common topic areas).
	Grammar:

· formation of the comparative and superlative.
· weak verbs.
· verb forms V and VI.
	· Students undertake classroom activity: posters illustrating the comparative and superlative.

· Students practise speaking and writing tasks: own statements using the comparative.
	· Unit 18 (pages 244-257) of Mastering Arabic, Book 1 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).
· Teacher’s own materials with reference to the Minimum Core Vocabulary List (mcvl) from Appendix 5 in Edexcel GCSE in Arabic: Teacher’s Guide (from 2009).

	22 & 23
	Future plans.
Travel.
The environment.
Months of the year.
(*All common topic areas).
	Grammar:
· the future tense.
· verb forms VII, VIII, X.
· other features of verbs.
Vocabulary study.
	· Students undertake classroom activity: create verb forms chart with examples of commonly used verbs fitting each form.

· Students practise listening: reading comprehension exercises.
	· Unit 19 (pages 260-270) of Mastering Arabic, Book 1 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).
· Topic 14 Build Your Arabic Vocabulary by Shirwani, H (GW Publishing, 2007).
· Teacher’s own materials with reference to the Minimum Core Vocabulary List (mcvl) from Appendix 5 in Edexcel GCSE in Arabic: Teacher’s Guide (from 2009).
· For vocabulary study use Unit 19 of Mastering Arabic, Book 1 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).

	Y1
Week
	Content coverage/
key questions (and *topic area)
	Learning outcomes
	Exemplar activities
	Exemplar resources

	24
	Revision:

· Vocabulary
	Revision (verbs: past, present, future).
Grammar: Introduction.
	· Students work in pairs: vocabulary.

· Students practise short dialogues.
	· Teacher’s own materials: assessment tests in listening and reading comprehension.
· For grammar introduction use Mastering Arabic Grammar, by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2005).

	25
	Review.
	Revision (exercises).

	· Students undergo preparation for speaking test: engage in conversation (see page 277 of Mastering Arabic, Book 1 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).
	· Unit 20 (pages 272-280) of Mastering Arabic, Book 1 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).
· For revision use Exercises 1–9 (pages 272-277) of Mastering Arabic, Book 1 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).

	26
	Individual speaking tests from previous week and introduction to Myself and others (*Personal information) from Mastering Arabic, Book 2 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).
	Listening/emulating.
Developing fluency.
Developing variety of response.
	· Teacher and students engage in classroom activity: random volunteered individual speaking tests.
	· Unit 1(Pages 2–10) of Mastering Arabic, Book 2 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).

	Easter break
	
	
	
	

	27 & 28
	Talking about yourself, childhood, nationality, family.
Describing character and feelings.
The Arab World: a look at Egypt.
	Developing confidence and fluency in speaking.
Revision of greetings and essential vocabulary for the set exercises.

Widening vocabulary.
	· Students work in pairs: meeting someone for the first time.

· Students practise writing: developing style.

· Students practise reading comprehension: Omm Kalthoum (from page 15 of Mastering Arabic, Book 2 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007) and Naguib Mahfouz (on page 17).
	· Unit 1 (pages 2-18) of Mastering Arabic, Book 2 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).
· Topics 1, 3 and 4 in Build Your Arabic Vocabulary by Shirwani, H (GW Publishing, 2007).
· Teacher’s own materials with reference to the Minimum Core Vocabulary List (mcvl) from Appendix 5 in Edexcel GCSE in Arabic: Teacher’s Guide (from 2009).

	29 & 30

	House and Home.
For rent.
The Arab World: a look at Saudi.
	Grammar review:

· the plural

· adjectives and plurals.
Vocabulary:

· adjectives describing home and local environment.
	· Students practise speaking in pairs: compare and contrast living conditions in different types of dwelling.

· Students practise listening and reading comprehension passages: based on newly learnt vocabulary.
	· Unit 2 (pages 20-36) of Mastering Arabic, Book 2 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).
· Topic 2 in Build Your Arabic Vocabulary by Shirwani, H (GW Publishing, 2007).
· Teacher’s own materials with reference to the Minimum Core Vocabulary List (mcvl) from Appendix 5 in Edexcel GCSE in Arabic: Teacher’s Guide (from 2009).

