

Curriculum Detail : 2016 - 2017

ART				Reviewed/updated: September 2016			
		Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Year 7	Focus/Unit title	Colour	Still Life	Pattern		Fish, birds or horses 3D	
	Assessment	Colour mixing. Painting final piece	Drawing – tone and texture	Artist response Final piece		Idea development Final piece	
Year 8	Focus/Unit title	Print	Still life	Colour / Paint		Totems 3D	
	Assessment	Wire Print final piece	Drawing, tone, line, texture	Drawing, artist response Final piece		Drawing Final piece	
Year 9	Focus/Unit title	Food: Pop Art	Still life	Rock, Paper, Scissors themed project		Me, Myself & I personal project	
	Assessment	Observation of food Final piece	Drawing observation Line, tone, form, texture	Idea development Final piece		Artist reference Final piece	
GCSE Course followed: Edexcel Art and Design							
Year 10	Focus/Unit title	Organic mechanic	Still life	Organic mechanic	Identity		
	Assessment	All work that is submitted	10 hour drawing	All work			
Year 11	Focus/Unit title	Forces	Forces Still life	Exam title		Completing coursework	
	Assessment	All work in portfolio	10 hour drawing	All work			

Curriculum Detail : 2016 - 2017

BUSINESS COMMUNICATIONS (Edexcel)				Reviewed/updated: September 2016			
		Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Year 10	Focus/Unit title	Unit 1: Introduction to Small Business 1.1. Spotting a business opportunity	Unit 1: Introduction to Small Business 1.2. Showing Enterprise	Unit 1: Introduction to Small Business 1.3. Putting a business idea into practice	Unit 1: Introduction to Small Business 1.4. Making the start-up effective	CA Prep Unit 1: Introduction to Small Business 1.5. Understanding the economic context	Mock Controlled Assessment Unit 1: Introduction to Small Business 1.5. Understanding the economic context Unit 4: Business Communications 4.1. Communication
	Assessment	End of Unit Test	End of Unit Test	End of Unit Test	End of Unit Test	End of Unit Test	Past Paper
Year 11		Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
	Focus/Unit title	Unit 4: Business Communications 4.1. Communication 2. Communication with stakeholders	Controlled Assessment Unit 4: Business Communications 3. Business communication models	Unit 4: Business Communications 4. Communicating via the Web	Revision	Revision	
	Assessment	End of Unit Test	End of Unit Test	End of Unit Test			

Curriculum Detail : 2016 - 2017

COMPUTER SCIENCE				Reviewed/updated: September 2016			
		Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Year 7	Focus/Unit title	Introduction to Computing	Introduction to Computing	All about me	Online safety	Programming BBC Micro:bit	Introduction to Python
	Assessment	End of Unit Test	End of Unit Test	Course Work	Course Work	Practical	End of Unit Test Practical
	Notes/Comments	PG Online	PG Online				PG Online
Year 8	Focus/Unit title	Using computers safely effectively and responsibly	Introduction to Computing — Computer Fundamentals	Binary and Cryptography	Introduction to Python	Spreadsheet modelling	Python Next steps
	Assessment	End of Unit Test	End of Unit Test	End of Unit Test	End of Unit Test Practical	End of Unit Test Practical	End of Unit Test Practical
	Notes/Comments	PG Online	PG Online		PG Online	PG Online	PG Online
Year 9	Focus/Unit title	Using computers safely effectively and responsibly	Networks & Security	Programming BBC Micro:bit	Introduction to Python	Databases	Python Next steps
	Assessment	End of Unit Test	End of Unit Test	Practical	End of Unit Test Practical	End of Unit Test Practical	End of Unit Test Practical
	Notes/Comments	PG Online	PG Online		PG Online		PG Online

Curriculum Detail : 2016 - 2017

		Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
GCSE Course followed: Computer Science (OCR) Year 10 – Grades 9-1							
Year 10	Focus/Unit title: Component 1: Computer Systems (J276/01)	1.1 Systems Architecture 1.2 Memory	1.3 Storage 1.4 Wired and wireless networks	1.5 Network topologies, protocols and layers			1.8 Ethical, legal, cultural and environmental concerns
	Focus/Unit title: Component 2: Computational thinking, algorithms and programming (J276/02)				2.1 Algorithms	2.2 Programming techniques	2.3 Producing robust programs
	Focus/Unit title: Component 3: Programming project (J276/03/04)					3.1 Programming techniques	3.2 Design 3.3 Development 3.4 Testing 3.5 Evaluation
	Assessment	End of Unit Test	End of Unit Test	End of Unit Test			
	Notes/Comments	PG Online	PG Online	PG Online	PG Online	PG Online	
GCSE Course followed: Computer Science (OCR) Year 11 – Grades A*-G							
	Focus/Unit title: Component 1: Computer Systems (J276/01)	1.6 System security	1.7 System software		Revision	Revision	

Curriculum Detail : 2016 - 2017

		Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Year 11	Focus/Unit title: Component 2: Computational thinking, algorithms and programming (J276/02)	2.4 Computational logic	2.5 Translators and facilities of languages	2.6 Data representation	Revision	Revision	
	Focus/Unit title: Component 3: Programming project (J276/03/04)	CA Prep	Controlled Assessment	Controlled Assessment	Revision	Revision	
	Assessment	End of Unit Test	End of Unit Test	End of Unit Test			
	Notes/Comments	PG Online	PG Online	PG Online			
	Focus/Unit title: A451 Computer Systems and Programming	1.4 Representing data	1.5 Databases	1.6 Networks	Revision	Revision	
	Focus/Unit title: A452 Investigation		CA Prep Controlled Assessment	Controlled Assessment	Revision	Revision	
	Focus/Unit title: A453 Programming Project	CA Prep Controlled Assessment	Controlled Assessment	Controlled Assessment	Revision	Revision	

Curriculum Detail : 2016 - 2017

DESIGN TECHNOLOGY				Reviewed/updated: September 2016			
		Autumn 1 Autumn 2		Spring 1 Spring 2		Summer 1 Summer 2	
Year 7	Focus/Unit title	Basic skills in the workshop1 Health and safety Introduction to working with wood and acrylic	Basic skills in food 1 key equipment and focus on health, safety and hygiene	Basic skills textiles Use of sewing machine, hand sewing, basic pattern and finishing techniques	Basic skills graphic products Introduction to graphical drawing skills.	Basic skills in the workshop2 Introduction to working with metals.	Basic techniques in food 2 Bread, soup and pizza products. Nutrition and healthy diet
	Assessment	Practical Baseline assessment- setsquare. Focussed practical task (FPT) - clock.	Practical Baseline assessment Snack on toast. (FPT) 5 dishes to show good use of the oven	(FPT)Door hanging storage	(FPT) Room design and model making.	(FPT)Evaluate existing products, understand how to write a specification, design and make and evaluate a wind chime.	(FPT) Packed lunch project Plan, design, make and evaluate a healthy packed lunch.
	Notes / Comments	Students to stay with one teacher and working through all modules in rotation. All staff teach across all areas in DT. Students will have 4 lessons per fortnight split into 2 units per term.					

