

The Brakenhale School

Subject Overview
2016-17

Information for Parents

CONTENTS

 Information for Parents

 Maths and Further Maths

 English KS3 and KS4

 Science

 Art & Photography

 Business, Vocational Business and Economics

 Criminology

 Dance

 Drama

 Food Technology & Catering

 Geography

 Graphic Products

 Health & Social Care

 History

 ICT, Vocational IT and Computer Science

 Law

 Media Studies and Vocational Media

 Modern Foreign Languages (French and Spanish)

 Music

 Physical Education

 Psychology

 Religious Studies

 Resistant Materials

 Textiles

 Theatre Studies

 Travel & Tourism

SUBJECT OVERVIEW 206-2017

INFORMATION FOR PARENTS

Dear Parents/Carers

This booklet provides information on the topics and assessment each subject covers by year

and term this information complements the information available on the website under

curriculum and learning.

We hope that this will allow you to understand your child’s learning journey through the school

by informing you of what topics they will study and when throughout their education at

Brakenhale.

It is important to note that this information is accurate at the time of writing but is subject to

change to ensure each student progresses and they have access to a broad and balanced

curriculum.

Should you wish to discuss the curriculum, please do not hesitate to contact me.

Kind regards

Paul Gibson

Deputy Headteacher

SUBJECT - MATHS

Students in Key Stage 3 (Years 7 - 9) will follow similar topics each year.

In each Year group there are two different pathways: an access to maths (A), a core skill (B) & an extension (C)

pathway. Students will follow different pathways dependent on which set they are in.

The content covered will increase with difficulty each year for each student.

Note: Topics labelled with a star (*) are the alternative pathways for the Access route.

Year

Group
Topics Covered Overview of Assessment

Y
e

a
r

7

Unit 1 Whole Numbers & Decimals

Assessment 1

Students will sit a written test on Units 1 – 4.
This mark will be used to track student’s

progress.

Unit 2 Measures, Perimeter & Area

Unit 3 Expressions & Formulae

Unit 4 Fractions, Decimals & Percentages

Unit 5 Angles & 2D Shapes

Assessment 2

Students will sit a written test on Units 5 - 8.
This mark will be used to track student’s

progress.

Unit 6 Graphs

Unit 7
Whole Number Calculations

(*Adding & Subtracting)

Unit 8 Statistics

Unit 9 Transformations & Symmetry

Assessment 3
Students will sit a written test on Units 9 - 12.

This mark will be used to track student’s
progress.

Unit 10 Equations

Unit 11 Factors & Multiples

Unit 12 Constructions & 3D Shapes

Unit 13 Sequences

End of Year 7 Assessment

Students will sit a written test on all the topics
covered this year. This mark will be used to

inform progress over the year.

Unit 14
Decimal Calculations
(*Multiplying & Dividing)

Unit 15 Ratio & Proportion

Unit 16 Probability

Unit 17 Functional Maths
This topic will not be formally assessed & will be
taught throughout the year.

SUBJECT - MATHS

Year

Group
Topics Covered Overview of Assessment

Y
e

a
r

8

Unit 1 Whole Numbers & Decimals

Assessment 1

Students will sit a written test on Units 1 – 4.
This mark will be used to track student’s

progress.

Unit 2 Measures, Perimeter & Area

Unit 3 Expressions & Formulae

Unit 4 Fractions, Decimals & Percentages

Unit 5 Angles & 2D Shapes

Assessment 2
Students will sit a written test on Units 5 - 8.

This mark will be used to track student’s

progress.

Unit 6 Graphs

Unit 7 Mental Calculations

Unit 8 Statistics

Unit 9 Transformations

Assessment 3
Students will sit a written test on Units 9 - 12.

This mark will be used to track student’s
progress.

Unit 10 Equations

Unit 11 Written & Calculator Methods

Unit 12 Constructions

Unit 13 Sequences

End of Year 8 Assessment

Students will sit a written test on all the topics
covered to date. This mark will be used to

inform progress over the year.

Unit 14 3D Shapes

Unit 15 Ratio & Proportion

Unit 16 Probability

Unit 17 Functional Maths
This topic will not be formally assessed & will be
taught throughout the year.

SUBJECT - MATHS

Year

Group
Topics Covered Overview of Assessment

Y
e

a
r

9

Unit 1 Whole Numbers & Decimals

Assessment 1

Students will sit a written test on Units 1 – 4.
This mark will be used to track student’s

progress.

Unit 2 Measures, Perimeter & Area

Unit 3 Expressions & Formulae

Unit 4 Fractions, Decimals & Percentages

Unit 5 Angles & 2D Shapes

Progress Test
Students will sit a written test on all the topics

covered (some will be from previous years). This
mark will be used to inform progress &

pathways for GCSE.

Unit 6 Graphs

Unit 7 Calculations

Unit 8 Statistics

Unit 9
Transformations & Scale

(*Transformations)

Assessment 3
Students will sit a written test on Units 9 - 12.

This mark will be used to track student’s
progress.

Unit 10 Equations

Unit 11 Powers & Roots

Unit 12
Constructions & Pythagoras

(*Constructions)

Unit 13 Sequences

End of Year 9 Assessment

Students will sit a written test on all the topics
covered to date. This mark will be used to

inform progress over the year & pathways for
GCSE.

Unit 14 3D Shapes

Unit 15 Ratio & Proportion

Unit 16 Probability

Unit 17 Functional Maths
This topic will not be formally assessed & will be
taught throughout the year.

SUBJECT - MATHS

Students in Key Stage 4 (Years 10 & 11) will follow similar topics each year.

For GCSE there are two tiers: Foundation and Higher tier. These tiers broadly cover the same topics however the

depth and challenge in the higher tier is great than that of the foundation tier. It is important to note that the

demand and challenge has increased drastically for both tiers following from the GCSE Curriculum change in

2015.

The topics will be taught across both year groups and they will be regularly assessed. Note: Current Year 11

students (Year 11 2016 – 2017) are following a different schedule of topics but the same content is covered. For

these students please see the table labelled Year 11.

Year
Group

Topics Covered Overview of Assessment

G
C

S
E

Unit 1 Calculations 1

Assessment 1

Students will sit a written test on Units 1 – 6.
This mark will be used to track student’s

progress

Unit 2 Expressions

Unit 3 Angles & Polygons

Unit 4 Handling Data 1

Unit 5 Fractions, Decimals & Percentages

Unit 6 Formulae & Functions

Unit 7 Working in 2D

Assessment 2
Students will sit a written test on Units 7 – 11.

This mark will be used to track student’s
progress

Unit 8 Probability

Unit 9 Measures & Accuracy

Unit 10 Equations & Inequalities

Unit 11 Circles & Constructions

Unit 12 Ratio & Proportion

Pre Public Exams

Students will sit a full set of GCSE Papers prior

to their GCSE Exams.
One will be sat at the End of Year 10 and there

two will be say during Year 11.

Unit 13 Factors, Powers & Roots

Unit 14 Graphs 1

Unit 15 Working in 3D

Unit 16 Handling Data 2

Unit 17 Calculations 2

Unit 18 Graphs 2

Unit 19 Pythagoras & Trigonometry

Unit 20 Combined Events

Unit 21 Sequences

Unit 22 Units & Proportionality

Unit 23 Life Skills Maths
This topic will not be formally assessed & will be

taught throughout the two years.

SUBJECT - MATHS

Year
Group

Topics Covered Overview of Assessment
Y

e
a

r
1

1
 -

 F
o

u
n

d
a

ti
o

n

Unit 1 Calculations & Decimals

Pre Public Exams

Students will sit a full set of GCSE Papers prior
to their GCSE Exams. This will happen twice

during Year 11.