	Y1
Week
	Content coverage/
key questions (and *topic area)
	Learning outcomes
	Exemplar activities
	Exemplar resources

	31 & 32
	Work and routine.
Housework.
Situations vacant.
The Arab World: Syria.
	Grammar:
· review of basic and derived verbs

· uses of الفعل المضارع
Vocabulary learning.
	· Examination considerations:

· Students practise speaking and writing themes.

· Teachers introduce type of questions likely to be asked at GCSE.
	· Unit 3 (pages 38-54) of Mastering Arabic, Book 2 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).
· Topic 16 in Build Your Arabic Vocabulary by Shirwani, H (GW Publishing, 2007).

· Teacher’s own materials with reference to the Minimum Core Vocabulary List (mcvl) from Appendix 5 in Edexcel GCSE in Arabic: Teacher’s Guide (from 2009).

	Half-term break
	
	
	
	

	33 & 34
	Sport and Leisure.
Free time and hobbies.
Going out.
The Arab World: Morocco.
	Grammar:

· expressing preference

· verbal nouns

· participles

· subject object.
Vocabulary study.
	· Students practise short writing tasks: themes can be sport, leisure and work.

· Students practise speaking: questions within the topic area.

· Students practise listening comprehension: based on newly learnt vocabulary.

· Students practise reading comprehension: working through all the exercises in Unit 4, page 71 Mastering Arabic, Book 2 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).
	· Unit 4 (pages 56–72) of Mastering Arabic, Book 2 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).
· Topic 10 in Build Your Arabic Vocabulary by Shirwani, H (GW Publishing, 2007).
· For vocabulary study use Unit 4 of Mastering Arabic, Book 2 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).
· Edexcel Specification and Sample Assessment Materials (SAMs) for GCSE Arabic.

	35 & 36
	Travel and tourism.
Around town (local area).
Means of travel.
Travel in the Arab world.
Letter of complaint.
The Arab World: Tunisia.
	Grammar:

· the past tense

· the past continuous — use of the verbكان
Vocabulary study.
	· Students practise speaking: producing sentences stating how things were in the past and how they are now.

· Students practise reading comprehension: working through exercises in Unit 5, page 89 Mastering Arabic, Book 2 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).
· Students practise writing from an examination paper: on Media, travel and culture.
	· Unit 5 (pages 74-90) of Mastering Arabic, Book 2 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).
· Topics 13, 14 in Build Your Arabic Vocabulary by Shirwani, H (GW Publishing, 2007).
· For vocabulary study use Unit 5 of Mastering Arabic, Book 2 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).

· Teacher’s own materials, including sources from the Internet.
· Edexcel Specification and Sample Assessment Materials (SAMs) for GCSE Arabic.

	Y1
Week
	Content coverage/
key questions (and *topic area)
	Learning outcomes
	Exemplar activities
	Exemplar resources

	37 &38
	Food and cooking.
Food and drink.
At the greengrocer’s.
Reserving a table.
In the restaurant.
The month of Ramadan.
The Arab world: The Lebanon.
	Expressions of measurement and quantities.
Vocabulary study.
Weights and measures.
	· Students undertake classroom activities: Making posters, PowerPoint presentations, illustrations to help the assimilation of new vocabulary; Working in pairs/groups in role play.
	· Unit 6 (pages 92-108) of Mastering Arabic, Book 2 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).
· Topic 7 in Build Your Arabic Vocabulary by Shirwani, H (GW Publishing, 2007).
· Teacher’s own materials with reference to the Minimum Core Vocabulary List (mcvl) from Appendix 5 in Edexcel GCSE in Arabic: Teacher’s Guide (from 2009).
· Teacher’s own materials, including sources from the internet.
· Edexcel Specification and Sample Assessment Materials (SAMs) for GCSE Arabic.