Curriculum Detail : 2016 - 2017

		Autumn 1 Autumn 2		Spring 1 Spring 2		Summer 1 Summer 2	
Year 8	Focus/Unit title	Pastry products Basic shortcrust Sweet shortcrust Ready made pastry (Puff, filo) Choux pastry	Workshop Introduction to drawing for design. Isometric, orthographic and exploded views. Further skills with wood	Batch production project - Textile containers.	Pastry products Basic shortcrust Sweet shortcrust Ready made pastry (Puff, filo) Choux pastry	Workshop Introduction to drawing for design. Isometric, orthographic and exploded views. Further skills with wood	Batch production project - Textile containers.
	Assessment	FPT Savoury flan. Focussed Investigation task(FIT) Investigating which fats make the best shortcrust pastry Healthy treats 4 methods of cake making. Food provenance, healthy eating and nutrition.	(FPT)Wooden box with lid. Drawing to show information Cutting wood joints Gluing and fixing. Finishes and use of fixed equipment. Packaging	Product development, identifying target markets. Screen printing. Materials for a purpose Sustainability and recycling.	FPT Savoury flan. Focussed Investigation task(FIT) Investigating which fats make the best shortcrust pastry Healthy treats 4 methods of cake making. Food provenance, healthy eating and nutrition.	(FPT)Wooden box with lid. Drawing to show information Cutting wood joints Gluing and fixing. Finishes and use of fixed equipment. Packaging	Product development, identifying target markets. Screen printing. Materials for a purpose Sustainability and recycling.

Curriculum Detail : 2016 - 2017

		Autumn 1 Autumn 2		Spring 1 Spring 2		Summer 1 Summer 2	
Year 9	Focus/Unit title	Cooking for ourselves and others	Notice boards and frames	Electronics and graphic products	Cooking for ourselves and others	Notice boards and frames	Electronics and graphic products
	Assessment	Staple foods Roux sauces Main meals Multicultural cuisine. Dietary needs. Food provenance, healthy eating and nutrition. FPT GCSE based task to a set design brief. (FIT)Investigation into roux sauces.	(FPT) GCSE exemplar task- wooden framed notice board for the home. Designing for others Orthographic drawing Cutting lists Planning with QA and QC Mitre corners and rebates Finishes and fixings	(FPT) Electronic dice and board game. Electronic components Soldering CAD CAM Card modelling and packaging	Staple foods Roux sauces Main meals Multicultural cuisine. Dietary needs. Food provenance, healthy eating and nutrition. FPT GCSE based task to a set design brief. (FIT)Investigation into roux sauces.	(FPT) GCSE exemplar task- wooden framed notice board for the home. Designing for others Orthographic drawing Cutting lists Planning with QA and QC Mitre corners and rebates Finishes and fixings	(FPT) Electronic dice and board game. Electronic components Soldering CAD CAM Card modelling and packaging

Curriculum Detail : 2016 - 2017

GCSE Course followed: Food Preparation and Nutrition (Eduqas)							
		Term 1		Term 2		Term 3	
Year 10	Focus/Unit title	Recap food hygiene and safety Commodity: Fruit, vegetables including potatoes, fresh, frozen, dried, canned and juiced	Milk Cheese and Yoghurt	Cereals including Flours, breakfast cereals, bread and pasta	Meat, Fish, Poultry and eggs	Butter, Oil, margarine. Sugar and syrup.	Soya, tofu, beans, nuts and seeds
	Assessment	FIT Enzymic Browning	FIT Emulsions	FIT Gelatinisation	FIT Foaming	FIT Properties of fats	FIT Mock exam investigation from a specified task list
		Practical dishes Vegetable soup Vegetable slaw Fruit pie Pineapple upside cake	Practical dishes Pasta bake (cheese sauce) Quiche Flat breads made yoghurt Trifle with home-made custard	Practical dishes Scones Pizza Lasagne Profiteroles Chelsea buns	Practical dishes Chilli con carne or spaghetti bolognaise Beef burgers Thai fish cakes with sweet chilli dip Sweet and sour chicken pavlova	Practical dishes Sausage rolls with flaky pastry Carrot cake(use sunflower oil) Victoria sponge Swiss roll Fresh fruit tarts with crème patisserie	Practical dishes Lentil and carrot soup Honey and sesame seed chicken Vegetable and bean chilli
	Notes/Comments	Commodity work will include : Provenance, How commodity is grown, reared and processed. / Classification. / Nutritive values including sources, functions, deficiencies, excess, daily requirements. / Dietary considerations. / Food science- Chemical and physical structure / Food hygiene and safety. / Storage.					

Curriculum Detail : 2016 - 2017

GCSE Course followed : Product Design (AQA)						
		Term 1	Term 2		Term 3	
Year 10	Focus/Unit title	Materials, properties and processes. (Paper/Card, Plastics, Woods, Textiles)	Storage box – design project (runs into term 2)	Design history and evolution	Manufacturing Processes, Consumer needs & Human contexts	GCSE Controlled Assessment: Research (C1), Designing (C2)
	Assessment	FIT – Material properties and uses Practical: - Toothbrush holder - Textiles TBC - Cereal box packaging	Mini controlled assessment – 8-10 page folder (research, designing, planning, evaluating) + practical	FIT – design movements and evolution	FIT - inclusive design & manufacturing in quantity. Practical: - chocolate moulding (CAD only) inclusive design	Progress updates & feedback at key points.
	Notes/Comments	Recap health and safety Materials FIT – includes, sources, mechanical & physical properties, uses, combining/manipulating.	Assessed as per CA mark scheme.		CAD/CAM Manufacturing in quantity	Assessment will run into Year 11 – final mark of controlled assessment in April of Year 11.

