[image: image1.jpg]rr' Moor Park

Excellence in All

[image: image1.jpg]

Key Stage 3 Long Term Planning
Year 7 INTENT: To explore the foundations of literature, from myths and legends to the beginnings of rhetoric. To begin to understand how texts are constructed, how texts are used to carry a message and they ways writers shape their craft.
Faculty Area: English

	Year 7
	Transition
	Autumn
	Spring
	Summer
	

	Threshold Concept(s)
	N/A
	Analysing Techniques and Using Evidence (Lang AO1/AO2/AO3 and Lit AO3)
	Awareness of Impact and Understanding Context (Lit AO1/AO3, Lang AO5/AO6)
	Structure and Cohesion (Including Rhetoric) (Lit AO2/AO3, Lang AO4/AO5/AO6)
	

	Knowledge
	Theme: Origins

What were the first stories ever told?

	The Origins of Literature: Myths and Legends

1: The Literary Canon

2: Implicit and explicit meaning

3: Connotation and denotation

4: Verbs of inference

5: Figurative language

6: Plosives, alliteration, sibilance, assonance, etc.

7: Juxtaposition

8: Symbolism

9: sematic fields

10: Using tier-3 vocabulary

11: Integrating subject terminology

	Conflict: From the Medieval to the Modern

1: Conventions of literary forms: novel; short story; plays; poems

2: Conventions of autobiographical writing

3: Literary context

4: Text as a construct

5: Narrative perspectives

6: The purpose of poetry

7: Contexts of production and reception

8: Poetic devices (language and structure)

9: Literal and metaphorical meanings and interpretations

10: Conventions and purpose of autobiographical writing

	An Introduction to Rhetoric

1: Definition of rhetoric

2: Aristotle and Aristotelean Rhetoric

3: Rhetoric today

4: Ethos (personal branding; credibility; inclusivity)

5: Pathos (anecdote, emotive language; inspirational language)

6: Logos (logical structure, analogy, comparison, objectivity and reason)

7: Rhetorical sentence structures

8: Rhetorical techniques (metaphor; humour; allusion)

9: Rhetoric in Elizabethan England

10: Julius Caesar

	Super Learning Week – 3 Days

	Skills
	1: To comprehend and read for meaning

2: Apply knowledge of a text to a piece of writing

	1: Identify and examine a range of literary devices using accurate subject terminology

2: Examine how to infer and deduce meaning from a range of writers’ choices

 3: Analyse the specific impact of words/phrases for the reader, considering alternative interpretations

	1: Application and appreciation of a range of literary techniques in prose and poetry

2: Create links between context, plot, character and intentions

3: Compare texts and their contextual influences and evaluate their impact on the reader
	1: To identify and apply effective rhetorical devices

2: To apply knowledge of rhetorical devices to a range of literary and non-literary texts

3: To create coherent, persuasive writing by applying knowledge from this unit and from SPaG lessons
	

	Connections to previous learning
	KS2 Links: Learning across the curriculum
	KS2 Links: Language devices; making inferences; comprehension
	KS2 Links: Types of text; creative writing; language devices
	KS2 Links: Shakespeare; non-fiction texts; communication
	

	Assessment
	Written baseline assessment plus CATs

	1: (Week 3) Multiple choice key terms test

2: (Week 6) Create a short guide to literature in which you provide an overview of the literary canon and a glossary of writers’ methods

3: (Week 9) Students are provided with an extract and a list of statements – they must find evidence to support the statements and give reasons for their choices

4: (Weeks 12 and 13) Create a modern-day character using elements of the archetypes of Greek heroes or villains – Write the opening of a story which features your character, using a range of writer’s methods

	1: (Week 3) Multiple choice key terms test

2: (Week 6) Annotate a poem, demonstrating knowledge of key terms (from Autumn) and considering effect(s) on the reader and links to context. Students will have been taught context but not seen the poem (Belfast Confetti?)