	39
	Review.
	Review grammar and vocabulary.
	· Students do all exercises in Unit 7, page 116 Mastering Arabic, Book 2 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).
	· Unit 7 (pages 110-117) of Mastering Arabic, Book 2 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).

	Y1
Week
	Content coverage/
key questions (and *topic area)
	Learning outcomes
	Exemplar activities
	Exemplar resources

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

New Arabic GCSE (Full Course) Year 2

Writing: For the Writing Skill students will be expected to become familiar with all the specified topics below

Speaking: For the Speaking Skill students are FREE to focus on one of the following.

1. Media, travel and culture.

· Music/ film/ reading

· Fashion / celebrities / religion

· Blogs / Internet

· Holidays

· Accommodation

· Eating, food, drink
2. Sports, leisure and work

· Hobbies / Interests

· Sporting events

· Lifestyle choices

· Work experience / part-time jobs

· Product or service information

Practical support to help you deliver this Edexcel specification

Scheme of work

This scheme of work has been produced to help you implement this Edexcel specification. It is offered as an example of one possible model that you should feel free to adapt to meet your needs and is not intended to be in any way prescriptive. It is in editable Word format to make adaptation as easy as possible.

Other course planning support

You will find other support for planning the course in the Teacher’s Guide. This is a free downloadable resource that you can access at www.edexcel.com/gcse2009

Teaching resource exemplars

The scheme of work contains suggestions for resources that you can use to support your teaching. These are suggestions only of material you may find useful and you are encouraged to use a wide range of resources that suit the needs of your students.

Edexcel Subject Advisors

Edexcel has a team of specialist subject advisors available to help you with implementation of this specification. You can contact them by email or phone.

Email:
LanguagesSubjectAdvisor@edexcelexperts.co.uk
Phone:
0844 576 0035

Edexcel Additional Support
· Ask the Expert — puts you in direct email contact with over 200 of our senior subject experts

· Edexcel's community — these message boards are designed to enable you to access peer-to-peer support from fellow Edexcel teaching and delivery staff in schools and colleges.

Edexcel scheme of work

	Y2 Week
	Content coverage/
key questions
	Learning outcomes
	Exemplar activities
	Exemplar resources

	1
	Revision

Talking about yourself, childhood, nationality, family.

Describing character and feelings.

Cultural information on Omm Kalthoum and Naguib Mahfouz.
	Consolidation of the formalities when initiating conversation.

Revision of greetings and essential vocabulary for the set exercises.

Revision of vocabulary.
	· Students work in pairs: meeting someone for the first time.
· Students practise listening. comprehension.

· Students practise reading comprehension.
	· See Delivery Model 1, page 7 of Edexcel GCSE in Arabic: Teacher’s Guide (from 2009).
· Units 1 (pages 2–18) of Mastering Arabic, Book 2 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).
· Teacher’s own materials including adaptations from past GCSE papers.

	2
	Revision*

Work and routine

Housework

Situations vacant

Your CV
	Revision

Grammar:

· review of basic and derived verbs

· uses of الفعل المضارع
Vocabulary learning
	Examination considerations:

· Teacher introduces speaking and writing themes.
· Teacher introduces examples of types of questions likely to be asked at GCSE.

· Students practise reading comprehension.
	· Unit 3 (pages 38-54) of Mastering Arabic, Book 2 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).

· Topic 16 in Build Your Arabic Vocabulary by Shirwani, H
(GW Publishing, 2007).
· Teacher’s own materials.

· Choice of relevant comprehension questions from GCSE past papers.

· For vocabulary learning use Unit 13 of Mastering Arabic, Book 1 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).

	3
	Sport and Leisure*

Free time and hobbies

Going out
	Revision

Grammar:

· expressing preference

· verbal nouns

· participles

· subject object.
Vocabulary learning
	· Students practise longer writing tasks on theme: Sport, leisure and work.
· Students practise speaking: questions within the same topic area.