Curriculum Detail : 2016 - 2017

GCSE Course followed: Catering (WJEC)																											
		Term 1	Term 2		Term 3																						
Year 11	Focus/Unit title	CA2 final project Catering skills related to food preparation and service	As per term 1	Revision of key topics	Revision of key topics																						
	Assessment	Task 2 - (40%) Candidates will choose from a bank of tasks. All tasks must cater for two covers.	3 hour practical task Submission date Feb half term 2017	Past papers and practical sessions to cover: <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="padding: 2px;">The catering industry</td> <td style="padding: 2px;">Presentation</td> </tr> <tr> <td style="padding: 2px;">Food service</td> <td style="padding: 2px;">Nutrition</td> </tr> <tr> <td style="padding: 2px;">Job roles</td> <td style="padding: 2px;">Healthy eating</td> </tr> <tr> <td style="padding: 2px;">Legislation</td> <td style="padding: 2px;">Dietary needs</td> </tr> <tr> <td style="padding: 2px;">Food hygiene</td> <td style="padding: 2px;">Menu planning</td> </tr> <tr> <td style="padding: 2px;">HACCP</td> <td style="padding: 2px;">Portion control</td> </tr> <tr> <td style="padding: 2px;">HASAWA</td> <td style="padding: 2px;">Equipment</td> </tr> <tr> <td style="padding: 2px;">Risk assessment</td> <td style="padding: 2px;">Communication</td> </tr> <tr> <td style="padding: 2px;">Cooking methods</td> <td style="padding: 2px;">Record keeping</td> </tr> <tr> <td style="padding: 2px;">Culinary terms</td> <td style="padding: 2px;">EHO</td> </tr> <tr> <td style="padding: 2px;">Environmental issues</td> <td style="padding: 2px;">Packaging</td> </tr> </table> <p>Past papers and practical sessions. Students will be able to purchase a revision guide from school.</p>			The catering industry	Presentation	Food service	Nutrition	Job roles	Healthy eating	Legislation	Dietary needs	Food hygiene	Menu planning	HACCP	Portion control	HASAWA	Equipment	Risk assessment	Communication	Cooking methods	Record keeping	Culinary terms	EHO	Environmental issues
The catering industry	Presentation																										
Food service	Nutrition																										
Job roles	Healthy eating																										
Legislation	Dietary needs																										
Food hygiene	Menu planning																										
HACCP	Portion control																										
HASAWA	Equipment																										
Risk assessment	Communication																										
Cooking methods	Record keeping																										
Culinary terms	EHO																										
Environmental issues	Packaging																										

Curriculum Detail : 2016 - 2017

GCSE Course followed: Product Design (AQA)				
		Term 1	Term 2	Term 3
	Focus/Unit title	GCSE Controlled Assessment: Designing (C2) Making (C3) Evaluating (C4) (December) Year 11 Mock Exam revision lessons		Revision lessons towards written exam
	Assessment	CA: Progress updates & feedback at key points. Deadline end of February Final mark in April. Year 11 mock exam paper – 2 hours		Past papers and example exam questions
	Notes/Comments			Topic check list given

Curriculum Detail : 2016 - 2017

DRAMA				Last reviewed/updated: September 2016			
		Autumn 1	Autumn 2	Spring 3	Spring 4	Summer 5	Summer 6
Year 7	Focus	Acting Skills	Physical Theatre	The Seven Deadly Sins	Bullying	Mask Project	Scary Tales
	Assessment	Performance	Performance	Performance	Performance	Performance	Performance
Year 8	Focus	Flannen Isle	In the Dark Woods	Murder Mystery	Wife Swap	Silent Movies	Disasters
	Assessment	Performance	Performance	Performance	Performance	Performance	Performance
Year 9	Focus	Homelessness	Seven Ages of Man	Jack the Ripper	The Ghetto	War	Stranded
	Assessment	Performance	Performance	Performance	Performance	Performance	Performance
Year 10	Focus	There is no GCSE Drama option group. There will be an extra-curricular drama offer for Year 10 students on Thursdays after school with the possibility of working towards an accredited qualification.					
	Assessment						
GCSE Course followed: Drama (OCR) Unit A581, A582, A583							
Year 11	Focus	Drama in the Making	Drama in the Making	Concept to Creation	Concept to Creation	Concept to Creation	
	Assessment	30% of the total GCSE marks. Internally assessed, externally moderated. Performances, presentations and working record.		External assessment by visiting examiner. Date will be confirmed by exam board.			
<i>All written work must be completed by end of December for units 1+2: From Page to Stage and Drama in the Making.</i>							

Curriculum Detail : 2016 - 2017

ENGLISH				Last reviewed/updated: September 2016			
		Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Year 7	Focus/Unit title	Autobiography and non-fiction.	Intro to Shakespeare	The Novel - contemporary	Beowulf, Sir Gawain and the Green Knight, Myths and Legends	Non-Fiction and Informative Writing: Titanic (cross curricular link) or adverts	Poems from Other Cultures
	Assessment	Baseline reading and writing tests.	Analyse an extract from Romeo and Juliet.	Paper 1 AQA GCSE Style paper.	Speaking and Listening.	Write a letter.	Poetry comparison and analysis.
Year 8	Focus/Unit title	Non-Fiction – Travel Writing	Dickens – Oliver Twist or Christmas Carol – Victorian England	Non Fiction Newspaper Writing (link to BBC News Report)	Poetry – place and character Clare Blake Keats/Shelley Wordsworth	Chaucer	Chaucer
	Assessment	Write a travel article.	Analyse an extract from Dickens.	Write a newspaper report.	Poetry comparison and analysis.		No formal written assessment – assessed by speaking and listening and discussion/home learning
Year 9	Focus/Unit title	Non Fiction and Media Writing - review	War Literature – focus on WW1 but may include WW2 A poet to study	Shakespeare Reading analysis Romeo and Juliet	Gothic Literature or play 'Dracula'	Exploring Cultures (a full novel + poems)	Exploring Cultures (a full novel + poems)