Unit 2 2D Shapes & Transformations

Unit 3 Expressions

Unit 4
Multiples, Factors, Powers, Roots &

Bounds

Unit 5 Averages

Unit 6 Ratio & Proportion 1

Unit 7 Equations

Unit 8 3D Shapes

Unit 9 Ratio & Proportion 2

Unit 10 Constructions

Unit 11 Changing the Subject

Unit 12 Standard Form

Unit 13 Conversion, Travel & Real-life Graphs

Unit 14 Constructing & Interpreting Charts

Unit 15 Sequences & Inequalities

Unit 16 Congruence & Similarity

Unit 17 Factorising

Unit 18 Indices & Surds

Unit 19 Area & Perimeter

Unit 20 Simultaneous Equations

Unit 21 Tree Diagrams & Sampling

Unit 22 Volume

Unit 23 Quadratic, Cubic & Reciprocal Graphs

Unit 24 Pythagoras & Trigonometry

Unit 25 Algebraic Proofs

Unit 26 Vectors

Unit 27 Revision

SUBJECT - MATHS

Year
Group

Topics Covered Overview of Assessment
Y

e
a

r
1

1
 -

 H
ig

h
e

r

Unit 1 Fractions, Decimals & Percentages

Pre Public Exams

Students will sit a full set of GCSE Papers prior
to their GCSE Exams. This will happen twice

during Year 11.

Unit 2
Graphs: Quadratic, Exponential and

Time

Unit 3 Pythagoras & Trigonometry

Unit 4 Iteration

Unit 5 Proportion

Unit 6 Factorising & Solving Quadratics

Unit 7 Circle Theorems

Unit 8 Algebraic Proofs

Unit 9 Similarity

Unit 10 Perpendicular Lines

Unit 11 Surds

Unit 12
Graphs: Exponential, Trigonometric,

Circle & Transformations

Unit 13 Further Trigonometry

Unit 14 Completing the Square

Unit 15 3D Pythagoras & Trigonometry

Unit 16
Algebraic Fractions & Simultaneous

Equations

Unit 17 Quadratic Inequalities & Sequences

Unit 18 Vectors

Unit 19 Functions

Unit 20 Revision

SUBJECT - MATHS

Year
Group

Topics Covered Overview of Assessment
Y

e
a

r
1

2

Unit 1: Core 1

Topics taught in C1 are:

 Algebra & Functions

 Sketching Curves

 Sequences and Series

 Coordinate Geometry

 Differentiation

 Integration

Unit 2: Core 2

Topics taught in C2 are:

 Algebra & Functions

 Sequences and Series

 Coordinate Geometry

 Trigonometry

 Differentiation

 Integration

Unit 3: Statistics 1

Topics taught in S1 are:

 Representing Data

 Probability

 Discrete Random Variables

 Correlation and Regression

 The Normal distribution

All units will be assessed through frequent

practice papers throughout the course.
Regular homework will be set to check

understanding

The final assessment is a formal exam for

each unit.

SUBJECT - MATHS

Year

Group
Topics Covered Overview of Assessment

Y
e

a
r

1
3

Unit 1: Core 3

Topics taught in C3 are:

 Algebra & Series

 Functions

 Trigonometry

 Differentiation

 Numerical Methods

Unit 2: Core 4

Topics taught in C4 are:

 Algebra & Series

 Coordinate Geometry

 Differentiation

 Integration

 Numerical Methods

 Vectors

Unit 3: Decision 1

Topics taught in D1 are:

 Algorithms

 Graphs & Networks

 Algorithms on networks

 Route Inspection (Chinese postman

problem)

 Critical Path Analysis

 Linear Programming

 Matchings

All units will be assessed through frequent
practice papers throughout the course. Regular

homework will be set to check understanding

The final assessment is a formal exam for each

unit.

SUBJECT - FURTHER MATHS

Year
Group

Topics Covered Overview of Assessment
Y

e
a

r
1

2

Unit 1: Further Pure 1

Topics taught in FP1 are:

 Complex Numbers

 Numerical Solutions of equations

 Coordinate Systems

 Matrix Algebra

 Series

 Proof by mathematical induction

Unit 2: Mechanics 1

Topics taught in M1 are:

 Mathematical Model in mechanics

 Kinematics of a particle moving on a

straight line

 Dynamics of a particle moving in a straight

line
 Statics of a particle

 Moments

 Vectors

Unit 3: Statistics 2

Topics taught in S2 are:

 Binominal Distribution

 Poisson Distribution

 Continuous Random Variables

 Continuous Uniform distribution

 Normal Approximations

 Populations and Samples

 Hypothesis testing

All units will be assessed through frequent
practice papers throughout the course.

Regular homework will be set to check

understanding

The final assessment is a formal exam for
each unit.

SUBJECT - FURTHER MATHS

Year

Group
Topics Covered Overview of Assessment

Y
e

a
r

1
3

Unit 1: Further Pure 2

Topics taught in FP2 are:

 Inequalities

 Series

 Further Complex Numbers

 First Order Differential Equations

 Second Order Differential Equations

 Maclaurin and Taylor Series

 Polar Coordinates

Unit 2: Mechanics 2

Topics taught in M2 are:

 Kinematics of a Particle moving in a

straight line or plane
 Centre of mass

 Work, energy and power

 Collisions

 Statics of rigid bodies

Unit 3: Decision 2

Topics taught in D2 are:

 Transportation problems

 Allocation (assignment) problems

 The Travelling Salesman Problem

 Further Linear Programming

 Game Theory

 Network Flows

 Dynamic Programming

All units will be assessed through frequent

practice papers throughout the course. Regular
homework will be set to check understanding

The final assessment is a formal exam for each
unit.

SUBJECT - ENGLISH

Year
Group

Topics Covered Overview of Assessment
Y

e
a

r
7

Half term 1

Transition Unit ‘The Titanic’ – Students in tutor

groups until the Transition Unit assessments
complete

Half term 2 – 6

Students taught the following topics on a rotation

1. Novel – Boy in the Striped Pyjamas

2. Descriptive Writing

3. Shakespeare – The Tempest

4. Drama – Extracts

5. Poetry

Reading and Writing: Students understanding

of a reading comprehension and PEE (Point
Evidence Explain) paragraphs will be

assessed three weeks into the topic. At the
end of the topic they will be asked to write a

descriptive diary entry.

Reading and Writing: A comprehension

based on an extract from the novel which
asks a range of questions ranging from basic

retrieval to PEE. Also a small writing task at

the end.

Writing: Students assessed on their ability to

introduce strong vocabulary, language
techniques and correct use of spelling,

punctuation and grammar.

Reading: A personal response to the

character of Caliban or Prospero, based on a
selected scene from the play

Writing: After studying a number of different
extracts from various dramas, students will

write their own piece of drama. Speaking and
listening will also be assessed during this

topic.

Reading and writing: Students will study a

number of unseen poems over the course of
the half term and will be assessed on an

unseen poem at the end. Their

understanding of the poem will be tested
through both simple and PEE style questions.

They will be asked to identify a number of
language techniques; they will also be asked

to write a short descriptive piece of writing

based on the poem.

SUBJECT - ENGLISH

Year
Group

Topics Covered Overview of Assessment
Y

e
a

r
8

Half term 1 – 6

Students taught the following topics on a
rotation

1. Drama – Kintergarden and Our Day Out

(Depending on class group)

2. Non-fiction language skills

3. Gothic

4. The media’s influence on us.

5. War Poetry

6. Novel – Private Peaceful

Reading: After reading the play as a class,
students will complete an assessment based on

close reading of a character from the play

Writing: After studying a range of non-fiction
texts with the writer’s purpose and form in mind,

students must craft a piece of travel writing

Writing: After examining the style used in 19Th
century literature in extracts from books such as

Frankenstein, Dracula; poetry and non-fiction,
students must create a short piece of writing that

has a gothic setting. There will be a focus on

creating a narrative piece.

Writing: The style used in a range of sources

including newspaper articles, adverts, moving

images ect will be studied before students will be
assessed on their writing of an editorial column

for a newspaper on a specific topic.

Reading: Students will examine context and

poetry of World War One, after which they will

have to complete a reading assessment on a
studied poem in which they will have to write

PEEs.