· Students practise listening comprehension.
	· Unit 4 (pages 56-72) of Mastering Arabic, Book 2 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).
· Topic 10 in Build Your Arabic Vocabulary by Shirwani, H
(GW Publishing, 2007).
· Choice of relevant comprehension questions from GCSE past papers.

· For Sport, leisure and work use Edexcel Specification and Sample Assessment Materials (SAMs) for GCSE Arabic.
· For vocabulary learning use Unit 4 of Mastering Arabic, Book 2 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007) and Topic 10 in Build Your Arabic Vocabulary by Shirwani, H (GW Publishing, 2007).

	Y2 Week
	Content coverage/
key questions
	Learning outcomes
	Exemplar activities
	Exemplar resources

	4
	Travel and tourism*

Travel in the Arab world

Different modes of transport: pros and cons

Blogs and blogging

Letters to hotel management
	Written language/spoken language

Style:
· Varying sentence structures: simple and complex sentences.
Essay planning
	· Students practise longer writing tasks on theme: Media, travel and culture.
· Students practise speaking: questions within the same topic area.
	· Unit 5 (pages 74-88) of Mastering Arabic, Book 2 by Wightwick, J. and Mahmoud, G. (Palgrave Macmillan, 2007).
· Online resources such as blogs/Internet.

Teacher’s own resources:

· postcards, letters from abroad describing a holiday or an educational tour

· examples of good essay writing.

	5 and 6
	News and media*

Discussing the news

Broadcasting

The Arab world: Arabic on the Internet
	Formal Arabic

Comparing the media

Vocabulary learning

Written language/spoken language

Style:
· Varying sentence structures: simple and complex sentences.
Essay planning and development
	· Students practise longer writing tasks on theme: Media, travel and culture.

· Students practise speaking: questions within the same topic area.

· Students practise reading comprehension.
	· Unit 10 (pages 154-168) of Mastering Arabic, Book 2 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).
· For Media, travel and culture use Build Your Arabic Vocabulary by Shirwani, H (GW Publishing, 2007).
· Online resources such as blogs/Internet.

Teacher’s own resources:

· postcards, letters from abroad describing a holiday or an educational tour

· examples of good essay writing.

· For vocabulary study use Topic 11 in Build Your Arabic Vocabulary by Shirwani, H (GW Publishing, 2007).
· For reading comprehension use Unit 10 (p.164) of Mastering Arabic, Book 2 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).

	7
	Revision

Restaurants

Talking about food

Different dishes different cultures

Entertainment/enjoyment/music

Ramadan/Eid el fitr
	Menus

Traditional Arab dishes

Ordering food and drink

Formal and informal language
	Class activity:

· Students practise speaking: own experience of food, travel and festive occasions.

· Cultural influences.
	· Unit 6 (pages 92-108) of Mastering Arabic, Book 2 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).

· Topics 7, 14 in Build Your Arabic Vocabulary by Shirwani, H
(GW Publishing, 2007).

	Half-term break
	
	
	
	

	Y2 Week
	Content coverage/
key questions
	Learning outcomes
	Exemplar activities
	Exemplar resources

	8 and 9
	Clothes and colours

Describing the outfit

At the clothes shop
	Describing colour

Grammar:

· Doubled verbs.
Vocabulary learning
	· Students practise reading comprehension and listening comprehension.
Students undertake exercises:

· at the clothes shop

· at the clothes show

· at a wedding party

· the Arab world: Iraq.
	· Unit 8 (pages 118-134) of Mastering Arabic, Book 2 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).

· Topic 6 in Build Your Arabic Vocabulary by Shirwani, H (GW Publishing, 2007).

	10 and 11
	Education and training

School and University

Seeking educational advice

Giving instructions
	Grammar:

Family of words from two essential verbs connected with education in this unit:

· علِم
· درس
Conjugation of:

· Weak, hollow and derived verbs.
· The imperative.
	· Students practise reading comprehension.