3: (Week 8) Write a piece of analysis for a different poem, this time the focus is how well students use annotations to create a context-driven analysis, focusing on the text as a construct

4: (Week 11) Create short piece of autobiographical writing from the perspective of the protagonist in Once
	1: (Week 3) Multiple choice key terms test

2: (Week 5) Annotate the Friends, Roman and Countryman Speech for rhetorical devices and their effect(s)

3: (Week 7) EOY test. Students must complete a multiple-choice test which contains a mixture of learning from the three units this year. They should then write the opening of a story with similar themes to this year (legends; leaders; conflict)

4: (Week 10) Create your own speech to be delivered to the class/group, utilising the rhetorical devices you have learned in this unit (Topic TBC)
	

	Homework
	Mini research task – what modern stories are based on myths and legends?

	Independent Project 1: Research the literary canon, record, reflect on and develop in-class learning to create a guide to the literary canon week by week.
	Independent Project 2: Read another novel from the ‘journeys’ list and create a study guide (in the style of York notes) including a short summary of plot, character profiles for all characters, summary of themes and a selection of key quotations.
	Independent Project 3: Find 3 pieces of rhetoric from newspapers, or delivered in political speeches: analyse for impact on the audience: what techniques have been used? How/why are they effective? Finally, compare and contrast the three pieces in an appropriate format identifying the similarities and differences.
	

	Cultural enrichment including Trips, Visits, Experiences, Extra-curricular
	Myths and legends focus – literary heritage
	In Year 7, students can take part in:
Accelerated reader

Debate club

Spelling bee

Theatre trip
Film club
Museum visit
500 Words competition

Creative writing workshop (Grimm and Co)
Lunchtime in the library – a variety of acitivites on offer

WBD Events

Roald Dahl Day

Celebrations for Shakespeare’s birthday
	

	Explicit SPaG Focus
	N/A
	How Words Work

1: Verbs

2: Nouns

3: Articles

4: Adjectives

5: Prepositions

6: Subject-verb agreement

7: Tenses

8: The apostrophe
	Clear Sentences

1: The elements of a sentence

2: Simple sentences

3: Compound sentences

4: Complex sentences

5: Listing and bracketing commas

6: Punctuating speech
	Coherent Texts

1: Topic sentences

2: Paragraphs

3: Introductions and conclusion
	

	CIAG
	N/A

	Use of academic and formal language
Reading for meaning and exploring interpretations

Choosing the correct words for situations

The role and purpose of writers

Spelling, grammar and punctuation

Potential career links:

Journalism
Marketing
Writing
Editing/proof-reading
Advertising
Publishing
Politics
Legal professions
Public Relations
Librarian
Teaching
	Understanding human thought and actions through literature
Creating empathy and understanding through characters

Learning about the world of work through autobiographical writing

Spelling, grammar and punctuation
Potential career links:

Journalism
Marketing
Writing
Editing/proof-reading
Advertising
Publishing
Politics
Legal professions
Public Relations
Librarian
	Revision skills

Writing for a purpose
Writing and delivering speeches

Persuasive devices

Communicating effectively

 Spelling, grammar and punctuation
Potential career links:

Journalism
Marketing
Writing
Editing/proof-reading
Advertising
Publishing
Politics
Legal professions
Public Relations
Librarian
Teaching
	

Key Stage 3 Long Term Planning
Year 8 INTENT: To continue a journey through literature, from the renaissance to the romantic. To begin to develop a thoughtful, critical approach to analysis and begin to develop a mature writing style.
Faculty Area: English
	Year 8
	Autumn
	Spring
	Summer
	

	Threshold Concept(s)
	Analysing Techniques and Using Evidence (Lang AO1/AO2/AO3 and Lit AO3)
	Awareness of Impact and Understanding Context (Lit AO1/AO3, Lang AO5/AO6)
	Structure and Cohesion (Including Rhetoric) (Lit AO2/AO3, Lang AO4/AO5/AO6)
	

	Knowledge
	The Renaissance: Shakespearean versus Modern Villains

1: Aristotelian dramatic theatre

2: Introduction to Renaissance Theatre

3: Shakespearean archetypes

4: Protagonist/antagonist

5: Characterisation: the villain

6: Motifs of evil

7: Dramatic irony: soliloquys and asides

8: The monologue

9: Iambic Pentameter

10: Narrative perspective

11: Oracy
	Neoclassicism: Robinson Crusoe and Journeys in Literature

1: Literary context: introduction to The Novel form

2: Social/ historical context: colonialism

3: Setting

4: Allegory

5: Theme: Repression and Oppression

6: Spiritual Growth: The Concept of Bildungsroman

7: Zeitgeist: Discontentment and Meritocracy

8: Subtext and Connotation

9: Writer’s Intentions

10: Intertextuality and allusion

11: Incorporating Intertextuality into Creative Writing
	To be revisited:

1: Definition of rhetoric

2: Aristotle and Aristotelean Rhetoric

3: Rhetoric today

4: Ethos (personal branding; credibility; inclusivity)

5: Pathos (anecdote, emotive language; inspirational language)

6: Logos (logical structure, analogy, comparison, objectivity and reason)

7: Rhetorical sentence structures

8: Rhetorical techniques (metaphor; humour; allusion)

Romanticism: Rime of the Ancient Mariner and Early Victorian England
1: Introduction to Romanticism
2: Literary context: sentimentality and divinity

3: Ballad form: ‘Rime of Ancient Mariner’

4: Cyclical structure: ‘Rime of Ancient Mariner’

5: Whole text cohesion: albatross as linking motif

6: Cohesion and Rhetoric
7: Sonnet form: ‘Composed Upon the Westminster Bridge’

8: Use of pathos: ‘Beggars in St James Park’ (deprivation)

9: Realism: testimony ‘An Account of the Peterloo Massacre’
10: Ode form: ‘Ode to the West Wind’

	Super Learning Week – 3 Days

	Skills Progression
	1: Year seven revision

2: Develop inferences to support interpretations

3: Analyse the specific impact of techniques on the reader, considering alternative interpretations
	1: Year seven revision

2: Develop links between context, form and themes

3: Compare texts and their contextual influences and explore writer’s message
	1: Year seven revision - To create coherent, persuasive writing by applying knowledge from this unit and from SPaG lessons
2: To apply knowledge of cohesive devices to a range of literary and non-literary texts

3: To recognise conventions of form and structure (poetic and non-fiction)
	

	Connections to previous learning
	See KS3-5 Curriculum Map in Faculty Handbook
	See KS3-5 Curriculum Map in Faculty Handbook
	See KS3-5 Curriculum Map in Faculty Handbook
	

	Assessment
	Baseline to assess previous learning and identify gaps
1: (Week 4) Multiple choice key terms test.

2: (Week 6) Create a short guide to Shakespearean theatre (including Shakespearean archetypes, particularly the villain).

3: (Week 9) Students are provided with an extract and a list of statements – they must find evidence to support the statements and identify techniques.

4: (Week 12) Debate: Who is the better villain?
	1: (Week 3) Multiple choice context test.

2: (Week 7) Annotate extract with links to context (including thematic links).

3: (Week 8) Use extract as a springboard into whole text response exploring the zeitgeist of the times through a context-driven line of argument.

4: (Week 11) Write a story opening that features allusion and intertextuality (to any text).
	1: (Week 2) Multiple choice context test

2: (Week 5) Respond to structure question on ROAM

3: (Week 7) EOY test: Students must complete a multiple-choice test which contains a mixture of learning from the three units this year. Write a letter about personal or physical exploration focusing on whole text cohesion.

4: (Week 10) Create a guide to literature through the ages incorporating learning from Year 7 and 8.
	

	Homework
	Independent Project 1: Research the life and times of Shakespeare in preparation for an assessment – include information on his lifestyle; seminal plays and poetry. Write a summary of at least 3 of his plays.
	Independent Project 2: Find 6 poems from other cultures that reflect how it feels to be in an unfamiliar environment and record the title, poet and a short summary of the key message of each. Finally, create a short study guide to the 3 that stand out to you. Include language, imagery, structure, form and themes. Prepare to present this to your class.
	Independent Project 3: Create a visual summary of the Rime of the Ancient Mariner and record each week’s learning identifying key texts, the poetic form you have studied and key messages. Finally create a tree exploring literary form by the end of term.
	

