

ROBINSON CRUSOE – CURRICULUM LINKS

National Curriculum for England

ENGLISH

Spoken Language	Pupils should be taught to: <ul style="list-style-type: none">• listen appropriately to adults and their peers• ask relevant questions to extend their understanding and knowledge• give well –structured descriptions, explanations and narrative for different purposes, including for expressing feelings• speak audibly and fluently with an increasing command of Standard English• participate in discussions, presentations, performances, role-play, improvisations and debate• gain, maintain and monitor the interest of the listener(s)• select and use appropriate registers for effective communication.
Writing – composition	Pupils should be taught to: <ul style="list-style-type: none">• draft and write in non-narrative material, using simple organisational devices• evaluate and edit by assessing the effectiveness of their own and others’ writing and suggesting improvements.
Mathematics	Pupils should be taught to: <ul style="list-style-type: none">• describe positions on a 2-D grid as coordinates in the first quadrant• describe movements between positions as translations of a given unit to the left/right and up/down.
Languages	Pupils should be taught to: <ul style="list-style-type: none">• listen attentively to spoken language and show understanding by joining in and responding.

ROBINSON CRUSOE – CURRICULUM LINKS

Northern Ireland Curriculum

LANGUAGE AND LITERACY

Talking and Listening

Pupils should be taught to:

- formulate, give and respond to guidance, directions and instructions;
- participate in a range of drama activities across the curriculum;
- describe and talk about real experiences and imaginary situations and about people, places, events and artefacts;
- identify and ask appropriate questions to seek information, views and feelings;
- talk with people in a variety of formal and informal situations.

Writing

Pupils should be taught to:

- discuss various features of layout in texts and apply these, as appropriate, within their own writing;
- write for a variety of purposes and audiences, selecting, planning and using appropriate style and form;
- understand the difference between spoken and written language;
- use a variety of skills to spell words correctly;
- develop a swift and legible style of handwriting.

ROBINSON CRUSOE – CURRICULUM LINKS

Curriculum for Excellence Scotland

LITERACY AND ENGLISH

Tools for talking and listening	<ul style="list-style-type: none"> When I engage with others, I know when and how to listen, when to talk, how much to say, when to ask questions and how to respond with respect. I am exploring how pace, gesture, expression, emphasis and choice of words are used to engage others, and I can use what I learn. 	LIT 1-02a ENG 1-03a
Creating texts	<ul style="list-style-type: none"> When listening and talking with others for different purposes, I can exchange information, experiences, explanations, ideas and opinions, and clarify points by asking questions or by asking others to say more. 	LIT 1-09a
Finding and using information	<ul style="list-style-type: none"> Using what I know about the features of different types of texts, I can find, select, sort and use information for a specific purpose. 	LIT 1-14a
Writing	<ul style="list-style-type: none"> I enjoy creating texts of my choice and I regularly select subject, purpose, format and resources to suit the needs of my audience. 	LIT 1-20a/ LIT 2-20a
Tools for writing	<ul style="list-style-type: none"> I can write independently, use appropriate punctuation and order and link my sentences in a way that makes sense. 	LIT 1-22a
Creating texts	<ul style="list-style-type: none"> I can convey information, describe events or processes, share my opinions or persuade my reader in different ways. 	LIT 1-28a/ LIT 1-29a

MODERN LANGUAGES LISTENING AND TALKING

Listening for information	<ul style="list-style-type: none"> I can listen to and show understanding of language from familiar voices and sources. 	MLAN 1-01c
Listening and talking with others	<ul style="list-style-type: none"> With support I am becoming an active listener and can understand, ask and answer simple questions to share information. I can participate in a range of collaborative activities. 	MLAN 1-03 MLAN 1-05b
Using knowledge about language	<ul style="list-style-type: none"> I can use my knowledge about language and pronunciation to ensure that others can understand me when I say familiar words and phrases. 	MLAN 1-07b
Finding and using information	<ul style="list-style-type: none"> I can work on my own or with others to demonstrate my understanding of words and phrases containing familiar language. 	MLAN 1-08b
Finding and using information	<ul style="list-style-type: none"> I can work on my own or with others to demonstrate my understanding of words and phrases containing familiar language. 	MLAN 1-08b

WRITING

Using and organising information	<ul style="list-style-type: none"> With support, I am beginning to experiment with writing in the language I am learning 	MLAN 1-13
---	---	-----------

ROBINSON CRUSOE – CURRICULUM LINKS

National Curriculum for Wales

ENGLISH

Oracy – Developing and presenting information and ideas

Listening

Learners are able to:

- listen carefully and make connections between what they are learning and what they already know (Year 3)
- check understanding by asking relevant questions or making relevant comments (Year 3)

Collaboration and discussion

Learners are able to:

- use talk purposefully to complete a task in a group (Year 3)

Speaking

Learners are able to:

- explain information and ideas using relevant vocabulary (Year 3)
- organise what they say so that listeners can understand e.g. emphasising key points, sequencing-an explanation (Year 3)
- begin to develop their understanding of when it is appropriate to use standard English and begin to use formal and informal language (Years 3 and 4)
- develop their ability to use a range of syntax structures in terms of vocabulary and terminology in their talk (Years 3 and 4)

Speaking

Learners are able to:

- explain information and ideas using relevant vocabulary (Year 3)
- organise what they say so that listeners can understand e.g. emphasising key points, sequencing-an explanation (Year 3)
- begin to develop their understanding of when it is appropriate to use standard English and begin to use formal and informal language (Years 3 and 4)
- develop their ability to use a range of syntax structures in terms of vocabulary and terminology in their talk (Years 3 and 4)

Writing – Organising ideas and information

Meaning, purposes, readers

Learners are able to:

- write for different purposes and readers choosing words for variety and interest (Year 3)
- adapt what they write to the purpose and reader, choosing words appropriately, e.g. descriptive, persuasive language (Year 4)
- use the characteristic features of simple continuous and non-continuous texts in their writing, using imagination where appropriate (Year 3 and 4)
- review and improve sections of their work (Year 3)
- improve writing, checking for clarity and organisation (Year 4)

ROBINSON CRUSOE – CURRICULUM LINKS

National Curriculum for Wales

ENGLISH

Structure and organisation

Learners are able to:

- use basic structure for writing (Year 3)
- present processes, event or reports in a clear sequence (Year 3)
- organise writing into logical sequences or sections by beginning to use paragraphs (Year 4)

Write accurately

Language

Learners are able to:

- use language appropriate to writing, including standard forms of English (Years 3 and 4)

Modern Foreign Languages

Skills Oracy

Pupils should have opportunities to:

- use and respond to incidental language in everyday classroom activities
- listen carefully and respond appropriately to different types of spoken language
- speak with correct pronunciation and intonation
- communicate with each other and their teachers
- understand and take part in simple conversations

Writing

Pupils should have opportunities to:

- write words, phrases and simple texts for consolidation and interest
- use language creatively, including ICT as appropriate

Range

Activities and contexts

Pupils should have opportunities to develop their language skills through:

- working in pairs and groups producing and practising dialogues and sketches
- using language in a range of creative activities