Reading: After reading the novel as a class, the
students will be given an extract from the novel in

which they will answer a question using PEEs and
also bringing in knowledge of language

techniques and context

SUBJECT - ENGLISH

Year
Group

Topics Covered Overview of Assessment
Y

e
a

r
9

Half term 1 – 5:
Students taught the following topics on a rotation

1. Shakespeare – MacBeth

2. Fiction novel – Of Mice and Men

3. Non-fiction novel – Touching the Void

4. 19th Century Extracts

5. Unseen Poetry

Half term 6:
All students completing GCSE Speaking and Listening

Assessments in line with preparation for GCSE
LANGUAGE AND LITERATURE

Reading: Focus on context, characters and

key scenes throughout the half term. Similar
to GCSE students are given an unseen

passage from the play where they must
comment on language and context in the

extract as well as other parts of the play

Reading: After reading the novel as a class,
students will be assessed on their knowledge

of context, language, characters and plot of
the novel through PEE paragraphs based on

an extract

Writing: Students will focus on extracts from
the novel with a comparative assessment at

the end based on the novel and another non-

fiction source

Writing and reading: Students will study the

language of the nineteenth century through a
number of extracts in preparation for the 19th

Century novel at GCSE – the assessment will

focus on language and context and require
PEEs.

Writing and reading: Students will examine

language, context, theme and structure in a
number of poems – they will be assessed on

these topics in an unseen poem at the end of
the half term

Speaking and listening: Students will study

the techniques needed to complete a strong
speaking and listening presentation. They will

research a topic of their choice and this will
then be presented

SUBJECT - ENGLISH

Year
Group

Topics Covered Overview of Assessment
Y

e
a

r
1

0

Term 1

 Modern Text – Literature (Paper 2)

Study one text from:

 An Inspector Calls

 Blood Brothers

 Lord of the Flies

 Animal Farm

 AQA Anthology

 Spoken Language
Prepare and deliver presentations.

 Shakespeare – Literature

(Paper 1)

Study one text from:

 Macbeth

 Romeo & Juliet

 Much Ado About Nothing

Term 2

Complete study of Shakespeare text.

 Language Paper 1

Prepare for the whole paper

 Language analysis

 Structural analysis

 Descriptive writing

 Story writing

Term 3

 19th Century Text
(Literature Paper 1)

Study one text from:

 The Strange case of Dr Jekyll & Mr Hyde

 A Christmas Carol

 Revision of:
Language Paper 1 & Literature Paper 1

Prepare students for the June PPEs

 Unseen Poetry

Language and structural analysis.

Assessment:
Closed book, but with a short extract. A choice of

questions on either theme or character. GCSE

Levels.

Assessment:

Students will deliver presentation and

demonstrate speaking and listening skills through
a short discussion.

Assessment:

Mini-assessment pre-Christmas.

Closed book – extract & whole text consideration.
No choice of task.

June Pre Public Exam.

Assessment:
See above.

Assessment:

Mini-assessment – section A only.

AND
June Pre Public Exam.

Assessment:
June Pre Public Exams

Assessment:

In class practice

SUBJECT - ENGLISH

Year
Group

Topics Covered Overview of Assessment
Y

e
a

r
1

1

Term 1

 Modern Text – Literature (Paper 2)

Study one text from:

 An Inspector Calls

 Blood Brothers

 Lord of the Flies

 Animal Farm

 AQA anthology

 Language paper 2

Prepare and practice for the whole paper.

- Language analysis
- Comparison of texts

- Viewpoint writing

The paper deals with non-fiction and texts could be

from either the 19th, 20th or 21st century.

Language Paper 1 (revision)

 Focus on language and structural

analysis

 Descriptive writing

 Story writing

Term 2

Poetry – Literature (Paper 2)

AQA Anthology - Study one cluster of poems. Either:
- Love & relationships

OR
- Power & conflict.

 All 15 poems need to be studied.

 Prepare for the unseen poem.

Term 3

Revision of key texts, techniques and exam skills.

Students will prepare for the Literature papers first –
these will be the Pre Public Exams in March.

Full revision of Language papers 1 & 2.

Assessment:

Closed book essay with a choice of question

on either theme or character.

Assessment:

Autumn Pre Public Exams.
Full paper.

Assessment:

Autumn Pre Public Exams.

Full paper.

Assessment:
Closed book during the Spring Pre Public

Exam period.

Full Paper

Assessment:

Pre Public Exams for Literature papers in

March.

GCSE exams in English Language and

English Literature May-June 2017.

SUBJECT- SCIENCE

KS3 Science:

Science in Year 7 and 8 is taught in topics which are broadly Biology, Chemistry or Physics based. Each term,

students will cover topics across the 3 Sciences.

At the end of each half term, students sit a written assessment linked to the topics covered. This takes place in

class, although students can be expected to do some preparation work at home.

Students in Year 7 will be taught in tutor groups for the first half term and then placed into sets following their

initial Science assessment.

In the summer term, Year 7 students will sit a combination exam paper to check knowledge and skills acquired

over the course of the year. Year 8 students will sit an assessment to assess their progress across KS3 and this

will be based upon topics from both Year 7 and Year 8.

In Year 7 and Year 8 students follow the Activate program. This program is designed to cover the new tougher

KS3 National Curriculum and prepare students for the new linear tougher GCSE exams from 2016.

KS4 Science:

Students at KS4 cover Biology, Chemistry and Physics content alongside each other.

Year 9 students – Will begin their journey to GCSE from September 2016. The purpose of this is to ensure

appropriate time is given to the new content, bridge the gap between KS3 & KS4, refresh knowledge and

understanding of key ideas, and improve practical skills. All students will work towards a GCSE called ‘Combined

Science’ through the exam board OCR Gateway 9 – 1.

Year 10 students – Will continue to complete/refresh their knowledge and understanding of the first part of the

combined Science GCSE content and then move onto content for the additional content of combined Science

through the exam board OCR Gateway 9 – 1.

Year 11 students – Students will move onto the learning of GCSE Additional Science (AQA) which is the name

given to the second GCSE students achieve in September 2017. The GCSE ends in June 2017.

KS5 Science:

Students are taught by subject specialists for advanced level Biology, Chemistry and Physics.

Year 12s in Sept 2016 will begin studying the new AS/A2 level qualifications, based upon a new specification. All

external examination is terminal and there is no longer an internal assessment unit.

Year 13s in Sept 2016 will move from the one year A-Level to the full A-Level course. An additional 2 units are

taught and then the content from year 1 is revisited in order to prepare for the end of Year 13 exams. Students

assessment is monitored regularly throughout the year and external examinations are terminal.

Applied Science BTEC: Students cover content from 3 topics each year. Units 1, 2 & 4 are taught in Year 12.

Units 5, 11 and 18 are taught in Year 13. Assessments are completed in lessons and progress is tracked and

updated each lesson.

SUBJECT - SCIENCE

Year
Group

Topics Covered Overview of Assessment
Y

e
a

r
7

Term 1 - B1 BIOLOGY

WORKING SCIENTIFICALLY

Cells

Observing Cells
Plant and Animal Cells

Specialised Cells
Movement of Substances

Unicellular Organisms

Structure and function of body systems

Levels of Organisation
Gas Exchange

Breathing
Skeleton

Joints

Muscles

Reproduction
Adolescence

Reproductive Systems

Fertilisation and Implantation
Development of a Foetus

The menstrual cycle
Flowers and Pollination

Fertilisation and Germination
Seed dispersal

Ask questions to develop a line of enquiry
based on observations of the

real world, alongside prior knowledge and
experience.

Select plan and carry out the most
appropriate types of scientific enquires to

test predictions including identifying
independent dependent and control

variables.

Using appropriate techniques apparatus and

materials during fieldwork and laboratory
work, paying attention to health and safety.

Present observations and data using

appropriate methods including tables and

graphs.

Evaluate data showing awareness of
potential sources of random and systematic

error. Evaluate the reliability of methods and

suggest possible improvements.

Understanding number size and scale and
the quantitative relationship between units.

Understanding when and how to use
estimation.

Calculating percentages
Plot and drawing line graphs and selecting

appropriate scales.

Understanding and using common

measures and simple compound measures
such as speed.

Carry out calculations using +-x /singly or in

combination.

Identifying meanings in text taking into

account bias

Summarise a range of information from
different sources

Using scientific terms

Identify the main ideas and supporting
evidence in text

Using correct form in a range of writing
styles including relevant information for the

audience.

Organising ideas into well-developed linked
paragraphs.