	Cultural enrichment including Trips, Visits, Experiences, Extra-curricular
	In year 8, stduents can take part in:

Accelerated reader

Top girls

500 Words competition

Film club

Debate club

Spelling Bee

Theatre trip
Museum visit

Lunchtime in the library – a variety of acitivites on offer
WBD Events

Roald Dahl Day
Celebrations for Shakespeare’s birthday
	

	Explicit SPaG Focus
	How Words Work

1: Revision of Y7

2: Adverbs

3: Comparative and superlative adjectives

4: Plural nouns

5: Apostrophes for possession and contraction

	Clear Sentences

1: Revision of Y7

2: Compound-complex sentences

3: noun appositive phrases

4: Conjunctive adverbs

5: semi colons

6: Punctuating Speech
	Coherent Texts

 1: Revision of Y7

2: Connections between sentences and paragraphs

3: Proofreading

4: Drafting and Rewriting
	

	CIAG
	Debating skills
Use of academic and formal language

Reading for meaning and exploring interpretations
Using evidence to back up your ideas

Independent research task/skills
Potential career links:

Journalism
Marketing
Writing
Editing/proof-reading
Advertising
Publishing
Politics
Legal professions
Public Relations
Librarian
Teaching
	Understanding our world – oppression and repression

The use of literature for social change

Ideas about social equality and justice

Independent research task/skills

Reading for meaning and annotation skills

Potential career links:

Journalism
Marketing
Writing
Editing/proof-reading
Advertising
Publishing
Politics
Legal professions
Public Relations
Librarian
Teaching
	Revision skills

Independent research task/skills

Writing for a purpose and using effective techniques to build and extend ideas

Communication skills: speech writing and delivery

Potential career links:

Journalism
Marketing
Writing
Editing/proof-reading
Advertising
Publishing
Politics
Legal professions
Public Relations
Librarian
Teaching
	

Key Stage 3 Long Term Planning

Year 9 INTENT: Our journey through literature concludes, with a focus on Victorian literature, modernism and postmodernism, casting a critical eye on the role of women in literature. Students will appreciate the value of literature being both of its time and a tool for social change. Writing will be critical, thoughtful and sophisticated.
Faculty Area: English

	Year 9
	Autumn
	Spring
	Summer
	

	Threshold Concept(s)
	Analysing Techniques and Using Evidence (Lang AO1/AO2/AO3 and Lit AO3)
	Awareness of Impact and Understanding Context (Lit AO1/AO3, Lang AO5/AO6)
	Structure and Cohesion (Including Rhetoric) (Lit AO2/AO3, Lang AO4/AO5/AO6)
	

	Knowledge
	Gothic Horror: The Portrayal of Victorian Monsters from Dracula to Hyde

1: Gothic to the detective genre – conventions and history

2: Literary context- The Victorian era, with a focus on science and religion

5: Critical perspectives (psychoanalytical)

3: Setting as gothic tool (pathetic fallacy etc.)

4: Character archetypes in gothic and detective fiction- crafting character through specific language choices

6: The use of parody/pastiche for effect

7: Use of symbol, motif and imagery specific to genre (religious, scientific, ornithological, thanatological)

8: Allusions (Greek mythology, folk law, biblical, events in history, critical essays)

9: Varying narrative perspectives and their reliability- including narrative poetry
	Lady Macbeth and the Voice of Women in Literature

1: Features of the Gothic and psychological horror

2: The Age of Chaucer: Medieval Women

3: Women’s rights in history: feminism and anti-feminism

4: Conventions of Post-Modernism (satire and irony, structural features)

5: Poetic form: dramatic monologue

6: Rhyming techniques in poetry

7: Symbolism of fate

8: Madness/ hysteria as a symbol of oppression (Madwoman in the attack theory?)

9: Setting as character

10: The reinforcement of patriarchal ideologies throughout literature

11: Female character tropes from Catherine Earnshaw to Katniss Everdeen

12: Believable female contemporary characters
	To be revisited with some adjustments including variation of text choices.