Curriculum Detail : 2016 - 2017

		Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
	Assessment	Write a film review.	Poetry comparison and analysis.	Analyse an extract from Romeo and Juliet.	Write a short story based on an image.	Speaking and listening.	Paper 1/2 AQA GCSE Style paper.
GCSE Course followed: AQA English Language and English Literature							
Year 10	Focus/Unit title	English Lang: Paper 2 Reading Preparation Section A	English Lit: Paper 2 Conflict and Power Poetry	English Lang: Paper 1 and Paper 2 Section B Writing Skills	Eng Lit: Paper 1 Shakespeare	Summer 1: Lit Conflict and Power Poetry	Summer 2: Lang Paper 1 Revision
	Assessment	Reading assessment based on Section A	MOCK LIT POETRY EXAM before Christmas	Assessment: Provide image for a stimulus or reuse old style exam question from Section B.	MOCK SHAKESPEARE EXAM	Speaking and Listening Assessment based on the poems	Mock Paper 1 exam
Year 11	Focus/Unit title	Poetry (3 weeks) Lang Paper 1 (3 weeks)	Lit Paper 1 The Novel	Eng Lit Paper 2: Exploring Modern Texts– <i>An Inspector Calls</i>	Lit Conflict and Power Poetry / Shakespeare	Revision for Paper 1 and Paper 2 Exams	
	Assessment	Mock Paper Assessment: Lang Paper 1 Section A mock	Assessment: Extract-based reading assessment using AQA provided exam materials.	Assessment: Exam paper based on the new criteria.	Mock	Mock	

Curriculum Detail : 2016 - 2017

FRENCH				Last reviewed/updated: September 2016			
		Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Year 7	Focus/Unit title	Family, friends and pets, descriptions	House and home, bedroom, daily activities, time	Places in town, singular and plural, "au" etc., snack bar	Daily routine, school subjects and opinions	Leisure activities and sports; holiday plans	Project on Tour de France (or other event)
	Assessment	Reading and listening	writing	speaking	Reading and listening	writing	Reading longer texts for gist
	Grammar / skills	Gender; article; adjective agreement; etre	Use of "on"; present tense singular; prepositions; more on adjectives	Present tense full paradigm; aller present tense; tu and vous	Reflexive verbs; using connectives; translation of words and phrases	Verbs used with infinitives; near future	Research skills; paraphrasing; translation
Year 8	Focus/Unit title	Family relationships, jobs, weather	Sports and hobbies, TV and opinions,	Invitations; arranging to go out, clothes, talking about an outing	Food and drink, meals, food shopping, café menus, transactional language	Countries, holidays, asking questions, past holidays; learning about a Francophone country	Pocket money, buying gifts, gadgets, holiday plans,
	Assessment	Writing; translating	Reading and listening	writing	Speaking (role play)	writing	Reading and listening
	Grammar / skills	Using il and elle; masc and fem noun forms; depuis;	Using verbs with infinitives; creating long sentences; using present tense in all parts; the perfect tense	Using devoir and pouvoir ; adjective agreement; perfect with etre in je form	Using def article with aimer; using du/ de la etc; using il faut;	Using à/ au /en; using question words; perfect tense with avoir and etre	Reading longer texts; comparatives; using negatives; the near future
Year 9	Focus/Unit title	TV, books , films, hobbies	Leisure activities in the future. planning what to do, going abroad	Body, health, illness, healthy living	Talking about other people, French speakers,	Normandy, travel, hotels,	School, daily life and religion in Francophone countries
	Assessment	Writing, speaking	Reading and listening	Listening,	writing	Reading, speaking	Reading and translation
	Grammar /skills	Revision of perfect tense	The near future; reading long texts with unfamiliar language	Avoir expressions; negatives;	Research; understanding long texts; 3 rd person verbs	Using y; times; transactional language; perfect tense revision	Pouvoir; possessive adjectives

Curriculum Detail : 2016 - 2017

		Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
GCSE Course followed: AQA French							
Year 10	Focus/Unit title	Relationships with family & friends; Home, town, neighbourhood and region.	My studies; Free-time activities.	Healthy/unhealthy living; Life at school/college.	Customs and festivals; Travel & tourism	Education post-16	Transition to year 11: Marriage/Partnership
	Assessment	Translation, Photo card, Role play	Translation, Photo card, Role play	Translation, Photo card, Role play	Translation, Photo card, Role play	Assessments in all four skills	Translation, Photo card, Role play
	Grammar / skills	Present tense	Perfect tense, Future tense, Two verbs together	Conditionals, Negatives	Perfect and imperfect tenses	Future and conditional tenses	Future tense
Year 11	Focus/Unit title	The world of work	Environmental issues	Leisure	School life	Revision and exam preparation	
	Assessment	CA speaking	Mock exam: reading and listening	CA speaking	CA writing	Reading and listening; past papers	
	Grammar / skills	Reported speech; imperfect tense	Reading complex texts for gist and detail	Revision of future tense; direct object pronouns; paraphrasing	Giving longer, more complex reasons for opinions; revision of negative forms; modal verbs	Exam skills	

Curriculum Detail : 2016 - 2017

GEOGRAPHY				Last reviewed/updated: Autumn 2016			
		Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Year 7	Focus/Unit title	The Home Region	The Home Region	Kenya	Kenya	Rivers	Rivers
	Assessment	Skills based poster	Skills based poster	End of unit test	End of unit test	End of unit test	End of unit test
Year 8	Focus/Unit title	Brazil	Brazil	Coasts	Coasts	Fashion Victims	Fashion Victims
	Assessment	End of unit test	End of unit test	End of unit test	End of unit test	Newspaper article	Newspaper article
Year 9	Focus/Unit title	Tourism	Tourism	Japan	Japan	Development Gap	Development Gap
	Assessment	End of unit test	End of unit test	GCSE style exam paper	GCSE style exam paper	GCSE style exam paper	GCSE style exam paper
GCSE Course follows: Geography (AQA A)							
		Year 10 Term 1	Year 10 Term 2	Year 10 Term 3	Year 11 Term 1	Year 11 Term 2	Year 11 Term 3
Topics covered: Living with the Physical Environment, Challenges in the Human Environment, Geographical Application (including fieldwork)							
Year 10 and 11	Focus/Unit title	Area of study 1: The Challenge of Natural Hazards	Area of study 2: Physical Landscapes in the UK and Geographical Skills	Area of study 3: A Changing Economic World and Geographical Application (fieldwork)	Area of study 4: Urban Issues and Challenges	Area of study 5: The Living World and Challenge of Resource Management	Revision
	Assessment	GCSE exam style questions will be completed throughout the year for mid and end of unit assessments					

Curriculum Detail : 2016 - 2017

GCSE Course follows: Geography (Edexcel A)							
		Term 1	Term 2	Term 3	Term 4	Term 5	Term 6
Topics covered: The Human Environment, The Natural Environment, Geographical Skills							
Year 11	Focus/Unit title	Area of study 1: Settlement Change	Area of study 2: Economic Change	Area of study 3: Population Change and A Tourist's World	Area of study 4: Revision: Challenges for the Planet, Sustainable Development and Map Skills	Area of study 5: Revision: Tectonics, Coasts, Rivers and A Watery World	Revision/exams
	Assessment	GCSE exam style questions will be completed throughout the year					