Term 2 - C1 CHEMISTRY

PARTICLES AND THEIR BEHAVIOUR

The particle model
States of matter

Melting and freezing
Boiling

More changes of state

Diffusion
Gas Pressure

Atoms
Elements

Compounds

Chemical Formulae
Reactions

Chemical Reactions
Word Equations

Burning Fuels

Thermal Decomposition
Conservation of Mass

Exothermic and Endothermic
Acids and Alkalis

Indicators and PH
Neutralisation

Making Salts

SUBJECT - SCIENCE

Year
Group

Topics Covered Overview of Assessment
Y

e
a

r
7

 c
o

n
ti

n
u

e
d

Term 3 - P1 PHYSICS

FORCES

Introduction to Forces

Squashing and Stretching
Drag Forces and Friction

Forces at a distance
Balanced and unbalanced

Sound

Waves
Sound and Energy Transfer

Loudness and Pitch
Detecting Sound

Echoes and Ultrasound

Light
Reflection

Refraction
The eye and the camera

Colour
Space

The night sky

The Solar System
The Earth

The moon

Assessment continues.

SUBJECT - SCIENCE

Year
Group

Topics Covered Overview of Assessment
Y

e
a

r
8

Term 1 - B2 BIOLOGY

HEALTH AND LIFESTYLE

Nutrients
Food Tests

Unhealthy Diet
Digestive System

Bacteria and Enzymes
Drugs

Alcohol

Smoking
Ecosystem Processes

Photosynthesis
Leaves

Plant Materials

Chemosynthesis
Aerobic Respiration

Anaerobic Respiration
Food Chains and webs

Disruptions to food chains and webs
Ecosystems

Adaptation and inheritance

Competition and Adaptation
Adapting to change

Variation
Continuous and Discontinuous

Inheritance

Natural Selection
Extinction

Understand that scientific methods develop

as earlier explanations are modified to take
account of new evidence and ideas.

Present reasoned explanations explaining
data in relation to predictions and hypothesis

Present observations and data using

appropriate methods including tables and
graphs.

Interpret observations of data including
identifying patterns and using observations,

measurements and data to draw conclusions.

Apply sampling techniques

Evaluate data showing awareness of

potential sources of random and systematic
error.

Select plan and carry out the most

appropriate types of scientific enquires to

test predictions including identifying
independent dependent and control

variables.

Undertake basic data analysis including

simple statistical techniques.

Make and record observations using a range

of methods.

Using appropriate techniques apparatus and

materials during fieldwork and laboratory
work, paying attention to health and safety.

Present observations and data using

appropriate methods including tables and

graphs.

Quantitative problem solving

Extract and interpret information from charts

graphs and tables.

Calculating means

Plot and drawing line graphs and selecting
appropriate scales

Term 2 - C2 CHEMISTRY

THE PERIODIC TABLE

Metals and non -metals

Groups and Periods

The elements of group 1
The elements of group 7

The elements of group 0
Separation Techniques

Mixtures

Solutions
Solubility

Filtration
Evaporation and distillation

Chromatography
Metals and Acids

Acids and metals

Metals and Oxygen
Metals and Water

Metal Displacement
Reactions

Extracting Metals

SUBJECT - SCIENCE

Year

Group
Topics Covered Overview of Assessment

Y
e

a
r

8
 c

o
n

ti
n

u
e

d

Term 2 - C2 CHEMISTRY - continued

Ceramics

Polymers
Composites

The Earth
The Earth and its atmosphere

Sedimentary Rocks

Igneous Rocks
The Rock Cycle

The Carbon Cycle
Climate Change

Recycling

(Assessment continues)

Understand when and how to use direct
proportion and ratios.

Understanding when and how to use

Estimation.

Understanding number size and scale and the

quantitative relationship between units.

Substitute numerical values into formulae
using appropriate units.

Plot and drawing line graphs and selecting
appropriate scales.

Carry out calculations using + singly or in

combination -x /

Select synthesise and compare information

from a variety of sources.

Using scientific terms confidently.

Organising ideas and evidence.

Organising ideas into well-developed linked

paragraphs.

Identifying the main ideas and supporting

evidence in text.

Using correct form in a range of writing styles
including relevant information for the

audience.

Term 3 - P2 PHYSICS

ELECTRICITY AND MAGNETISM

Charging up

Circuits and Current
Potential Difference e

Series and parallel

Resistance
Magnetic and magnetic fields

Electromagnets
Using electromagnets

Energy

Food and fuels
Energy acts up

Energy and temperature
Energy Transfer: particles

Energy transfer: radiation
Energy and Power

Work Energy and Machines

Motion and Pressure
Speed

Motion graphs
Pressure in gases

Pressure in liquids

Pressure on Solids
Turning forces

SUBJECT - SCIENCE

Year
Group

Topics Covered Overview of Assessment
Y

e
a

r
9

E
x

a
m

s
 t

o
 b

e
 t

a
k

e
n

 i
n

 2
0

1
9

Term 1 – Biology

B1: Cell level systems Cell structures; what happens

in cells; respiration; photosynthesis
B2: Scaling up Supplying the cell; the challenges of

size
B3: Organism level systems Coordination and control

– the nervous system; coordination and control – the
endocrine system; maintaining internal environments

The current grading system, using A* to G,
will be replaced by a numeric system,

9 to 1 (with 9 being at the top of the scale).

The scheme of assessment will consist of two

tiers: foundation tier and higher tier.
Students will sit 6 exam papers.

Foundation tier assesses grades 5 to 1 and

higher tier assesses grades 9 to 4.

An allowed grade 3 may be awarded on the
higher tier option for students who are a

small number of marks below the grade 3/4
boundary. Students must be entered for

either the foundation tier or the higher tier.

The new GCSEs will require students to carry

out a minimum of eight practical
activities for each single Science and sixteen

practical activities for Combined
Science.

Biology paper 1
Biology Topics 1-3

• Section A – multiple choice questions (10
marks)

• Section B – structured questions including

extended response (50 marks)
• 1hr 10mins

• 60 marks
• 16.7% weighting

• Foundation and higher tiered options

Biology paper 2

Biology Topics 4-6 with assumed knowledge
of Topics 1-3

• Section A – multiple choice questions (10
marks)

• Section B – structured questions including

extended response (50 marks)
• 1hr 10mins

• 60 marks
• 16.7% weighting

• Foundation and higher tiered options

SUBJECT - SCIENCE

Year
Group

Topics Covered Overview of Assessment
Y

e
a

r
9

 c
o

n
ti

n
u

e
d

E
x

a
m

s
 t

o
 b

e
 t

a
k

e
n

 i
n

 2
0

1
9

Term 2 – Chemistry

C1: Particles The particle model; atomic structure;

atoms; molecules
C2: Elements, compounds and mixtures Separating

mixtures; bonding; properties of materials
C3: Chemical reactions Chemical reactions; energy

changes; types of chemical reactions; electrolysis

Term 3 – Physics

P1: Matter The particle model; changes of state;

pressure in gases and liquids
P2: Forces Motion; Newton’s Laws; fields and forces

causing changes

P3: Electricity Static and charge; simple circuits;
electrical current, potential difference and resistance

Chemistry paper 1
• Chemistry Topics 1-3

• Section A – multiple choice questions (10

marks)
• Section B – structured questions including

extended response (50 marks)
• 1hr 10mins

• 60 marks
• 16.7% weighting

• Foundation and higher tiered options

Chemistry paper 2

• Chemistry Topics 4-6 with assumed
knowledge

of Topics 1-3

• Section A – multiple choice questions (10
marks)

• Section B – structured questions including
extended response (50 marks)

• 1hr 10mins
• 60 marks

• Foundation and higher tiered options

Physics paper 1

• Physics Topics 1-3
• Section A – multiple choice questions (10

marks)

• Section B – structured questions including
extended response (50 marks)

• 1hr 10mins
• 60 marks

• 16.7% weighting
• Foundation and higher tiered options

Physics paper 2
• Physics Topics 4-6 with assumed

knowledge
of Topics 1-3

• Section A – multiple choice questions (10

marks)
• Section B – structured questions including

extended response (50 marks)
• 1hr 10mins

• 60 marks

• 16.7% weighting
• Foundation and higher tiered options

SUBJECT - SCIENCE

Year
Group

Topics Covered Overview of Assessment
Y

e
a

r
1

0

E
x

a
m

s
 i

n
 2

0
1

8

Term 1- Biology

B1: Cell level systems Cell structures; what happens

in cells;
respiration; photosynthesis

B2: Scaling up Supplying the cell; the challenges of
size

B3: Organism level systems Coordination and control
– the nervous system; coordination and control – the

endocrine system; maintaining internal environments

B4: Community level systems Ecosystems

The current grading system, using A* to G,
will be replaced by a numeric system,

9 to 1 (with 9 being at the top of the scale).