1: Whole text cohesion

2: Cohesion and Rhetoric

3: Sonnet form: ‘Composed Upon the Westminster Bridge’

4: Use of pathos: ‘Beggars in St James Park’ (deprivation)

5: Realism: testimony ‘An Account of the Peterloo Massacre’

6: Ode form: ‘Ode to the West Wind’
Modernism: To Kill a Mockingbird and Civil Rights Issues in Literature

1: Social context- introduction to the Civil Rights Movement

2: Contemporary social issues: global conflict, global warming in the media
3: Revisit rhetoric, looking in more depth at, epideictic, judicial, forensic and deliberative and demonstrative rhetoric

4: Using figures of speech as shared metaphors for effect

5: Parallelism and other cohesive devices

6: Repetition for effect- from anaphora to symploce

7: Revisiting structural devices in poetry- caesura, enjambment, Volta

8: Rhythm and metre in spoken word and rap

9: Use of chronology, retrospective narrative, backstory and flashback

10: Narrative hooks

11: Complex rhyme structures in poetry

	Super Learning Week – 3 Days

	Skills
	1: Synthesising information across texts, with a focus on identifying writer’s methods.

2: Selecting and embedding judicious evidence

3: Commenting on the effects of writer’s methods, including figurative language, alongside exploring writer’s intentions.
	1: Show a perceptive understanding of the relationship between texts and their contexts of production and reception.

2: Read, understand and respond to texts, maintaining a critical style and develop an informed personal response

3: Use increasingly complex and convincing ideas when crafting your character
	1: Varied and inventive use of structural features - To apply knowledge of cohesive devices to a range of literary and non-literary texts
2: Fluently linked paragraphs with seamlessly integrated discourse markers

3: Analyse the language, form and structure used by a writer to create meanings and effects, using relevant subject terminology where appropriate.
	

	Connections to previous learning
	See KS3-5 Curriculum Map in Faculty Handbook
	See KS3-5 Curriculum Map in Faculty Handbook
	See KS3-5 Curriculum Map in Faculty Handbook
	

	Assessment
	Baseline to assess previous learning and identify gaps

1: (Week 3) Multiple choice: spot the wrong answer, key concepts from Y7-Y9

2: (Week 6) Teach your peers: plan a lesson and teach your partner either literary context or conventions of the gothic genre

3: (Week 8) Setting: annotate a short story, identifying features of setting and commenting on effect

4: (Week 11) Comparison question: identify religious symbolism in the Raven and one other text
	1: (Week 3) Multiple choice context quiz

2: (Week 5) Female voice in poetry: explore how Duffy presents the role of a wife in ‘Mrs. Midas’

3: (Week 8) Create a female character demonstrating an understanding of female character tropes and the changing position of women over time, with an added commentary of intentions

4: (Week 10) Compare how Lady Macbeth and The Wife of Bath use their sexuality to control, with a focus on their shared contexts.
	1: (Week 3) Re-visiting rhetoric- identifying techniques from multiple choice

2: (Week 6) Analyse an article, identifying writer’s methods and commenting on the effect

3: (Week 9) Write your own piece of political poetry, responding to a contemporary issue

4: (Week 11) Re-write the opening To Kill a Mockingbird, with a focus on narrative hook.
	

	Homework
	Independent Project 1: Keep a week by week record of learning to identify how literature has developed in the 20th and 21st Century. Create a guide to modern and postmodern forms of literature by the end of term.
	Independent Project 2: Choose 3 key texts that you have studied over this term and identify how the wider context has influenced the writer. Record and reflect on each week’s learning to create a short guide entitled ‘Women in Literature’
	Independent Project 3: Research the American civil rights movement to create a timeline of events from 1948 to 1968. Identify at least 3 key figures of the civil rights movement and explore their contributions. Find two examples of effective rhetoric (other than MLK’s speech) and analyse for impact. Identify the techniques used.
	

