

(Please note, this Year 11 Curriculum Map is only for current Year 11 students and will change for 2017-18)

Autumn 1			
Week Commencing	Topic	Extended learning	Assessment
6th September	English Paper 1: Fiction	Recap on features of language. Paper 1, Question 1 and Question 2	Paper 1, Question 2 writing task
12th September	English Paper 1: Fiction	Introduction of key terms for analysing the structure of texts. Paper 1, Question 3	Mini test on new key terms
19th September	English Paper 1: Fiction	Paper 1, Question 4. Recap on Paper 1, Question 5	Paper 1, Question 4 writing task
26th September	English Paper 2: Non-fiction	Paper 2, Question 1 and Question 2	Paper 2, Question 2 writing task
3rd October	English Paper 2: Non-fiction	Paper 2, Question 3 and Question 4	Paper 2, Question 3 and Question 4 writing tasks
10th October	English Paper 2: Non-fiction	Paper 2, Question 5	Paper 2, Question 5 writing task
17th October	Mock Exam Preparation	English Paper 1 and English Paper 2 tasks	To be assessed after half term in a formal Mock Exam
Autumn 2			
Week Commencing	Topic	Extended learning	Assessment
1st November	Mock Exam	Mock Exam	Mock Exam
7th November	Improvement Phase	Personalised Improvement Phase tasks based on individual needs	Mock Exam Improvement Phase
14th November	'Macbeth': Recap and In-depth Analysis	In-depth analysis of key scenes and the relationships between characters in Acts 1 and 2	Test on recall of key quotes and extended writing task
21st November	'Macbeth': Recap and In-depth Analysis	In-depth analysis of key scenes and the relationships between characters in Act 3	Test on recall of key quotes and extended writing task
28th November	'Macbeth': Recap and In-depth Analysis	In-depth analysis of key scenes and the relationships between characters in Act 4	Test on recall of key quotes and extended writing task
5th December	'Macbeth': Recap and In-depth Analysis	In-depth analysis of key scenes and the relationships between characters in Act 5	Test on recall of key quotes and extended writing task
12th December	English Paper 2: Non-fiction	Whole Paper 2, Questions 1-4	Students complete a whole Paper 1 and self assess.

Spring 1			
Week Commencing	Topic	Extended learning	Assessment
3rd January	English Paper 1: Fiction	Whole Paper 1, Questions 1-4	Students complete a whole Paper 1 and self assess.
9th January	English Paper 2: Non-fiction	Whole Paper 2, Questions 1-4	Students complete a whole Paper 1 and self assess.
16th January	'A Christmas Carol': Recap and In-depth Analysis	Recap and in-depth exploration of key themes and context	Whole class Q&A
23rd January	'A Christmas Carol': Recap and In-depth Analysis	In-depth analysis of key scenes and the relationships between characters in Stave I	Test on recall of key quotes and extended writing task
30th January	'A Christmas Carol': Recap and In-depth Analysis	In-depth analysis of key scenes and the relationships between characters in Stave II	Test on recall of key quotes and extended writing task
6th February	'A Christmas Carol': Recap and In-depth Analysis	In-depth analysis of key scenes and the relationships between characters in Stave IV and Stave V	Test on recall of key quotes and extended writing task
13th February	English Paper 1 and Paper 2 Writing Questions	English Paper 1 and Paper 2 Writing Questions	English Paper 1 and Paper 2 Writing Questions
Spring 2			
Week Commencing	Topic	Extended learning	Assessment
27th February	Anthology Poetry: Recap and In-depth Analysis	'Charge of the Light Brigade', 'Exposure' and 'Bayonet Charge'	Mini test on key terms
6th March	Anthology Poetry: Recap and In-depth Analysis	'War Photographer', 'Remains' and 'The Émigrée'	Whole class Q&A on language/structure, and recall of key quotes
13th March	Anthology Poetry: Recap and In-depth Analysis	'Poppies', 'Kamikaze' and 'Ozymandias'	Whole class Q&A on language/structure, and recall of key quotes
20th March	Anthology Poetry: Recap and In-depth Analysis	'London', 'The Prelude: Stealing the Boat' and 'My Last Duchess'	Extended writing task: comparing two poems
27th March	Anthology Poetry: Recap and In-depth Analysis	'Storm on the Island', 'Checking Out Me History' and 'Tissue'	Extended writing task: comparing two poems
3rd April	English Paper 1: Fiction	Whole Paper 1, Questions 1-4	Students complete a whole Paper 1 and self assess.

Summer 1			
Week Commencing	Topic	Extended learning	Assessment
24th April	English Paper 2: Non-fiction	Whole Paper 2, Questions 1-4	Students complete a whole Paper 1 and self assess.
1st May	English Paper 1 and English Paper 2	Questions 3, 4 and 5	Questions 3, 4 and 5
8th May	Literature Revision	Literature Revision	Literature Revision
15th May	Literature Revision	Literature Revision	Literature Revision
22nd May	English Literature GCSE Exam	English Literature GCSE Exam	English Literature GCSE Exam
Summer 2			
Week commencing	Topic	Extended learning	Assessment
5th June	English Language GCSE Exam	English Language GCSE Exam	English Language GCSE Exam
12th June			
19th June			
26th June			
3rd July			
10th July			
17th July			