[image:]
TNHA Curriculum Planning Document Subject: English			Year: 10

	
	Autumn 1
	Autumn 2
	Spring 1
	Spring 2
	Summer 1
	Summer 2

	Subject Content
Exam Board: AQA
	Literature Paper 2 – A Christmas Carol by Charles Dickens

Language Paper 1 - Section A
	 Literature Paper 2 – A Christmas Carol by Charles Dickens

Language Paper 1 – Section B
	Literature Paper 1 –
An Inspector Calls by J.B. Priestley

Language Paper 2 -Section A
	Literature Paper 1 -
An Inspector Calls by J.B. Priestley

Language Paper 2 - Section B
	Literature Paper 1 –
Power & Conflict Poetry Anthology by various Poets

Language Paper 1 - Section A
	Literature Paper 1 –
Power & Conflict Poetry Anthology by various Poets

Language Paper 1 – Section B

MOCKS - Language

	Literary Concepts
	Authorial Intention
Character
Form – Novel Narrative Structure
Reader Theory – Refer to Literary Concept Booklet

	Authorial Intention
Character
Form – Novel
Narrative Structure
Reader Theory – Refer to Literary Concept Booklet

	Authorial Intention
Character
Form – Play
Narrative Structure
Reader Theory – Refer to Literary Concept Booklet

	Authorial Intention
Character
Form – Play
Narrative Structure
Reader Theory – Refer to Literary Concept Booklet

	Authorial Intention
Poem
Form
Structure
Reader Theory
Romanticism – Refer to Literary Concept Booklet
	Authorial Intention
Poem
Form
Structure
Reader Theory
Romanticism – Refer to Literary Concept Booklet

	Ideas in Context / Cultural Capital
	4. Politics Ideas & Economic Systems
5. Prejudice & Discrimination
7. Social Class
9. Victorian Society & Culture
12. Working Class Experience

	4. Politics Ideas & Economic Systems
5. Prejudice & Discrimination
7. Social Class
9. Victorian Society & Culture
12. Working Class Experience

	4. Politics Ideas & Economic Systems
5. Prejudice & Discrimination
7. Social Class
9. Victorian Society & Culture
11. Women’s Experience & The Struggle for Equality
12. Working Class Experience
	4. Politics Ideas & Economic Systems
5. Prejudice & Discrimination
7. Social Class
9. Victorian Society & Culture
11. Women’s Experience & The Struggle for Equality
12. Working Class Experience
	1. Culture & Identity
2. Empire & Colonialism
3. Personal Identity

	1. Culture & Identity
2. Empire & Colonialism
3. Personal Identity

	Literary Terms
	Allegory, Climax, Foreshadowing, Plot, Protagonist, Antagonist, Narrator, Pathetic Fallacy, Cliffhanger – Refer to Literary Terms Booklet
	Allegory, Climax, Foreshadowing, Plot, Protagonist, Antagonist, Narrator, Pathetic Fallacy, Cliffhanger – Refer to Literary Terms Booklet
	Allegory, Climax, Foreshadowing, Plot, Protagonist, Antagonist, Dramatic Irony, Cliffhanger – Refer to Literary Terms Booklet
	Allegory, Climax, Foreshadowing, Plot, Protagonist, Antagonist, Dramatic Irony, Cliffhanger – Refer to Literary Terms Booklet
	Stanza, Imagery, Extended Metaphor, Juxtaposition Persona, Simile, Caesura, Meter, Rhyme, Assonance, Oxymoron, Symbol – Refer to Literary Terms Booklet
	Stanza, Imagery, Extended Metaphor, Juxtaposition Persona, Simile, Caesura, Meter, Rhyme, Assonance, Oxymoron, Symbol – Refer to Literary Terms Booklet

	Grammatical Terms / Grammar Focus
	Revision of Yr9 plus: Antonym, Object, Participle, Active Voice. Unit-relevant spelling tests - Refer to Grammatical Terms Booklet
	Revision of Yr9 plus: Antonym, Object, Participle, Active Voice. Unit-relevant spelling tests - Refer to Grammatical Terms Booklet
	Revision of Yr9 plus: Antonym, Object, Participle, Active Voice. Unit-relevant spelling tests - Refer to Grammatical Terms Booklet
	Revision of Yr9 plus: Antonym, Object, Participle, Active Voice. Unit-relevant spelling tests - Refer to Grammatical Terms Booklet
	Revision of Yr9 plus: Antonym, Object, Participle, Active Voice, Stress, Syllable, Tense. Unit-relevant spelling tests - Refer to Grammatical Terms Booklet
	Revision of Yr9 plus: Antonym, Object, Participle, Active Voice, Stress, Syllable, Tense. Unit-relevant spelling tests - Refer to Grammatical Terms Booklet