	Cultural enrichment including Trips, Visits, Experiences, Extra-curricular
	In Year 9, students can take part in:

Accelerated reader

Top girls

Debate club

Spelling bee
Film club

Theatre trip
Museum visit

Lancashire ‘Book of the Year’ awards

Lunchtime in the library – a variety of acitivites on offer
WBD Events

Roald Dahl Day

Celebrations for Shakespeare’s birthday
	

	Explicit SPaG
	How Words Work

1: Revision of Y7 & Y8

2: Subject, direct object

3: Indirect object

4: The passive

5: Auxiliary verbs

6: Participles

7: Word endings
	Clear Sentences

1: Revision of Y7 & Y8

2: Restrictive and non-restrictive clauses

3: Colons

4: Hyphens

5: Punctuating Speech
	Coherent Texts

1: Revision of Y7 & Y8

2: Text Purpose

3: Text Audience

4: Contrast/Repetition/Motifs

5: Academic Writing KO
	

	CIAG
	Understanding the world around us and our literary heritage
Modern literature and societal change

Independent research task/skills

Effective annotations

Using evidence to support ideas
Potential career links:

Journalism
Marketing
Writing
Editing/proof-reading
Advertising
Publishing
Politics
Legal professions
Public Relations
Librarian
Teaching
	Understanding society and historical/changing views on gender roles
The use of literature to critique societal views

Independent research task/skills

Critical thinking skills

Developing an analytical approach
Potential career links:

Journalism
Marketing
Writing
Editing/proof-reading
Advertising
Publishing
Politics
Legal professions
Public Relations
Librarian
Teaching
	Revision skills
Writing for a purpose

The role and purpose of the media in society

Academic writing skills

Societal issues – civil rights

Developing an analytical approach

Independent research task/skills
Potential career links:

Journalism
Marketing
Writing
Editing/proof-reading
Advertising
Publishing
Politics
Legal professions
Public Relations
Librarian
	

Key Stage 4 Long Term Planning
Year 10 SYLLABUS: Students will follow the GCSE AQA specifications for both English Language and English Literature. All students will study both subjects and will gain two qualifications at the end of Y11. Students will also explore the links between GCSE and A Level English Literature and be encouraged to use literary critical concepts in their writing.

Curriculum Area: English Language and Literature
	Year 10
	Autumn 1
	Spring
	Summer
	Year 10 Work Experience – 1 Week
	Super Learning Week – 3 Days

	Syllabus Area
	Theme of Conflict: Is conflict in human nature?

Macbeth

Anthology Poems (Bayonet Charge, Remains, War Photographer, Poppies)
Language Paper 1 Section B
Language Paper 2 Section B Narrative
	Theme of Identity: Is our identity shaped by society?

Jekyll and Hyde

Anthology Poems (Kamikaze, Cheking Out Me History, The Emigree, Tissue)
Language Paper 2 Section A

Language Paper 1 Section B Descriptive
	Theme of Powe: Does power corrupt?

Animal Farm

Anthology Poems (Ozymandias, My Last Duchess, London and Charge of the Light Brigade)
Language Paper 1 Section A
Spoken Language Endorsement – The future I want.
	
	

	Knowledge and Skills
	1: Examination requirements and assessment objectives

2: Aristotelian Tragedy

3: Shakespearean theatre
4: Jacobean context

5: Plot

6: Structure (including poetic form)

7: Key characters and relationships

8: Features of stagecraft

9: Poetic devices

10: Kingship and the divine right.

11: Manhood, war and violence (linked to Bayonet Charge)

13: Rhetorical and cohesive devices (knife crime article)

14: Ambition

15: The supernatural

16: Appearance v. reality

17: Marriage

18: The position of women and motherhood (inked to Poppies)

19: fate v. free will.

20: Guilt (linked to Remains and War Photographer)

21: Justice

22: Academic/analytical writing – extract question

23: Story writing:

· 9/11 context (text as construct)

· Drop-Zoom Shift structure

· Characterisation

· Building Tension
	1: Stevenson’s life

2: Features of gothic literature and detective genre

3: Setting - Victorian Britain (focus on London) compared to The Emigree

4: Religious attitudes in 19th century

5: Advances in Science (19th century)

6: Plot

7: Key characters and relationships

8: Features of descriptive writing

9: Effective characterisation

10: Concept of science v. religion

11: Duality (linked to Tissue)

12: Repression and the importance of reputation (linked to Kamikaze)

13: Societal expectations (linked to Checking Out Me History)

14: Friendship

15: The epistolary form

16: Structural techniques- text and sentence level

17: Allusion- The Bible and Shakespeare’s King Leah

18: Language P2 structure and requirements.
19: Victorian writing style (linked to Lang: P2)

20: Summarising texts (language)

21: Making inferences.