· Class activity: create a display of words derived from an original verb using a traditional dictionary in Build Your Arabic Vocabulary by Shirwani, H. (GW Publishing, 2007).
· Students practise developing vocabulary following known patterns.
	· Unit 9 (pages 136-152) of Mastering Arabic, Book 2 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).

· Topics 15, 16 in Build Your Arabic Vocabulary by Shirwani, H
(GW Publishing, 2007).
· Choice of relevant comprehension questions from GCSE past papers.

· For a display of words derived from an original verb see page 142 of Mastering Arabic, Book 2 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).

	12 and13
	Climate and the environment

Holiday plans

Talking about the future
	Grammar:

· Forming the future tense

· Other ways of expressing the future

· The particle lan لن

Vocabulary learning
	· Students practise reading comprehension.

· Students practise speaking.

· Students practise listening comprehension.

· Students practise writing (short tasks): postcards; advertisements with reference to holidays and the environment.
	· Unit 11 (pages 170-177) of Mastering Arabic, Book 2 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).

· Topics 12, 16 in Build Your Arabic Vocabulary by Shirwani, H
(GW Publishing, 2007).
Teacher’s own resources:

· Postcards, letters from abroad describing a holiday or an educational tour.
· Examples of good advertisement writing.

· For vocabulary learning use Topic 11 in Build Your Arabic Vocabulary by Shirwani, H (GW Publishing, 2007).
· Choice of relevant comprehension questions from GCSE past papers.

	14
	Mock examinations
	Papers 01, 03, 04 during the course of the week
	· Teacher gives oral tests throughout the week.
	· Edexcel Specification and Sample Assessment Materials (SAMs) for GCSE Arabic.

	Y2 Week
	Content coverage/
key questions
	Learning outcomes
	Exemplar activities
	Exemplar resources

	Christmas break
	
	
	
	

	15
	Review of mock exams
	Corrections: improving style and accuracy in writing

Developing examination technique
	· Teacher and students identify strengths and weaknesses.
	· Edexcel Specification, Sample Assessment Materials (SAMs) and Model answers and mark schemes for GCSE Arabic.

	16 and 17
	Health and happiness

Parts of the body

Illness and medication

At the pharmacy
	Grammar:

The conditional: use of إن

· probable

· improbable.
	· Students practise reading comprehension.
· Students practise writing a reply.

· Students practise listening exercises.

· Students work in pairs and practise speaking.
	· Unit 12 (pages 186-200) of Mastering Arabic, Book 2 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).

· Topic 9 in Build Your Arabic Vocabulary by Shirwani, H (GW Publishing, 2007).
· For vocabulary learning use Topic 11 in Build Your Arabic Vocabulary by Shirwani, H (GW Publishing, 2007).
· Choice of relevant comprehension questions from GCSE past papers.

· For writing a reply see pageb195 in Mastering Arabic, Book 2 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).

	18 and 19
	Arts and cinema

Talking about culture

Film genres

Old films versus new films

Film reviews
	Absorb vocabulary and style relevant to literary criticism

Grammar:

· The Arabic equivalent of:

· I used to …

· I would have done.
	· Students practise speaking.

· Students practise writing: on enjoyment of a book, a film, a work of art. They give gist, expressing own views conforming with or opposing the general view.

· Students work in pairs and practise conversation.

· Students practise reading comprehension.
	· Unit 13 (pages 202-216) of Mastering Arabic, Book 2 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).

· Topics 11, 13 in Build Your Arabic Vocabulary by Shirwani, H
(GW Publishing, 2007).
· For vocabulary learning use Topics 10, 13 in Build Your Arabic Vocabulary by Shirwani, H (GW Publishing, 2007).

Teacher’s own resources:

· postcards etc of films and works of art

· film on DVD to show the class
· Choice of relevant comprehension questions from GCSE past papers.

· For conversations and reading comprehension topics see pages 205 and 212 of Mastering Arabic, Book 2 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).

	Y2 Week
	Content coverage/
key questions
	Learning outcomes
	Exemplar activities
	Exemplar resources

	20 and 21
	Catch up and Review
	Catch up

New vocabulary and idiomatic phrases
	Catch up

· Students do all the exercises in Unit 14 of Mastering Arabic, Book 2 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).

