[image: image1.png]Education

Scotland
Foghlam Alba

_d

Stirling Castle 260

Overview

Learners will use the L’accent circonflexe podcast as a context for the suggested learning opportunities. In this episode of learning, the focus is to develop confidence and competence in the area of punctuation, specifically the use of the apostrophe.

An overview planning sheet is shown on the next page which provides a plan for learning, teaching and assessment, starting from the experiences and outcomes. Learning intentions, success criteria and possible evidence which could be gathered to assess learning are shown.

Literacy and English experiences and outcomes explored

Through developing my knowledge of context clues, punctuation, grammar and layout, I can read unfamiliar texts with increasing fluency, understanding and expression.

ENG 2-12a

In both short and extended texts, I can use appropriate punctuation.

LIT 2-22a

Throughout the writing process, I can check that my writing makes sense and meets its purpose

LIT 2-23a

Possible evidence

Answers to mini-tutorial challenges.

Scores from online games.

Self-created apostrophe tests completed by peers.

Wall display.

Success criteria

I can recognise the difference between contracted and non-contracted words.

I can use the apostrophe accurately in contracted words.

I can recognise the difference between singular and plural nouns.

I can apply the apostrophe to mark possession in connection with singular nouns.

I can apply the apostrophe to mark possession in connection with plural nouns.

I can recognise the difference between standard and non-standard plural nouns.

I can apply the apostrophe to mark possession in connection with non-standard plural nouns.

Learning intentions

To practise using the apostrophe in its various forms.

To learn the rules for the insertion of the apostrophe in contractions.

To learn the rule for the insertion of the apostrophe in the possessive singular noun form.

To learn the rule for the insertion of the apostrophe in the possessive plural form.

To learn the exception to the rule for the possessive plural.

Experiences and outcomes

Through developing my knowledge of context clues, punctuation, grammar and layout, I can read unfamiliar texts with increasing fluency, understanding and expression.

ENG 2-12a

Overview of learning