The scheme of assessment will consist of

two tiers: foundation tier and higher tier.
Students will sit 6 exam papers.

Foundation tier assesses grades 5 to 1 and

higher tier assesses grades 9 to 4.

An allowed grade 3 may be awarded on the
higher tier option for students who are a

small number of marks below the grade 3/4
boundary. Students must be entered for

either the foundation tier or the higher tier.

The new GCSEs will require students to

carry out a minimum of eight practical
activities for each single Science and sixteen

practical activities for Combined
Science.

Biology paper 1
Biology Topics 1-3

• Section A – multiple choice questions (10
marks)

• Section B – structured questions including

extended
response (50 marks)

• 1hr 10mins
• 60 marks

• 16.7% weighting
• Foundation and higher tiered options

Biology paper 2
Biology Topics 4-6 with assumed knowledge

of Topics 1-3
• Section A – multiple choice questions (10

marks)

• Section B – structured questions including
extended response (50 marks)

• 1hr 10mins
• 60 marks

• 16.7% weighting

• Foundation and higher tiered options

SUBJECT - SCIENCE

Year
Group

Topics Covered Overview of Assessment
Y

e
a

r
1

0
 c

o
n

ti
n

u
e

d

E
x

a
m

s
 i

n
 2

0
1

8

Term 2 – Chemistry

C1: Particles The particle model; atomic structure;

atoms; molecules
C2: Elements, compounds and mixtures Separating

mixtures; bonding; properties of materials
C3: Chemical reactions Chemical reactions; energy

changes; types of chemical reactions; electrolysis
C4: Predicting and identifying reactions and products

Predicting chemical reactions; identification of

products
of chemical reactions

Term 3 – Physics

P1: Matter The particle model; changes of state;
pressure in gases and liquids

P2: Forces Motion; Newton’s Laws; fields and forces

causing changes

P3: Electricity Static and charge; simple circuits;

electrical current, potential difference and resistance

P4: Magnetism and magnetic fields Magnets and

magnetic fields; uses of magnetic fields

Chemistry paper 1
• Chemistry Topics 1-3

• Section A – multiple choice questions (10

marks)
• Section B – structured questions

including extended response (50 marks)
• 1hr 10mins

• 60 marks
• 16.7% weighting

• Foundation and higher tiered options

Chemistry paper 2

• Chemistry Topics 4-6 with assumed
knowledge

of Topics 1-3

• Section A – multiple choice questions (10
marks)

• Section B – structured questions
including extended response (50 marks)

• 1hr 10mins
• 60 marks

• Foundation and higher tiered options

Physics paper 1
• Physics Topics 1-3

• Section A – multiple choice questions (10
marks)

• Section B – structured questions
including extended response (50 marks)

• 1hr 10mins

• 60 marks
• 16.7% weighting

• Foundation and higher tiered options

Physics paper 2

• Physics Topics 4-6 with assumed
knowledge of Topics 1-3

• Section A – multiple choice questions (10
marks)

• Section B – structured questions

including extended response (50 marks)
• 1hr 10mins

• 60 marks
• 16.7% weighting

• Foundation and higher tiered options

SUBJECT - SCIENCE

Year
Group

Topics Covered Overview of Assessment
Y

e
a

r
1

1

E
x

a
m

s
 i

n
 2

0
1

7

Term 1

Cells and cell structures

Bacterial, Yeast and specialised cells

Cell transport
Tissue, Organs and Organ system

Digestive system
Photosynthesis

Plant organs and systems
Rate of Photosynthesis

Distribution organisms

Biological sampling
Covalent bonds

Covalent molecules
Diamond, graphite and Silicon dioxide

Ionic Bonding

Properties of Ionic compounds
Metals and Alloys

Polymer properties
Nano particles

Isotopes and atomic mass
Empirical formula

Percentage yields and percentage masses

Calculating mass of products and reactant
Chemical analysis- Gas chromatography

Resultant force
Distance time graphs and speed

Velocity time graphs and acceleration

Forces and braking
Forces and terminal velocity

Term 2

Hookes law

Momentum

Kinetic energy
Static electricity

Current in series and parallel circuits
Potential difference and resistance in series and

parallel circuits

Circuit components and potential difference graphs

Genetic disorders
Extinction and the fossil record

Speciation

Rates of reaction- Temperature
Rates of reaction- Concentration

Rates of reaction- Surface area
Rates of reaction- Catalyst

Exothermic and endothermic reactions
Revision- structure and bonding

Acids, Alkalis and Bases

Making soluble salts lesson 1
Making soluble salts lesson 2

Precipitation reactions2

The three core Sciences of Biology,
Chemistry and Physics are taught

separately using Unit 2 modules from the

individual subject GCSEs. These three
core Sciences are then examined at the

end of the year in 2017.

Unit 1: Biology 2

Written paper – 1 hour

60 marks – 25%
Structured and closed questions

At least one question assessing Quality of
Written Communication in a science

context.

Unit 2: Chemistry 2
Written paper – 1 hour

60 marks – 25%
Structured and closed questions

At least one question assessing Quality of

Written Communication in a science
context.

Unit 3: Physics 2

Written paper – 1 hour
60 marks – 25%

Structured and closed questions
At least one question assessing Quality of

Written Communication in a science
context.

Unit 4: Controlled assessment

Investigative Skills Assignment – two
written assessments plus one or two

lessons for practical work and data

processing 50 marks – 25% (Completed in
school in high control conditions)

SUBJECT - SCIENCE

Year
Group

Topics Covered Overview of Assessment
Y

e
a

r
1

1
 c

o
n

ti
n

u
e

d

E
x

a
m

s
 i

n
 2

0
1

7

Electrolysis
Electrolysis in industry

Electroplating

Electricity in the home
Energy transferred, power and charge

Atomic structure and nuclear decay
Properties of Alpha, Beta and Gamma

Half-life
Nuclear Fission

Nuclear Fusion and the life cycle of a star

Term 3

GCSE Exam preparation revising back over Science A

content and Additional Science.

SUBJECT - SCIENCE

Year
Group

Topics Covered Overview of Assessment
Y

e
a

r
1

2

E
x

a
m

s
 i

n
 2

0
1

7

Biology

Term 1

2.1 Cell structure
2.2 Biological molecules

2.3 Nucleotides and nucleic acids
2.4 Enzymes

2.5 Biological membranes
2.6 Cell division, diversity and cell organisation

Term 2

3.1 Exchange surfaces
3.2 Transport in animals

3.3 Transport in plants

Term 3

4.1 Communicable disease

4.2 Biodiversity
4.3 Classification and evolution

Chemistry

Term 1

2.1 Atoms, ions and compounds

2.2 Amount of substance
2.3 Acids and redox

2.4 Electrons and bonding
2.5 Shapes of molecules

Term 2

3.1 Periodicity
3.2 Reactivity trends

3.3 Enthalpy
3.4 Reaction rates and equilibrium

Term 3

4.1 Basic concepts of organic chemistry
4.2 Alkanes

4.3 Alkenes

4.4 Alcohols
4.5 Haloalkanes

4.6 Organic synthesis
4.7 Spectroscopy

Ongoing assessment including PPE weeks

in the Autumn and Spring term.

Year 1 exams for A Level are breadth and
depth for Chemistry, Physics and Biology.

These will be sat in the June of 2017.

Each exam paper is worth 70 marks with

a score out of 140 giving a grade at the
end of the year.

The content of these exams will need to

be repeated as part of the exams for the

whole A Level.