22: Comparing texts.

	1: Orwell’s life and experiences

2: Attitudes towards the ‘class system’

3: Socialism and socialist literature

4: Context - Capitalism, communism and the Soviet Union

5: Dystopian literature

6: Features of allegory, satire and fable

7: Karl Marx

8: Anthropomorphism and zoomorphism

9: Plot

10: Totalitarianism (linked to London)

11: Knowledge of key characters and relationships

12: Corruption of socialist ideals

14: Greed

14: Propaganda

15: Tyranny (linked to My Last Duchess and Ozymandias)

16: Class stratification

17: Danger of a naïve working class.

18: Power of language (linked to Charge of the Light Brigade)

19: Symbol and motif

20: Foreshadowing and irony

21: Poetic forms, structure, context and devices

22: Difference between essay question and extract question

23: Language P1 Structure and requirements

24: Writing about language and structure

25: Evaluation

26: Spoken Language
	
	

	Links to Prior Learning
	The literary canon and texts in context
Text as a construct
Aristotle

Rhetoric

Shakespearean theatre
Links between context, plot and themes

Antagonists/villains in literature

Effect(s) of writers’ methods on readers

Monologues and soliloquies

Literary Criticism
Creative writing

Narrative hooks

Use of chronology, retrospective narrative, backstory and flashback
Poetic Devices and poetic form

	The literary canon and texts in context
Text as a construct
Descriptive Writing
Transactional writing and non-fiction extracts

Antagonists/villains in literature

Effect(s) of writers’ methods on readers

Links between context, plot and themes

Victorian context
Gothic literature

Science v Religion
The romantic genre and epic poetry

Poetic Devices and poetic form

	The literary canon and texts in context
Text as a construct
The allegorical form
Dystopian fiction

Historical fiction
Creative writing

Transactional writing and non-fiction extracts

Effect(s) of writers’ methods on readers

Links between context, plot and themes

Postmodern literature
Marxism

Poetic Devices and poetic form

	
	

	Assessment
	1: (Week 4) Macbeth extract analysis

2: (Week 7) Poetry Terms Knowledge Quiz

3: (Week 11) Macbeth full response – Macbeth as a violent man

4: (Week 14) Language Paper 2 Section B

	1: (Week 7) Jekyll & Hyde extract analysis

2: (Week 11) Jekyll & Hyde full response

3: (Week 14) Language full P2
	1: (Week 11) Lit P2 Essay Q

2: (Week 12) Poetry Comparison

3: (Week 14) Language full P1
	
	

	Homework

	Two pieces of homework will be provided each week based on the needs of individual students and the areas of the syllabus they need to focus on. At least one of these will be a piece of written work.
	Two pieces of homework will be provided each week based on the needs of individual students and the areas of the syllabus they need to focus on. At least one of these will be a piece of written work.
	Two pieces of homework will be provided each week based on the needs of individual students and the areas of the syllabus they need to focus on. At least one of these will be a piece of written work.
	
	

	Cultural enrichment including Trips, Visits, Experiences, Extra-curricular
	Theatre trip

Film Adaptations

Documentary Screenings

Mensa club

Debate club

Film club
Theatre group performance

	Film Adaptations

Documentary Screenings

Mensa club

Debate club

Film club

WBD Events

Roald Dahl Day
Celebrations for Shakespeare’s birthday
	Film Adaptations

Documentary Screenings

Mensa club
Spelling bee

Debate club

Film club
	
	

	Reading,

Writing & Talk
	Regular opportunities as per assessment schedule and key knowledge/skills
	Regular opportunities as per assessment schedule and key knowledge/skills
	Regular opportunities as per assessment schedule and key knowledge/skills
	GCSE spoken language assessment – communication skills
	
	

	CIAG
	Using evidence to support ideas

Writing for different purposes and formats

Critical and analytics thought

Post-16 taster sessions and KS5 level work in the curriculum

Independent research task/skills

Understanding the world around us and political movements, ideas and messages

Oracy – preparing for and delivering presentations which are appropriate for the audience

Exam skills – timings, revision, preparation

Debating skills – understanding other viewpoints
	Potential career links:

Journalism
Marketing
Writing
Editing/proof-reading
Teaching/teaching English to speakers of other languages
Advertising
Publishing
Politics
Legal professions
Public Relations
Librarian
Teaching
	
	

Key Stage 4 Long Term Planning
Year 11 SYLLABUS: Students will follow the GCSE AQA specifications for both English Language and English Literature. All students will study both subjects and will gain two qualifications at the end of Y11. Students will also explore the links between GCSE and A Level English Literature and be encouraged to use literary critical concepts in their writing.