Curriculum Detail : 2016 - 2017

GERMAN				Last reviewed/updated: September 2016			
		Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Year 7	German is not offered in Year 7						
Year 8	Focus/Unit title	Personal ID, classroom language, numbers,	Dates, alphabet, families, sports	Describing people, families, pets	Sports and hobbies	House and home, festivals, descriptions	Time; daily routine, food, clothes
	Assessment	Listening and reading	Writing	Listening and speaking	Reading	Speaking and writing	Reading
	Grammar / skills	Definite, indefinite articles; gender	Present tense singular; translation of words / phrases	Accusative case articles; adjectives; writing a short text	Present tense (all forms); expressing opinions; separable verbs	Understanding longer texts; translating phrases and sentences	Describing a series of events; expressing opinions; conducting a survey
Year 9	Focus/Unit title	Meeting German speakers; transactional language	School subjects, opinions, superlatives, school life and facilities	Learning about Austria and holiday activities, describing where we live, giving and justifying opinions	Media: TV, films, books; social arrangements, the internet	Part-time jobs, pocket money, spending and saving,	Family life and relationships, rules, regulations and problems
	Assessment	Speaking	Reading a longer text	Reading and listening	Speaking	Writing about own lifestyle and choices	Reading and translation
	Grammar / skills	Perfect tense	Future tense	Wenn and weil clauses and word order; perfect tense with haben and sein (all parts)	Um..zu clauses; reading authentic texts	Transactional language for buying clothes; adjective agreement; irregular verbs	Modal verbs; revision of future tense; revision of wenn clauses;using question words

Curriculum Detail : 2016 - 2017

GCSE Course followed: AQA German							
		Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Year 10	Focus/Unit title	Relationships with family & friends; Home, town, neighbourhood and region.	My studies; Free-time activities.	Healthy/unhealthy living; Life at school/college.	Customs and festivals; Travel & tourism	Education post-16	Transition to year 11: Marriage/Partnership
	Assessment	Translation, Photo card, Role play	Translation, Photo card, Role play	Translation, Photo card, Role play	Translation, Photo card, Role play	Year-end assessments in all four skills	Translation, Photo card, Role play
	Grammar / skills	Present tense	Perfect tense, Future tense, Modal verbs	Conditionals, Negatives	Perfect and imperfect tenses	Future and conditional tenses	Future tense
Year 11	Focus/Unit title	Not offered in Year 11					
	Assessment						
	Grammar / skills						

Curriculum Detail : 2016 - 2017

HISTORY				Last reviewed/updated: September 2016			
		Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Year 7	Focus/Unit title	Romans		Medieval England	Battle of Hastings	Depth study – King John	Film analysis/ interpretation of Medieval England
	Assessment	Written essay		Written essay		Written essay	
Year 8	Focus/Unit title	Orford Castle	English Civil War & Cromwell	Industrial Revolution	Slavery	Chartism	Suffragettes
	Assessment	Research skills	Written essay	Written task	Empathy exercise	Source skills	
Year 9	Focus/Unit title	Titanic	World War 1 – Battle of Somme	World War One	Jack the Ripper	Outbreak – World War 2	World War 2 – Turning Point. Holocaust
	Assessment	Written essay	Source skills		Written essay		Presentation/ research
GCSE Course followed: Year 10 AQA History / Year 11 OCR History							
Year 10 (AQA)	Focus/Unit title	American West	American West	International conflict & tension	International Conflict & Tension	Medicine	Medicine
	Assessment	Revision notes		Revision notes		Revision notes	
Year 11 (OCR)	Focus/Unit title	Medicine <ul style="list-style-type: none"> • Ancient • Medieval 	Medicine <ul style="list-style-type: none"> • Renaissance • Public Health 	Medicine <ul style="list-style-type: none"> • Surgery • Disease 	Revision <ul style="list-style-type: none"> • Medicine • American West 	Revision	

Curriculum Detail : 2016 - 2017

ICT (Edexcel)				Last reviewed/updated: September 2016			
		Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Year 10	Focus/Unit title	CA Prep Controlled Assessment Unit 1 - Living in a Digital World: 1.1. Personal digital devices	CA Prep Controlled Assessment Unit 1 - Living in a Digital World: 1.2. Connectivity	CA Prep Controlled Assessment Unit 1 - Living in a Digital World: 1.2. Connectivity	CA Prep Controlled Assessment Unit 1 - Living in a Digital World: 1.3. Operating online	CA Prep Controlled Assessment Unit 1 - Living in a Digital World: 1.4. Online goods and services	CA Prep Controlled Assessment Unit 1 - Living in a Digital World: 1.4. Online goods and services
Year 11	Focus/Unit title	CA Prep Controlled Assessment Unit 1 - Living in a Digital World: 1.5. Online communities	CA Prep Controlled Assessment Unit 1 - Living in a Digital World: 1.5. Online communities	Unit 1 - Living in a Digital World: 1.6. Issues	Revision	Revision	

Curriculum Detail : 2016 - 2017

MATHS (KS3 Sets 1 and 2)				Last reviewed/updated: September 2016			
		Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Year 7	Focus/Unit title	Algebra 1 Number 1 Geometry and measures 1 Number 2	Number 2 Statistics 1 Algebra 2 Algebra 3	Geometry and measures 2 Statistics 2 Number and measures 3	Geometry and measures 3 Number 4 Geometry and measures 2	Number and algebra 1 Geometry and measures 4 Statistics 3	Number 5 Algebra 5 Geometry and measures 5
	Assessment	1 hour formal test	1 hour formal test	1 hour formal test	1 hour formal test	1 hour formal test	1 hour formal test
	Notes/Comments	See the mathematics department for specific topics and learning objectives.					
Year 8	Focus/Unit title	Number 1 Geometry and measures 1 Statistics 1	Number 2 Algebra 2 Statistics 1	Algebra 3 Number 3 Geometry and measures 3	Algebra 4 Statistics 2 Number 4	Fractions recap Algebra 5 Solving problems	Geometry and measures 4 Statistics 3
	Assessment	1 hour formal test	1 hour formal test	1 hour formal test	1 hour formal test	1 hour formal test	1 hour formal test
	Notes/Comments	See the mathematics department for specific topics and learning objectives.					
Year 9	Focus/Unit title	Algebra 1 and 2 Number 2 Algebra 3	Geometry and measures 1 Algebra 5 Geometry and measures 2	Number 2 Algebra 4 Statistics 2	Geometry and measures 3 Geometry and measures 4 Proportion	GCSE Preparation starts with general consolidation and recap of KS3 topics.	
	Assessment	1 hour formal test	1 hour formal test	1 hour formal test	1 hour formal test	1 hour formal test	1 hour formal test
	Notes/Comments	See the mathematics department for specific topics and learning objectives					

