Academic Year Planner 2017-18
Please complete the following planner for each of your classes taught A brief description of the subject matter/topics you plan to teach in the following weeks is required (it is appreciated that this is very much a working document):

	Subject
	English Language WJEC

	Teacher
	Gilly Johnson

	Form Group
	Lower 6th

	Week
	Date
	Topic
	Recommended Extended reading

CHRISTMAS TERM

	Weeks

1
	Intro to course and key concepts

Audience, purpose, time, place
	Read:

	2
	key terminology to describe language components (grammar/syntax/word class etc)

tense and aspect
	Get phonemic chart app form Apple Store

	3
	Phonology: sounds and phonemic transcription, word and sentence stress and their effect on meaning.
	P 2-6 Introducing English Language
(IEL)

	4
	 Intonation, features of connected speech,
Accent and dialect
	Chapter 2: Advanced English Language (AEL)

	5
	RP, Estuary English and regional dialects

Dialect levelling, World Englishes
	Rosewarne
Language in Theory units 2&3

	6
	Attitudes to accents and dialects + convergence divergence
	LIT 2&3 Chapter 5 AEL

	7
	Assessment week + introduction to grammar and morphology
	P6-10 IEL

	7
	Half term
	

	8
	Grammar: deconstructing the sentence and phrase, naming the parts and analysing the structural patterns and shapes of English at word level
	Chapters 2&3 Practical Grammar (PC)

	9
	Grammar: analysis of structural patterns and shapes of English at sentence and phrase level
	Chapters 4&5 PC

	10
	Pragmatics: the contextual aspects of language use
	IEL p10-14 and p69-76

	11
	Intro to discourse, discourse features and analysis

	IEL p21-25, AELp43-6 and 91-2

	12
	Discourse analysis (cont) + revision of term’s work
	Reread all text form this term

	13
	School Exams Week:
	

CHRISTMAS HOLIDAY

	Read section
 D5 of IEL and write a discourse analysis of
1) an ad of your choice,
2) a formal letter and
3) a short newspaper article
	

EASTER TERM

	1
	Spoken language: The structure of conversation,
Scripted vs spontaneous speech

	Chapter 10 AEL

	2
	Decoding transcriptions and the context of speech acts: How does the context affect register, lexis, etc.
Single and mixed gender speech
	 P50-62 CGP revision guide

	3
	Grice, Lakof, Tanner and Cameron: major theorists of spoken language. What is spoken grammar?
	

	4
	Standard and non standard English

RP, Accents, Dialects + social attitudes to these
	Chapter 8 AEL
Chapter 5 AEL

	5
	Sociolects and idiolects

Language and Social Class
Slang
Male and Female Language use (Tanner and Cameron)
	A Beginner’s Guide to Language and Gender (A. Jule)
Unit 1 LiT

	6
	1st Assessment Week

(half term 11-19th) text analysis (accent/dialect/sociolect-based)_
	Section C9 IEL

	7
	Language and Power: Forms of address, representation,
Sexism,

Racism
	Section C9 IEL
Unit 2 LiT

	8
	Political correctness

Taboo Language

Language and Education
	

	9
	Text analysis: Spoken language
	

	10
	Language Acquisition:
Stages in language development and features of each stage

Phonological and pragmatic development
	P90-106 CGP revision guide
Chapter 9 AEL

	11
	Lexical, grammatical and sematic development

	David Crystal: Listen to your child

	12
	Theories of Language development
Behaviourist (Skinner et al)

Innate (Chomsky/Pinker et al)

Cognitive (Piaget`)

Socio-cultural (Vygotski)

Caregiver-speak
	Listen!: Jean Aitchison Radio 4’s Reith Lectures (archive): The Language Web

	13
	Revision of the term’s work and assessment
	

EASTER HOLIDAY

	Write an essay detailing the stages of 1st language acquisition and outlining all the major theories pertaining to this. With which theorist(s) do you most agree re 1st lang acquisition? Justify your response (2000 words)

	

SUMMER TERM

	1
	Language acquisition (cont) Learning to read and write
	

	2
	Revision re 1st lang acquisition /exam practice
	

	3
	Language change:
	CGP revision guide p2-26

	4
	Old and Middle English

Early Modern English

Late Modern English: an overview
	Section B8 IEL
Chapter 7 AEL

	5
	Lexical and semantic change

Grammatical and phonological change
	Chapter 7 AEL

	6
	Half term June 2- 10
	

	7
	Graphological change

Causes of language change
	Chapter 6 AEL

	8
	Attitudes to language change, World English and the future of English
	

	9
	Revision of year 1 topics
	

	10
	Exam week
	

SUMMER HOLIDAY

	Write draft 1 of c/w

	