· Students go through the glossary of Mastering Arabic, Book 2 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).
	· Unit 14 (pages 218-225) of Mastering Arabic, Book 2 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).

· Topics 11, 13 in Build Your Arabic Vocabulary by Shirwani, H
(G W Publishing, 2007).
· For vocabulary learning use Topics 10, 13 in Build Your Arabic Vocabulary by Shirwani, H (GW Publishing, 2007).

· Choice of relevant comprehension questions from GCSE past papers.

	Half-term break
	
	
	
	

	22 and 23
	Preparation for

The speaking test: Task 1

Picture-based discussion

Or

Presentation

Broad themes:

Media, travel and culture

Sport, leisure and work
	Response to questions:
· Where?

· When?

· Who? With whom?

· What?

· How?

· Why?
	· Students choose a picture/
photograph to use for the speaking examination.
· Students choose a topic for presentation (for ideas, see page 36 of Edexcel Sample Assessment Materials (SAMs) for GCSE Arabic.
Students practise
· in pairs.
· with tutor.
	· Mastering Arabic, Books 1, 2 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).

· Build Your Arabic Vocabulary by Shirwani, H (GW Publishing, 2007).
· Use (pages 30 – 36) Edexcel Sample Assessment Materials (SAMs) for GCSE Arabic.

	24 and 25
	Preparation for
The speaking test: Task 2

General conversation

Broad themes:

Media, travel and culture

Sport, leisure and work
	Response to questions:

· Where?

· When?

· Who? With whom?

· What?

· How?

· Why?
	· Teacher presents examples of possible questions: Media, travel and culture; Sport, leisure and work.
	· Use (pages 37 – 38) Edexcel Sample Assessment Materials (SAMs) for GCSE Arabic.

· Mastering Arabic, Books 1, 2 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).
· Build Your Arabic Vocabulary by Shirwani, H (GW Publishing, 2007).

	Y2 Week
	Content coverage/
key questions
	Learning outcomes
	Exemplar activities
	Exemplar resources

	26
	The writing paper: Task 1

Broad themes:

Media, travel and culture

Sport, leisure and work
	Awareness of assessment criteria:

· Sample Assessment Materials (SAMs).
· Develop flexibility in approach: choice of vocabulary and structures.
	· Students practise on a given theme and gather requisite vocabulary for it.
	· Use (pages 69 – 81 and pages 77-78) Edexcel Sample Assessment Materials (SAMs) for GCSE Arabic.

· Mastering Arabic, Books 1, 2 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).
· Build Your Arabic Vocabulary by Shirwani, H (GW Publishing, 2007).

	27
	The writing paper: Task 2

Broad themes:

Media, travel and culture

Sport, leisure and work
	Awareness of assessment criteria:

· Sample Assessment Materials (SAMs)
· Choice of vocabulary and structures.
	· Students practise on a given theme and gather requisite vocabulary for it.

· Teacher checks for accuracy of language.
	· Use (pages 69 – 81) Edexcel Sample Assessment Materials (SAMs) for GCSE Arabic.

· Mastering Arabic, Books 1, 2 by Wightwick, J and Mahmoud, G (Palgrave Macmillan, 2007).
· Build Your Arabic Vocabulary by Shirwani, H (GW Publishing, 2007).

	Easter hols
	
	
	
	

	28-32
	With the speaking test taken, concentration on the three remaining papers is essential In this period.
	Listening comprehension tests

Developing speed and accuracy in writing
	· Students undertake individual learning and research: library or language laboratory work.
	· Centre-devised exercises in listening and reading comprehension (including past papers adapted to the new specification style of examining)’.
· Common topic areas can be drawn from the specification.

	Footnote

* Key unit in preparation for the Speaking and Writing examinations

	Y2 Week
	Content coverage/
key questions
	Learning outcomes
	Exemplar activities
	Exemplar resources

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