Curriculum Detail : 2016 - 2017

MATHS (KS3 Set 3)		Last reviewed/updated: September 2016					
		Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Year 7	Focus/Unit title	Algebra1 Number 1 Geometry & Measures 1 Number 2	Number 2 Statistics 1 Algebra 2 Geometry & Measures 3	Geometry and measures 2 Statistics 2 Number & Measures 3	Algebra 3 Number 4 Geometry & Measures 3	Number and algebra 1 Geometry & Measures 4 Statistics 3	Number 5 Algebra 5 Geometry & Measures 5
	Assessment	1 hour formal test	1 hour formal test	1 hour formal test	1 hour formal test	1 hour formal test	1 hour formal test
	Notes/Comments	See the mathematics department for specific topics and learning objectives.					
Year 8	Focus/Unit title	Number 2 Geometry & Measures 1 Statistics 1 Algebra 2	Geometry & Measures 2 Number 3 Statistics 2 Algebra 3	Number 4 Algebra 4	Number 4 Algebra 5	Number 1 Transformations Statistics Problem Solving	Geometry & Measures 4 Statistics 3
	Assessment	1 hour formal test	1 hour formal test	1 hour formal test	1 hour formal test	1 hour formal test	1 hour formal test
	Notes/Comments	See the mathematics department for specific topics and learning objectives.					
Year 9	Focus/Unit title	Algebra 1 Algebra 2 Algebra 3 Number 1	Geometry & Measures 1 Statistics 1 Algebra 5	Number 2 Algebra 4 Statistics 2	Geometry & Measures 3 Algebra Quadratics and Graphs	GCSE Preparation starts with general consolidation and recap of KS3 topics.	
	Assessment	1 hour formal test	1 hour formal test	1 hour formal test	1 hour formal test	1 hour formal test	1 hour formal test
	Notes/Comments	See the mathematics department for specific topics and learning objectives					

Curriculum Detail : 2016 - 2017

MATHS (KS3 Set 4)				Last reviewed/updated: September 2016			
		Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Year 7	Focus/Unit title	Number 1 Number 2 Number 3 Algebra 1	Geometry & Measures 1 Number 2 Statistics 1	Geometry & Measures 2 Algebra 2 Statistics 2	Number 4 Algebra 3 Geometry & Measures 3	Number 1 Number 5 Algebra 1 Algebra 4 Geometry & Measures 4	Statistics 3 Number 6 Geometry & Measures 5
	Assessment	1 hour formal test	1 hour formal test	1 hour formal test	1 hour formal test	1 hour formal test	1 hour formal test
	Notes/Comments	See the mathematics department for specific topics and learning objectives.					
Year 8	Focus/Unit title	Number 2 Geometry & Measures 1 Statistics 1	Number 3 Algebra 2 Geometry & Measures 2	Algebra 3 Number 4 Geometry & Measures 3	Algebra 4 Statistics 2 Geometry & Measures 4	Algebra 5 Number 1 Problem Solving	Statistics 3 Consolidation
	Assessment	1 hour formal test	1 hour formal test	1 hour formal test	1 hour formal test	1 hour formal test	1 hour formal test
	Notes/Comments	See the mathematics department for specific topics and learning objectives.					
Year 9	Focus/Unit title	Algebra 1 Algebra 2 Algebra 3 Number	Statistics 1 Geometry & Measures 1 Geometry & Measures 2	Number 2 Algebra 4 Statistics 2	Geometry & Measures 3 Algebra 5	GCSE Preparation starts with general consolidation and recap of KS3 topics.	
	Assessment	1 hour formal test	1 hour formal test	1 hour formal test	1 hour formal test	1 hour formal test	1 hour formal test
		See the mathematics department for specific topics and learning objectives					

Curriculum Detail : 2016 - 2017

GCSE Course followed: Edexcel Maths : Higher							
		Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Year 10	Focus/Unit title	Powers, decimals, HCF and LCM, positive and negative, roots, rounding, reciprocals, standard form, indices and surds. Expressions, substituting into simple formulae, expanding and factorising, equations, sequences and inequalities, simple proof	Averages and range, collecting data, representing data. Fractions, percentages, ratio and proportion	Angles, polygons, parallel lines; Right-angled triangles: Pythagoras and trigonometry. Perimeter, area and volume, plane shapes and prisms, circles, cylinders, spheres, cones; Accuracy and bounds	Real-life and algebraic linear graphs, quadratic and cubic graphs, the equation of a circle, plus rates of change and area under graphs made from straight lines.	Transformations; Constructions: triangles, nets, plan and elevation, loci, scale drawings and bearings. Algebra: Solving quadratic equations and inequalities, solving simultaneous equations algebraically. Probability.	Multiplicative reasoning: direct and inverse proportion, relating to graph form for direct, compound measures, repeated proportional change. Similarity and congruence in 2D and 3D.
	Assessment	1 hour formal test	1 hour formal test	1 hour formal test	1 hour formal test	1 hour formal test	Three 1.5 hours mock
Year 11	Focus/Unit title	Sine and cosine rules, $\frac{1}{2} ab \sin C$, trigonometry and Pythagoras' Theorem in 3D, trigonometric graphs, and accuracy and bounds. Statistics and sampling, cumulative frequency and histograms. Quadratics, expanding more than two brackets, sketching graphs, graphs of circles, cubes and quadratics.	Circle theorems and circle geometry. Changing the subject of formulae (more complex), algebraic fractions, solving equations arising from algebraic fractions, rationalising surds, proof. Vectors and geometric proof.	Direct and indirect proportion: using statements of proportionality, reciprocal and exponential graphs, rates of change in graphs, functions, transformations of graphs.	Recap all topics that pupils did not answer well in Mock or topics teacher thinks needs revisiting.	Revision	
	Assessment	1 hour formal test	Three 1.5 hours mock	Weekly past papers as homework	Three 1.5 hours mock	GCSE - Three 1.5 hours papers	