SUBJECT - SCIENCE

Year
Group

Topics Covered Overview of Assessment
Y

e
a

r
1

2

c
o

n
ti

n
u

e
d

Physics

Term 1
2.1 Foundations in physics

Term 2
3.1 Motion
3.2 Forces in action

3.3 Work, energy and power
3.4 Materials

3.5 Laws of motion and momentum

Term 3
4.1 Charge and current
4.2 Energy, power and resistance

4.3 Electrical circuits

4.4 Waves 1
4.5 Waves 2

4.6 Quantum physics

Y
e

a
r

1
3

E
x

a
m

s
 i

n
 2

0
1

7

Biology

Term 1
Module 5 - Communication, homeostasis and energy
5.1 - communication and homeostasis (8 lessons)

5.2 - excretion as an example of homeostatic control

5.3 - neuronal communication (10 lessons)
5.4 - hormonal communication (6 lessons)

5.5 - plant and animal responses (5 lessons)
5.6 - photosynthesis (4 lessons)

5.7 - respiration (6 lessons)

Module 6 - Genetics, evolution and ecosystems

6.1 Cellular control
6.2 Patterns of inheritance

6.3 Manipulating genomes (5 lessons)
6.4 Cloning and biotechnology (8 lessons)

6.5 Ecosystems (5 lessons)

6.6 Populations and sustainability

Term 2 - Revisit AS content
2.1 Cell structure

2.2 Biological molecules

2.3 Nucleotides and nucleic acids
2.4 Enzymes

2.5 Biological membranes
2.6 Cell division, diversity and cell organisation

3.1 Exchange surfaces

3.2 Transport in animals

3.3 Transport in plants

4.1 Communicable disease
4.2 Biodiversity

4.3 Classification and evolution

Ongoing assessment including PPE weeks

in the Autumn and Spring term.

End of A Level exams will include topics
from Year 12 as part of three separate

papers.

SUBJECT – ART & PHOTOGRAPHY

SUBJECT – KS3 ART

Year

Group
Topics Covered Overview of Assessment

Y
e

a
r

7

Term 1
Baseline Assessment

What is Art Project - Building of art skills,

techniques and terminology.

Baseline Assessment – using

pencil, to draw a shoe.

AP grades informed by continually

marking of class work in sketch books,
homework, final pieces as well as

participation and discussion in class.

Students will be introduced to

different art techniques and
artists, including Joan Miro and

Sonia Delaunay.

Skills:

 Observational drawing;

 Artist research;

 Colour;
 Composition.

Term 2
Culture and Printmaking

Students will be introduced to print
making techniques such as polystyrene

tiles, foam printing etc. This will be
used to create a repeat pattern design.

Skills:
 Drawing techniques;

 Translation to print tiles;

 Artist research;

 Colour;

 Composition.

Term 3
Self Portrait

Students will be introduced to self

portrait and expression. They will
explore different ways of expressing

their identity as well as looking at self

portraits in different styles.

Skills:
 Artist research;

 Art techniques;

 Developing self awareness.

SUBJECT – KS3 ART

Year

Group
Topics Covered Overview of Assessment

Y
e

a
r

8

Term 1

Baseline Assessment

Op Art and Zentangle Project

AP grades informed by continually marking of class

work in sketch books, homework, final pieces as
well as participation and discussion in class.

Baseline Assessment – using pencil, to draw a

shoe.

Students will be introduced to Op Art, optical

illusions and Zentangling (the art of doodling).

Skills:

 Observational drawing;

 Artist research;

 Perspective;

 Colour, tone and shade.

Term 2

Narrative Art

Students will be looking at different forms of
narrative art including comic strips, sequential art

etc. They will be looking at cultural aspects of
narrative art, including Manga and Anime.

Skills:
 Storytelling;

 Pen and ink.

Term 3

Mixed Media

Students will be looking at mixed media techniques,

including paper mache, weaving, image transfer etc.

Skills:

 Mixed Media techniques;

 3D sculptures;

 Textural techniques;

 Colour;

 Artist Research.

SUBJECT – KS3 ART

Year

Group
Topics Covered Overview of Assessment

Y
e

a
r

9

Term 1

Baseline Assessment

Street Art

Baseline Assessment – using pencil, to draw a

shoe.

AP grades informed by continually marking of class
work in sketch books, homework, final pieces as

well as participation and discussion in class.

Students will be looking at different forms of

Street Art, including graffiti and stencil art.

Skills developed:

 Artist research,

 Typography;

 Design;

 Colour;
 Composition.

Term 2

Artist’s Animals

Students will be looking at a range of artists and
using different styles, will create a range of animal

portraits.

Artists will include Mondrian, Picasso and Andy

Warhol.

Skills developed:
 Artist research,

 Design;

 Colour;

 Composition.

Term 3

Expressionist Printmaking

Students will be recapping printmaking from

previous years and using this knowledge developing

collographs and Lino cuts based on Expressionist art
styles.

Skills:

 Drawing;

 Artist research;

 Printmaking;

 Design;

 Colour.

SUBJECT – GCSE ART

Year

Group
Topics Covered Overview of Assessment

Y
e

a
r

1
0

Term 1
Natural Forms Unit1 Coursework
Initial teacher led lessons to introduce
a range of media through
observational studies.
Introduce Analysing other artists work
via content/form/process/mood sheet
and hand outs

HALF TERM

Introduce a range of starting points to
students via ‘question sheet’

Term 2
Nature
Unit 1 coursework worth 60% of
overall grade.

Term 3
Nature/ Across Cultures
Unit 1 coursework worth 60% of overall
grade.
A personal project driven by students’
own interests and strengths.

 Skills explored include oil pastels blending, acrylic
painting,soft pastels, pen&ink, mixed media.
H/w develop tonal work via teacher set
observational studies.
H/W to research artists work.

Students work on individual projects-from the
common starting point of ‘Natural Forms’

Individual work in response to student’s
investigation of a Culture.

Individual milestones set for each student and
marked in line with the assessment criteria.

Y
e

a
r

1
1

Term 1
Across Cultures
A personal project driven by students.
Completion of unit 1 coursework worth
60% of overall grade.

Term 2
Externally set task issued by AQA.
40% of overall grade.

Term 3
Externally set task issued by AQA. 40%
of overall grade.

Individual work in response to student’s
investigation of a Culture.

Individual milestones set for each student and
marked in line with the assessment criteria.

Individual work in response to externally set

assignment. Preparatory period from the 1st of Jan
and ending with a 10 hour supervised exam. Exam
and prep marked in line with marking criteria.

Personal Investigation and Externally set
assignment marked moderated internally and
externally by AQA.

SUBJECT – A LEVEL ART

Year

Group
Topics Covered Overview of Assessment

Y
e

a
r

1
2

Term 1
Initial workshops.

Unit 1 Personal Investigation into the
theme Nature.60% of overall grade.

Term 2
Unit 1 Completion of Personal
Investigation.60% of overall grade.

Unit 2 Issue of externally set
assignment. 40% of overall grade.

Term 3
Start A2 course. Unit 3 Personal
Investigation and written
response. 60% of overall grade.

Individual work in response to student’s
investigation of nature.

Individual milestones set for each student and
marked in line with the assessment criteria.

Individual work in response to externally set

assignment. Preparatory period from the 1st of Feb
and ending with a 10 hour supervised exam. Exam
and prep marked in line with marking criteria.

Personal Investigation and Externally set
assignment marked moderated internally and
externally by AQA.

Y
e

a
r

1
3

Term 1
Unit 3 Personal Investigation and
written response.
60% of overall grade.

Term 2
Unit 3 Completion of Personal
Investigation and written
response.60% of overall grade.

Unit 4 Issue of externally set
assignment. 40% of overall grade.

Term 3
Unit 4 Issue of externally set
assignment. 40% of overall grade.

Individual work in response to student’s personal
investigation.

Individual milestones set for each student and
marked in line with the assessment criteria.

Individual work in response to externally set
assignment. Preparatory period from the 1st of Feb
and ending with a 15 hour supervised exam. Exam
and prep marked in line with marking criteria.

Personal Investigation and Externally set
assignment marked moderated internally and
externally by AQA.

