

English Language A Level 2024-5
OCR H470/01 and H470/02 – exam (80%)
H470/03 – NEA (20%)
YEAR 12

Term	Teacher 1 - CML		Teacher 2 – AV	
Autumn 1 7 weeks	Paper 1 Section A Microscope 20 marks	Introduction to written mode Context Language Levels Features of written language/terminology SIMS (analysis of language levels AS paper 1 style question to assess understanding of levels)	Paper 1 Section C Comparing texts 36 marks	Introduction to spoken mode Language Levels for spoken language Features of spoken language/terminology Practice/preparation assessments: - <i>Ross/Pegg</i> - <i>Infinite Monkey Cage</i>
Autumn 2 7 weeks	P1 Sect A Assessment P1 Section B Topical language issues 24 marks	Microscope: ‘Veganism’ assessment (June 2019) Topical language issues: teaching and style models TLI: ‘The language of advertising is becoming less sexist.’	P1 Sect C Assessment P1 Section B Topical language issues 24 marks	Comparing texts: ‘Miranda’ assessment (sample paper) TLI: ‘Some ways of speaking are better than others.’
Spring 1 6 weeks	AS P2 Qu2 Exploring language in context AS P2 Qu2/ Underpins A Level study	Language and social context 1: Power Power: H070 P2 June 2019 assessment Mechanical design engineering TLI: ‘Language can be used to gain power.’/‘Language is used to maintain power in society.’	AS P2 Qu2 Exploring language in context AS P2 Qu2/ Underpins A Level study	Language and social context 2: Gender AS P2 Qu2/Underpins A Level study Sample texts: <i>Secretary, Shopping, Surgeon’s Care</i>
Spring 2 5 weeks	AS P2 Qu2 Exploring language in context AS P2 Qu2/ Underpins A Level study P1 Section B TLI 24 marks	Language and social context 3: Technology Technology: CML and AVE to select old AQA EngB1 paper to support this assessment – suggest Cat. Texts 2010 or 2014 TLI: ‘Technology is ruining the English language.’	AS P2 Qu2 Exploring language in context AS P2 Qu2/ Underpins A Level study P1 Section B TLI 24 marks	Gender: H070 P2 June 2019 assessment Gender and public speaking Language and social context 2: Gender cont. AS P2 Qu2/Underpins A Level study Style models: Sorry not sorry, Vocal fry, Gender neutral pronoun TLI: ‘The English language is biased against women.’
Students will be prepared for full H470 Paper 1 mock: A – Microscope; B – TLI; C – Comparing texts - we will use the summer 2024 paper for this.				
Mock revision	P1 Section A P1 Sect B	Revision: Microscope Revision: TLI 2017 and 2018 past paper questions	P1 Sect C	Revision: Comparing texts 2017 and 2018 past paper questions
Summer 1	Paper 2 Section A Child Language Acquisition 20 marks	Introduction to CLA November 2021 CLA question <i>Natasha, Charlie, Danielle</i>	Paper 2 Section C Language Change 36 marks	Introduction to Language Change ‘The Adventure of English’ ‘Taswell’ sample assessment
Summer 2	Practice NEA 40 marks	Mini NEA Teen talk in different social contexts - Share style model - Gathering data - Analysis of data - Structuring response - Academic poster	Practice NEA 40 marks	Mini NEA Teen talk in different social contexts - Share style model - Gathering data - Analysis of data - Structuring response - Academic poster

English Language A Level 2024-5
OCR H470/01 and H470/02 – exam (80%)
H470/03 – NEA (20%)
YEAR 13

Term	Teacher 1 - CML		Teacher 2 – AV	
Autumn 1 7 weeks	Paper 2 Section A - Child Language Acquisition 20 marks	CLA <i>Recap Year 12 intro</i> CLA: ‘ November 2020 Paper CLA Qu <i>Anna, Maisie, Chloe</i>	Paper 2 Section C - Language Change 36 marks	Language Change <i>Recap Year 12 intro</i> Sample texts: <i>Shipwreck, Unform’d Creature, Dogs</i>
Autumn 2 4 weeks	P2 Sect B – Media 24 marks	Media: November 2021 <i>“Why don’t more girls study physics?”</i>	P2 Sect C Assessment 36 marks P1 Section B TLI 24 marks	Language Change: ‘Bees’ assessment (June 2019) TLI: ‘All language change is good.’ / ‘The English language is not what it used to be.’
Autumn 2 2 weeks	NEA preparation: H470/3: Independent Language Research 40 marks <ul style="list-style-type: none"> - Selection of topic/focus - Gathering data - Sharing exemplars - Understanding the AOs and mark scheme - Task approval service 			
Autumn 2 1 week	P2 revision CLA and media	CLA revision: series of transcripts from in – house resources (CML) Media question practice: <i>“The internet of things”</i>	P2 revision Language Change	Language Change revision: ‘ <i>Bridewell</i> ’ (June 2017)
Students will be prepared for full H470 Paper 2 mock: A – CLA; B – Media; C – Language Change – use the summer 2024 paper 2 for this June 2022 paper – Charlie and mother; This is money; Dogs				
Spring 1 6 weeks	NEA 40 marks	<ul style="list-style-type: none"> - Applying theory to data gathered - Drawing conclusions - Formatting analysis - Writing and editing - Academic poster 	NEA 40 marks	<ul style="list-style-type: none"> - Applying theory to data gathered - Drawing conclusions - Formatting analysis - Writing and editing - Academic poster
Spring 2 2 weeks	NEA 40 marks	<ul style="list-style-type: none"> - Applying theory to data gathered - Drawing conclusions - Formatting analysis - Writing and editing - Academic poster 	NEA 40 marks	<ul style="list-style-type: none"> - Applying theory to data gathered - Drawing conclusions - Formatting analysis - Writing and editing - Academic poster
Spring 2 4 weeks	Revision P1 Section A P1 Sect B 20 + 24 marks	Revision: Microscope Revision: TLI	Revision P1 Sect C 36 marks	Revision: Comparing texts <i>M&S; Ferguson</i>
Summer 1	Revision P2 Sect A P2 Sect B 20 + 24 marks	Revision: CLA Revision: Media	Revision P2 Section C Language Change 36 marks	Revision: Language Change <i>Bees, Woolmer, Dogs, Native Americans</i>

Mock exam papers

Year 12

Mock period	Paper
Summer 1	Full Paper 1 – Microscope, TLI, Comparing texts
Paper to be used	June 2024
Focus of each section	

Year 13

Mock period	Paper
Spring 1	Full Paper 2 – CLA, Media, Language Change
Paper to be used	June 2024?
In class mock	Full Paper 1 – Microscope, TLI, Comparing texts
Paper to be used	June 2024
Focus of each section	