Curriculum Detail : 2016 - 2017

GCSE Course followed: Edexcel Maths : Foundation							
		Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Year 10	Focus/Unit title	Number, powers, decimals, HCF and LCM, roots and rounding. Expressions, substituting into simple formulae, expanding and factorising.	Drawing and interpreting graphs, tables and charts. Fractions and percentages.	Equations, inequalities and sequences. Angles, polygons and parallel lines.	Statistics, sampling and the averages. Perimeter, area and volume. Real-life and algebraic linear graphs.	Transformations. Ratio and Proportion.	Right-angled triangles: Pythagoras and trigonometry. Probability. Multiplicative reasoning: more percentages, rates of change, compound measures.
	Assessment	1 hour formal test	1 hour formal test	1 hour formal test	1 hour formal test	1 hour formal test	Three 1.5 hours mock
Year 11	Focus/Unit title	Constructions: triangles, nets, plan and elevation, loci, scale drawings and bearings. Algebra: quadratic equations and graphs.	Perimeter, area and volume 2: circles, cylinders, cones and spheres. More fractions, reciprocals, standard form, zero and negative indices.	Congruence, similarity and vectors. Rearranging equations, graphs of cubic and reciprocal functions and simultaneous equations.	Recap all topics that pupils did not answer well in Mock Or Topics teacher thinks needs revisiting.	Revision	
	Assessment	1 hour formal test	Three 1.5 hours mock	Weekly past papers as homework	Three 1.5 hours mock	GCSE - Three 1.5 hours papers	

Curriculum Detail : 2016 - 2017

MUSIC				Last reviewed/updated: September 2016			
		Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Year 7	Focus/Unit title	Voice Works	Music and the media	How music is used in advertising	Wondermusic – performing with tuned percussion	What makes a good tune?	Monks and plainsong
	Assessment	Individual and group performance.	Listening and individual composition.	Group composition and performance	Group performance	Individual composition and performance	Individual performance
Year 8	Focus/Unit title	African music	Experimental music & graphic notation	Music & Space	Ground Bass	Chinese Music	Jazz improvisation
	Assessment	Individual composition. Group performance.	Individual composition and performance.	Listening. Group composition and performance.	Composition and performance	Individual composition and performance.	Individual performance and composition.
Year 9	Focus/Unit title	Musical theatre	Minimalism	Soundtracks	Romantic composers (Beethoven)	Popular song	Fanfares
	Assessment	Listening. Individual performance.	Individual composition. Group performance	Listening and performance	Listening. Individual performance.	Individual/group composition and performance.	Listening. Individual composition and performance.
GCSE Course followed: Year 10 Edexcel Music / Year 11 AQA Music							
Year 10	Edexcel	Area of study 1: Instrumental Music 1700-1820		Area of study 2: Vocal Music		Area of study 3: Music for Stage and Screen	
Year 11	AQA	Area of study 4: Fusions		Coursework focus and general listening		Revision	
Composition and performance tasks are completed throughout the year							

Curriculum Detail : 2016 - 2017

PHYSICAL EDUCATION				Last reviewed/updated: September 2016			
		Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Year 7	Focus/Unit title	Basketball/ Netball	Football/ Badminton/HRE 1	Handball/ Dodgeball	Rugby/ HRE 2	Athletics	Softball/ Rounders/ Cricket
	Assessment	<ul style="list-style-type: none"> • Continual assessment of students' skills in conditioned practices and in game situation. • Observe pupils' understanding in game situation of tactics and spatial awareness in variety of positions. • Observation of students • Student role in target setting • Final assessments in week 6 were students will be given a National curriculum level and effort grade for the unit. 					
Year 8	Focus/Unit title	Football/ Netball	Basketball/ Badminton/ Hockey	Rugby/ Handball	Hockey/ Dodgeball	Athletics	Softball/ Rounders/ Cricket
	Assessment	<ul style="list-style-type: none"> • Continual assessment of students' skills in conditioned practices and in game situation. • Observe pupils' understanding in game situation of tactics and spatial awareness in variety of positions. • Observation of students • Student role in target setting • Final assessments in week 6 were students will be given a National curriculum level and effort grade for the unit. 					
Year 9	Focus/Unit title	Football/ Basketball	Badminton/ Netball	Rugby/ Hockey	Indoor Games/ Gym	Athletics	Softball/ Rounders/ Cricket
	Assessment	<ul style="list-style-type: none"> • Continual assessment of students' skills in conditioned practices and in game situation. • Observe pupils' understanding in game situation of tactics and spatial awareness in variety of positions. • Observation of students • Student role in target setting • Final assessments in week 6 were students will be given a National curriculum level and effort grade for the unit. 					

Curriculum Detail : 2016 - 2017

		Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Year 10 Core	Focus/Unit title	Basketball/ Netball	Football/ Fitness Gym	Rugby/ Badminton	Fitness Gym/ Basketball/ Dance	Badminton/ Fitness Gym	Summer Sport
	Assessment	<ul style="list-style-type: none"> • Continual assessment of students' skills in conditioned practices and in game situation. • Observe pupils' understanding in game situation of tactics and spatial awareness in variety of positions. • Observation of students • Student role in target setting • Final assessments in week 6 were students will be given a National curriculum level and effort grade for the unit. 					
Year 11 Core	Focus/Unit title	Football/ Netball/ Basketball/ Volleyball	Fitness Gym/ Badminton/ Table Tennis	Fitness Gym/ Basketball/ Dodgeball	Indoor Games	Indoor/ Outdoor Games	Exams
	Assessment	<ul style="list-style-type: none"> • Continual assessment of students' skills in conditioned practices and in game situation. • Observe pupils' understanding in game situation of tactics and spatial awareness in variety of positions. • Observation of students • Student role in target setting • Final assessments in week 6 were students will be given a National curriculum level and effort grade for the unit. 					
GCSE Course followed: Edexcel Physical Education							
		Term 1		Term 2		Term 3	
Year 10	Focus/Unit title	Health, Fitness and Well-being (Paper 2: Health and Performance) Applied Anatomy and Physiology (Paper 1: Fitness and Body Systems)		Applied Anatomy and Physiology (Paper 1: Fitness and Body Systems) Movement Analysis (Paper 1: Fitness and Body Systems)		Sport Psychology (Paper 2: Health and Performance) Revision of Year One content Mock exam	
	Assessment	Topic Tests Practical sports assessed		Topic Tests Practical sports assessed		Topic Tests Practical sports assessed	