SUBJECT – KS3 PHOTOGRAPHY

Year

Group
Topics Covered Overview of Assessment

Y
e

a
r

7

9 week Photography rotation in
Design Technology

Students will be introduced to photography as part of
the 9 week design rotation. They will undertake small

projects based around mobile phone photography and
compact cameras.

Skills:
 Artist Research;

 Planning;

 Photographic skills;

 Basic Photoshop editing.

Year

Group
Topics Covered Overview of Assessment

Y
e

a
r

9

9 week Photography rotation in

Design Technology

Students will be introduced to photography as part of

the 9 week design rotation. They will undertake a
personal project based around mobile phone

photography and compact cameras.

Skills:

 Artist Research;

 Planning;

 Photographic skills;

 Photoshop manipulation.

SUBJECT – GCSE PHOTOGRAPHY

Year

Group
Topics Covered Overview of Assessment

Y
e

a
r

1
0

Term 1
Photographic Techniques

Students will be introduced to a range of digital

photographic skills and techniques in order to
develop their knowledge base on photography.

They will produce individual work from practical
workshops. Students will be introduced to key skills

such as the use of Photoshop, lighting, composition,

camera controls etc.)

Outcome:
 Sketchbook/PowerPoint;

 Portfolio of final prints.

Term 2
Individual Project based on theme of
‘To Colour or Not to Colour’

Using the skills from the previous term, students

will undertake their own project. This will provide
an opportunity to begin to demonstrate

independent working, as well as technical and
creative abilities.

Outcome:
 Sketchbook/PowerPoint;

 Portfolio of final prints.

Term 3
Mock Exam

Students will undertake a mock Externally Set

Assignment. This will be based on 5 themes
selected from previous years’ GCSE papers.

Students will undertake a period of research,

investigation, experimentation and development
which will culminate in a 5 hour mock exam.

Outcome:
 Sketchbook/PowerPoint;

 Portfolio of final prints.

All work will be marked internally and in line with
Edexcel’s assessment criteria.

SUBJECT – GCSE PHOTOGRAPHY

Year

Group
Topics Covered Overview of Assessment

Y
e

a
r

1
1

Term 1
Unit 1 – Portfolio Unit (60% of overall
GCSE grade)

Following a recap on photographic skills, students

will undertake development of the production of a
portfolio of work that shows understanding of at

least 2 photographic disciplines – e.g. digital
photography and photographic genres.

This may include work that was produced in Year
10 or may be new work created in Year 11.

To support this, students will be participating in

weekly practical workshops, followed by a weekly IT

based session to allow digital manipulation.

Outcome:
 Sketchbook/PowerPoint;

 Portfolio of final prints.

All work to be marked internally, in line with
assessment criteria and will be externally

moderated by Edexcel.

Term 2
Unit 2 – Externally Set Assignment

(40% of overall GCSE grade)

Students will be undertaking individual work in

response to the Externally Set Assignment.

Preparatory period from 1st January and
culminating with a 10 hour supervised exam in

Term 3.

Individual milestones set for each student and
marked in line with the assessment criteria.

Term 3
Unit 2 – Externally Set Assignment

(40% of overall GCSE grade)

Students will complete and submit their response

to the Externally Set Assignment, following their 10

hour supervised exam.

Outcome:
 Sketchbook/PowerPoint;

 Portfolio of final prints.

Portfolio and Externally set Assignment marked
moderated internally and externally by Edexcel.

SUBJECT – A LEVEL PHOTOGRAPHY

Year

Group
Topics Covered Overview of Assessment

Y
e

a
r

1
2

Term 1
Unit 1 – Portfolio Unit (60% of overall
AS grade)

Photography Genres - practical
workshops

Students to be introduced to a range of

photography genres from Portraiture to
Experimental. Each project to last approximately 2

weeks, encompassing technical and creative skills.

Outcome:

 Sketchbook/PowerPoint of work;

 Portfolio of final prints.

Individual Project – Personal Theme

Students will select a theme from previous AS exam

papers and will create a personal, individual and

creative response based on research,
experimentation and development of ideas.

Term 2
Unit 1 – Portfolio Unit (60% of overall

AS grade)
Individual Project – Personal Theme

Students will be working on their individual project

until February half-term. Individual milestones set

for each student and marked in line with the
assessment criteria.

Outcome:

 Sketchbook/PowerPoint of work;

 Portfolio of inal prints.

Unit 2 - Issue of Externally Set
Assignment (40% of overall AS grade)

Individual work in response to externally set
assignment. Preparatory period from 1st February

and culminating with a 10 hour supervised exam.
Exam and prep marked in line with assessment

criteria.

Term 3
Unit 2 - Issue of Externally Set

Assignment (40% of overall AS grade)

Completion of Externally Set Assignment and 10

hour supervised exam.

Outcome:

 Sketchbook/PowerPoint of work;

 Portfolio of final prints.

Students will be given an opportunity to complete
and improve Portfolio unit prior to final submission.

Portfolio and Externally Set Assignment marked

and moderated internally and externally moderated

by AQA.

Begin A Level Programme:
Unit 3 - Personal Study and Creative

Essay (60% of overall A Level grade)

Individual work in response to student’s personal
investigation based on their choice of theme.

Students will be encouraged to develop independent
learning and motivation skills, as this study will cover

approximately 7 months.

SUBJECT – A LEVEL PHOTOGRAPHY

Year

Group
Topics Covered Overview of Assessment

Y
e

a
r

1
3

Term 1
Unit 3 - Personal Study and Creative
Essay (60% of overall A Level grade)

Continuing from Year 12, students will be carrying on

with their Individual work in response to their chosen
theme for the Personal Study. Alongside this, they

will be developing their Creative Essay and also
undertaking a Technical File project to supplement

their personal exploration.

Individual milestones will be set for each student

based on 1-1 discussion and work will be marked in
line with the assessment criteria.

Term 2
Unit 3 - Personal Study and Creative

Essay (60% of overall A Level grade)

Students will be completing all work (Personal Study,
Creative Essay and Technical File projects) for the end

of January.

Outcome:

 Sketchbook/PowerPoint of work;

 Technical File;

 Creative Essay;

 Portfolio of final prints.

Unit 4 - Issue of Externally Set

Assignment (40% of overall A Level

grade)

Individual work in response to externally set

assignment. Preparatory period from 1st February

and culminating with a 15 hour supervised exam.
Exam and preparation work will be marked in line

with the assessment criteria.

Term 3

Unit 4 - Completion of Externally Set
Assignment (40% of overall A Level

grade)

Students will complete their response to the
Externally Set Assignment with a 15 hour exam

period. They will be given an opportunity to
complete and finalise their Personal Study project at

this stage.

Outcome:

 Sketchbook/PowerPoint of work;

 Portfolio of final prints.

Personal Study and Externally Set Assignment marked

and moderated internally and externally moderated by
AQA.

SUBJECT - BUSINESS STUDIES, VOCATIONAL BUSINESS & ECONOMICS

Year
Group

Topic Covered Overview of Assessment
Y

e
a

r
1

1
 B

T
E

C

Term 1

Unit 3 – Marketing

 Branding

 Marketing Mix

 Promotional Mix

 Creation of own product

Unit 2 – Finance

 Costs and Revenue

 Budgets

 Breakeven

 Cashflow

 Sources of finance

 Balance sheets

 Profit and Loss accounts

Term 2

Unit 8 – Recruitment, selection and employment

 Organisational structure

 Functional areas

 Recruitment

 Letters of application and CVs

 Interviews.
Unit 1 – Enterprise in the Business World

 PESTLE in local area

 Different start-ups

 How to start-up a business

 Target customers and their needs

 Resources for a business

 Business types

 Business plans and objectives

As per the assignment briefs for the
BTEC course

Revision using past papers

Assessment- 1 hr. online exam from
Pearson.