	Linguistic Terms
	Cohesion, Convention, Genre, Word Class, Structure, Prefix, Ellipses, Style, Euphemism, Semantic Derogation – Refer to Linguistic Terms Booklet
	Cohesion, Convention, Genre, Word Class, Structure, Prefix, Ellipses, Style, Euphemism, Semantic Derogation – Refer to Linguistic Terms Booklet
	Cohesion, Convention, Genre, Word Class, Semantics, Structure, Style, Etymology, Lexical, Register– Refer to Linguistic Terms Booklet - Refer to Linguistics Terms Booklet
	Cohesion, Convention, Genre, Word Class, Semantics, Structure, Style, Etymology, Lexical, Register– Refer to Linguistic Terms Booklet - Refer to Linguistics Terms Booklet
	Cohesion, Convention, Genre, Word Class, Structure, Style, Lexical/semantic field, Phonology, Colloquialism, Register, Anaphoric referencing. Etymology – Refer to Linguistic Terms Booklet
	Cohesion, Convention, Genre, Word Class, Structure, Style, Lexical/semantic field, Phonology, Colloquialism, Register Anaphoric referencing, Etymology – Refer to Linguistic Terms Booklet

	Sequencing Rationale

	Y7 class novel; Y8 class novel; Y9 class novel. Exploration of themes inc. Poverty, morality, social conscience, laws, class structures; Victorian beliefs.
GCSE Literature

	Y7 class novel; Y8 class novel; Y9 class novel. Exploration of themes inc. Poverty, morality, social conscience, laws, class structures; Victorian beliefs;
GCSE Literature

	Y7 Class novel; Y9 Class novel – Yr 7 Play; Yr 8 Play. Exploring themes including cultural/social identity; relationships; belief systems/ ideologies/the concept of self and other/internal voice; historical and cultural context; exploring ancient and early modern conceptions of tragedy in drama;
GCSE Literature

	Y7 Class novel; Y9 Class novel – Yr 7 Play; Yr 8 Play. Exploring themes including cultural/social identity; relationships; belief systems/ ideologies/the concept of self and other/internal voice; historical and cultural context; exploring ancient and early modern conceptions of tragedy in drama;
GCSE Literature

	Y7 Poetry; Year 9 Poetry - GCSE Literature
	Y7 Poetry; Year 9 Poetry - GCSE Literature

TNHA Curriculum Planning Document Subject: English				Year: 11
	
	Autumn 1
	Autumn 2
	Spring 1
	Spring 2
	Summer 1
	Summer 2

	Subject Content
Exam Board: Edexcel
	Literature Paper 1 – Macbeth by William Shakespeare
	Literature Paper 1 -
Macbeth by William Shakespeare
	To follow Year 11 plan – regular weekly Language and Literature assessments
	To follow Year 11 plan – regular weekly Language and Literature assessments
	To follow Year 11 plan – regular weekly Language and Literature assessments
	

EXAMS

	Literary Concepts
	W = exploring character perspectives/alternative viewpoints.
R = Exploration of Shakespeare's writing – developing close analysis of linguistic & structural devices; dramatic irony; themes, characterisation and context; further study of tragedy genre and links with classical drama.

	W = exploring character perspectives/alternative viewpoints.
R = Exploration of Shakespeare's writing – developing close analysis of linguistic & structural devices; dramatic irony; themes, characterisation and context; further study of tragedy genre and links with classical drama.

	N/A
	N/A
	N/A
	N/A

	Ideas in Context / Cultural Capital
	6. Shakespeare’s World

	6. Shakespeare’s World

	N/A
	N/A
	N/A
	N/A

	Literary Terms
	Allegory, Imagery, Climax, Foreshadowing, Plot, Protagonist, Antagonist, Soliloquy, Symbol, Monologue, Pathetic Fallacy Anthropomorphism – Refer to Literary Terms Booklet
	Allegory, Imagery, Climax, Foreshadowing, Plot, Protagonist, Antagonist, Soliloquy, Symbol, Monologue, Pathetic Fallacy Anthropomorphism – Refer to Literary Terms Booklet
	N/A
	N/A
	N/A
	N/A

	Grammatical Terms / Grammar Focus
	Revision of KS3 and Yr 10 terms plus: Antonym, Object, Participle, Active Voice, Stress, Syllable, Tense. Unit-relevant spelling tests - Refer to Grammatical Terms Booklet
	Revision of KS3 and Yr 10 terms plus: Antonym, Object, Participle, Active Voice, Stress, Syllable, Tense. Unit-relevant spelling tests - Refer to Grammatical Terms Booklet
	N/A
	N/A
	N/A
	N/A

	Linguistic Terms
	Cohesion, Convention, Genre, Word Class, Semantics, Structure, Style, Etymology, Lexical, Register, Semantic Derogation– Refer to Linguistic Terms Booklet
	Cohesion, Convention, Genre, Word Class, Semantics, Structure, Style, Etymology, Lexical, Register, Semantic Derogation– Refer to Linguistic Terms Booklet
	N/A
	N/A
	N/A
	N/A

	Sequencing Rationale

	Y7 Class novel; Y9 Class novel – Yr 7 Play; Yr 8 Play. Exploring themes including cultural/social identity; relationships; belief systems/ ideologies/the concept of self and other/internal voice; historical and cultural context; exploring ancient and early modern conceptions of tragedy in drama;
GCSE Literature

	Y7 Class novel; Y9 Class novel – Yr 7 Play; Yr 8 Play. Exploring themes including cultural/social identity; relationships; belief systems/ ideologies/the concept of self and other/internal voice; historical and cultural context; exploring ancient and early modern conceptions of tragedy in drama;
GCSE Literature

	
	
	
	

[bookmark: _GoBack]
Determined to be the best we can be…						#theTNHAway

image1.jpeg