Curriculum Area: English Language and Literature
	Year 11
	Autumn
	Spring
	Summer 1

	Syllabus Area
	Theme of Nature: Is man more powerful than nature?
Anthology Poems (Exposure, Extract from the Prelude, Storm on the Island)

Unseen Poetry (Autumn/Today & Nettles/Brothers
Language P1 Section A

Language P2 Section A

P1 Section B Descriptive Writing

P2 Section B
	1: Using data from Mock exams, tailored programme of in-class intervention based on the needs of the class

2: Examination preparation
	Examination preparation

	Knowledge and Skills
	1: Exam requirements and assessment objectives

2: Poetic form, structure and devices

3: Annotating a poem in exam conditions

4: Reading for literal meaning

5: Embedding quotations.

6: Analysing language

7: Identifying themes

8: Structuring a response

9: Identifying deeper meaning

10: Comparing writer’s methods

11: Paper 1 Examination Requirements

12: Language P1 Section A Alex (Sams 4)

13: Language Paper 2 Exam requirements

14: P2 Section A Aberfan (Sams 3)

15: Features of descriptive writing

16: P1 Section B Descriptive Writing (Nov 17)

17: Transactional writing

18: Rhetoric and rhetorical devices

19: Whole text cohesion

20: P2 Section B Environment Speech (Sams 3)
	Interleaved recapping and revision of:

All Macbeth knowledge (as per Y10 and Lit P1 revision PLC)

All Jekyll and Hyde knowledge (as per Y10 and Lit P1 revision PLC)

All Animal Farm knowledge (as per Y10 and Lit P2 revision PLC)

All poetry anthology knowledge (as per Y10 and Lit P2 revision PLC)

All unseen poetry knowledge (as per Y10 and Lit P2 revision PLC)

All Language Paper 1 knowledge (as per Y10 and Lang P1 revision PLC)

All Language Paper 2 knowledge (as per Y10 and Lang P2 revision PLC)

	Revision of topics as required – focus dependent on students’ needs/class

	Assessment
	1: (Week 4) Poetry Comparison

2: (Week 9) Unseen poetry

3: (Week 14) P1Section A description
	Mock exams: All full papers
	Targeted assessment in the run up to exams – focus dependent on students’ needs/class

	Homework

	Two pieces of homework will be provided each week based on the needs of individual students and the areas of the syllabus they need to focus on. At least one of these will be a piece of written work.

	Two pieces of homework will be provided each week based on the needs of individual students and the areas of the syllabus they need to focus on. At least one of these will be a piece of written work.
	Homework will be replaced by a tailored revision timetable.

	Cultural enrichment including Trips, Visits, Experiences, Extra-curricular
	Poetry performance

Poetry readings

University-delivered lectures

Mensa club

Debate Club

A-level/sixth form links

	Revision tips and strategies
Personal statements

A-Level/sixth form links

University delivered lectures

Poetry marketplace event
	

	Reading,

Writing & Talk
	Regular opportunities as per assessment schedule and key knowledge/skills
	Regular opportunities as per assessment schedule and key knowledge/skills
	

	CIAG
	Using evidence to support ideas

Writing for different purposes and formats

Critical and analytic thought

Post-16 taster sessions and KS5 level work in the curriculum

Independent research task/skills

Understanding the world around us and political movements, ideas and messages

Oracy – preparing for and delivering presentations which are appropriate for the audience

Exam skills – timings, revision, preparation

Debating skills – understanding other viewpoints

	Potential career links:

Journalism
Marketing
Writing
Editing/proof-reading
Teaching/teaching English to speakers of other languages
Advertising
Publishing
Politics
Legal professions
Public Relations
Librarian
Teaching