Curriculum Detail : 2016 - 2017

		Term 1	Term 2	Term 3
Year 11	Focus/Unit title	Personal Exercise Programme Circulatory, Respiratory, skeletal and Muscular systems		Revision lessons towards written exam
	Assessment	<ul style="list-style-type: none"> • (December) Year 11 Mock Exam revision lessons. Year 11 mock exam paper – 1hr 30 mins • CA PEP written up 		<ul style="list-style-type: none"> • Past papers and example exam questions • Practical Exams (April)
	Notes / Comments			<ul style="list-style-type: none"> • Topic check list given • Revision Material given out

PHILOSOPHY, RELIGION & ETHICS				Last reviewed/updated: September 2016			
		Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Year 7	Focus/Unit title	Buddhism		Christianity		Epistemology, Humanism and Education	
	Assessment	Baseline Test (25 minutes) End of Unit Test (25 mins)		Create a piece of art and explanation		Presentation to whole class (3-5 minutes)	
	Notes/Comments	Issues covered: Buddha, 3 Universal Truths, 5 Precepts, Theravada Monks, Meditation, Lotus flowers and Enlightenment, Rebirth and Karma.		Issues covered: Origin of Christianity, Creationism vs Darwinism, Christian Symbols, Beliefs about God, The Problem of Evil.		Issues covered: Epistemology – how do we know things? Charles the Caveman – Human development, Education – create the perfect school.	
Year 8	Focus/Unit title	Islam and Religious Extremism		Prejudice and Discrimination		Controversial Issues: The Debate Series	
	Assessment	End of Unit Test (25 mins)		End of Unit Test (25 mins)		Weekly debate	
	Notes/Comments	Issues covered: Origin of Islam, 5 Pillars, Jihad and its interpretations, 9/11 and 7/7, Media presentation of Islam, Islamophobia, radicalisation, EDL vs MAC		Issues covered: What is it? British identity, Racism in 1960's America, Martin Luther King Jr and Malcolm X, Christian and Muslim views on equality.		Issues covered: Gay Marriage, Footballers wages, Video Games, Religion as a bad force, Death Penalty, Immigration, benefits system, genetic engineering	

Curriculum Detail : 2016 - 2017

Year 9	Focus/Unit title	Religion, War and Peace (AQA)		Religion and World Poverty (AQA)		Buddhism: the fundamentals	Christianity: the fundamentals
	Assessment						
	Notes/Comments	Issues covered: Causes of conflict, Religious responses to war, Humanitarian aid.		Issues covered: Causes of Poverty, Religious attitudes to poverty, Charity, Fair trade.			
GCSE Course followed: AQA Religious Studies							
Year 10	Focus/Unit title	Animal Rights	Early Life	Prejudice	Planet Earth	Drug Abuse	Crime and Punishment
	Assessment	End of Unit Test (25 mins)	End of Unit Test (25 mins)	End of Unit Test (25 mins)	End of Unit Test (25 mins)	End of Unit Test (25 mins)	End of Unit Test (25 mins)
Year 11	Focus/Unit title	Elderly and Death	Rich and Poor in British Society	Revision and Exam Practise	Exams		
	Assessment	End of Unit Test (25 mins)	End of Unit Test (25 mins)	MOCK and weekly end of unit tests			

Curriculum Detail : 2016 - 2017

SCIENCE		Reviewed/updated: September 2016					
		Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Year 7	BIOLOGY	Topic 1: Cells and tissues	Topic 2a: Animal reproduction	Topic 2b: Plant reproduction	Topic 3: Environment and adaptation	Topic 4: Variation and classification	Skills Assessment – How Science works / Maths
	CHEMISTRY	Topic 1: Particles	Topic 2: Atoms and elements	Topic 3: Acids and alkalis	Topic 4: Pure and impure substances	Topic 5: Simple chemical reactions	Skills Assessment – How Science works / Maths
	PHYSICS	Topic 1: Energy transfers	Topic 2: Forces and effects	Topic 3: Electricity	Topic 4: Energy resources	Topic 5: Magnets and electromagnets	Skills Assessment – How Science works / Maths
Year 8	BIOLOGY	Topic 5: Photosynthesis	Topic 6: Food and digestion	Topic 7: Lungs and gas exchange	Topic 8: Respiration	Topic 9: Muscles and bones	Skills Assessment – How Science works / Maths
	CHEMISTRY	Topic 6: Compounds	Topic 7: Periodic Table	Topic 8: Extracting metals	Topic 9: Reactions of acids	Skills Assessment – How Science works / Maths	Skills Assessment – How Science works / Maths
	PHYSICS	Topic 6: Motion	Topic 7: Domestic and static electricity	Topic 8: Waves and sound	Topic 9: Light	Skills Assessment – How Science works / Maths	Skills Assessment – How Science works / Maths
Year 9	BIOLOGY	Topic 10: Inheritance and evolution Topic 11: Drugs and health	Topic 12: Microbes	Review of KS3	Cell Biology	Cell Biology	Key Skills
	CHEMISTRY	Topic 10: Describing reactions Topic 11: Earth and atmosphere	Topic 12: Innovative materials	Review of KS3	Atomic Structure and the periodic table	Atomic Structure and the periodic table	Bonding structure and properties

Curriculum Detail : 2016 - 2017

	PHYSICS	Topic 10: Application of forces Topic 11: Heat transfer	Topic 12: Exploring space	Review of KS3	Energy	Energy	Key Skills
	Assessment		December – All Year 9 students sit end of KS3 exam which allows groups to be set for start of AQA Trilogy GCSE course during Spring term				

Curriculum Detail : 2016 - 2017

GCSE Course followed:							
Year 10	BIOLOGY	Organisation	Organisation	Infection and response	Infection and response	Bioenergetics	Bioenergetics Review
	CHEMISTRY	Bonding structure and properties - continued	Quantitative Chemistry	Quantitative Chemistry Chemical changes	Chemical Changes	Energy Changes	Review
	PHYSICS	Energy	Electricity	Electricity Particle model of matter	Particle model of matter	Atomic structure	Review
	Assessment		Mock				End of Year Mock
Year 11	BIOLOGY	Homeostasis	Paper 1 + Homeostasis Review	Inheritance, variation and evolution	Ecology	“SINGLE AWARD” ONLY: KEY IDEAS. All - Revision	
	CHEMISTRY	The rate and extent of chemical change	Paper 1 + Rate review	Organic Chemistry and chemical analysis	Chemical Analysis and Chemistry of the atmosphere	Using resources All - Revision	
	PHYSICS	Forces	Paper 1 + Forces review	Waves	Magnetism and electro magnetism	“SINGLE AWARD” ONLY: SPACE PHYSICS. All: Revision	
	Assessment		Mock				