SUBJECT - BUSINESS STUDIES, VOCATIONAL BUSINESS & ECONOMICS

Year

Group
Topic Covered Overview of Assessment

Y
e

a
r

1
0

 G
C

S
E

Term 1

1.1 Business opportunities

 Market research

 Understanding customer needs

 Adding Value

 Competition

1.2 Showing Enterprise

 Entrepreneurs

 Innovation and invention

1.3 Putting Business Idea into practice

Objectives when starting up

Term 2

 Revenue, costs and profits

 Cashflow

 Business plans

 Obtaining finance

1.4 Making the start-up effective

 Customer focus

 Limited liability

 Legal set-ups

 Customer satisfaction

 Recruiting and training

Research for the controlled assessment

Term 3

 Completion of the controlled
assessment

1.5 The economic content

 Supply and demand

 Interest rates, exchange rates,
Business cycle

 Stakeholders

Multiple choice practice papers

Long Answer questions on each topic
covered

Multiple choice practice papers

Long Answer questions on each topic

covered

Multiple choice practice papers

Long Answer questions on each topic

covered

Exam board conditions for assessment

set up Edexcel

Multiple choice practice papers

Long Answer questions on each topic

covered

GCSE exam questions

SUBJECT - BUSINESS STUDIES, VOCATIONAL BUSINESS & ECONOMICS

Year

Group
Topic Covered Overview of Assessment

Y
e

a
r

1
1

 G
C

S
E

Term 1

3.1 Building a business

 Marketing Mix

 Boston Matrix

 Product Life cycle

 Branding and differentiation
3.2

 Design Mix

 Quality

 Stock levels

 Consumer protection laws

 Customer service

Term 2

3.3

 Improving cash flow

 Improving profit

 Breakeven charts and analysis

 Financing growth

3.4
 Organisational Structure

 Motivation

 Communication

 Remuneration

Term 3

3.5

 Ethics

 Environmental Issues

 Economic Issues

 European Union

 Revision for unit 1

 Revision for Unit 2

Exam board conditions for assessment
set up Edexcel

Multiple choice practice papers

Long Answer questions on each topic

covered

GCSE exam questions

Exam board conditions for assessment

set up Edexcel

Multiple choice practice papers

Long Answer questions on each topic
covered

GCSE exam questions

SUBJECT - BUSINESS STUDIES, VOCATIONAL BUSINESS & ECONOMICS

Year
Group

Topic Covered Overview of Assessment
Y

e
a

r
1

0
 E

c
o

n
o

m
ic

s

Term 1
Unit 1 - How the economy works

 The basic economic problem

 Scarcity

 Choice and opportunity cost

 Approaches to the economic problem

 Specialisation

 What are competitive markets

 Monopolies. Demand

 Supply

 Price Elasticity of demand

 Price Elasticity of supply

Term 2
Unit 1 – How the economy works

 Determination of price

 Operating in competitive markets

 Productivity

 Growth of firms

 Economies of scale

 Labour rewards

 Wage rates

Term 3
Unit 2 – How the economy works

 Objectives of government policy

 Economic growth

 Employment

 Inflation

 Raising and spending money

 Income and taxes

 Correcting market failure

 Fiscal policy

Multiple choice practice papers

Long Answer questions on each topic

covered

GCSE exam questions

Case study work in preparation for

paper 2.

Multiple choice practice papers

Long Answer questions on each topic
covered

GCSE exam questions

Case study work in preparation for
paper 2.

Y
e

a
r

1
1

 E
c
o

n
o

m
ic

s

Term 1
Unit 3 – UK economy and globalisation

 Globalisation

 Multinationals

 International specialisation and trade

 World Trade organisation

 Patterns of trade

 Protectionism

 China and India

 UK and the European Union

 Balance of Payments and deficit

 Value of currency.

Term 2
Unit 3 – UK economy and globalization

 Exchange rates and interest rates.

 Factors for competitiveness

 Government policy and international

competitiveness
 UK and globalisation

 Poverty

 Ways of supporting growth

Term 3
 Preparation of the case study for unit 2

 Revision for all 3 papers

Multiple choice practice papers

Long Answer questions on each topic

covered

GCSE exam questions

Case study work in preparation for
paper 2

Multiple choice practice papers

Long Answer questions on each
topic covered

GCSE exam questions

Case study work in preparation for
paper 2.

SUBJECT - BUSINESS STUDIES, VOCATIONAL BUSINESS & ECONOMICS

Year
Group

Topic Covered Overview of Assessment
Y

e
a

r
1

2
 E

c
o

n
o

m
ic

s

Term 1

 Introductory terms and concepts:
Opportunity cost and PPFs.

 How Markets operate and how we
measure efficiency of market

systems

 Main Macroeconomic problems –

Inflation and Unemployment

Term 2

 Market Failures and evaluating

Government Intervention: Minimum
Wages, Environmental Issues,

Subsidising Higher Education and

more.

 More Macro Issues – Balance of

Payments and Economic Growth

Term 3

 Intro to Business Economics and

Economic Efficiency

 how companies operate, make

decisions and compete affects
market efficiency.

 Macro Theory.

 Macro – conflict of macro targets and

policies.

 Study of Economic Integration

between countries – trading blocs
etc.

Immigrant question – uses PPF and

OPP cost.
Reducing Congestion essay – applies

Demand and Supply factors

Cinema Manager Elasticity Essay.

Data Response Questions from previous

exam papers

Data Response Questions from previous
exam papers.

Data Response Questions from previous

exam papers
Essay long answer questions

Y
e

a
r

1
3

 E
c
o

n
o

m
ic

s

Term 1

 Completion of Business

Economics, inc:

 Nationalisation v Privatisation –

students adopt a specific industry to
study.

 Models of Third world
development – Harrod-Domar,

Growth Pole etc.

Term 2

Comparisons of Income and Wealth

inequality between different regions of the
world –

 Lorenz curves and Gini
Coefficient.

 HDI and further measures

Data Response Questions from previous
exam papers

Essay long answer questions

Data Response Questions from previous
exam papers

Essay long answer questions

SUBJECT - BUSINESS STUDIES, VOCATIONAL BUSINESS & ECONOMICS

Year

Group
Topic Covered Overview of Assessment

Y
e

a
r

1
3

 B
u

s
in

e
s
s

Term 1

 Marketing Module – Segmentation,
Research Systems, Strategic planning

including Internationaly.

 The Maketing Mix.

 Strategy module – numerical tools such

as CPA, forecasting tools and cyclical
variance analysis.

 PESTLE analysis

Term 2

 Marketing – Past paper practice

 Strategy module – pre-issued case
study analysis

Data Response Questions from previous
exam papers

Essay long answer questions

SUBJECT - BUSINESS STUDIES, VOCATIONAL BUSINESS & ECONOMICS

Year
Group

Topic Covered Overview of Assessment
Y

e
a

r
1

2
 B

T
E

C
 L

e
v
e

l
3

Term 1 Unit 1

● Different ownership types

● Business Structures

● Impact of the economic
environment

● Management of human resources

● Political, social and legal factors
effecting businesses

Term 2 Unit 2

● Management of Human
Resources

● Management of physical and

technological resources

● Sources of finance

● Interpretation of financial

statements

Term 3 Unit 3

● The role of marketing in

organisations.

● The uses of market research and
marketing planning

● How customer groups are
targeted

● Creation of a marketing mix for an
organisation

As per the assignment briefs for the
BTEC course

As per the assignment briefs for the

BTEC course

As per the assignment briefs for the

BTEC course

Y
e

a
r

1
3

 B
T

E
C

 L
e

v
e

l
3

Term 1 Unit

● Different types of business information

● Effective presentation of business
information

● Issues and constraints in using

business information in organisations

● Communication of business
information using appropriate

methods.

Term 2 Unit 10

● Different types of market research

● Plan market research to make a
marketing decision

● Conduct primary and secondary
research

● Interpret findings from the research.

Term 3 Unit 9

● Describe promotional mix for 2
companies

● The role of promotion within the
marketing mix.

● The role of advertising agencies in

promotional campaigns

● The choice of media for a promotional
campaign

● Design a promotional campaign

As per the assignment briefs for the BTEC

course

As per the assignment briefs for the

BTEC course

As per the assignment briefs for the

BTEC course

SUBJECT – CRIMINOLOGY

Year
Group

Topics Covered Overview of Assessment
Y

e
a

r
1

2

Diploma in Criminology

Term 1
1st Half Term
Crime and Deviance

The Social Construction of Crime
Types of Criminal Behaviour

(White Collar/Moral/State/
Technological/Individualistic)

2nd Half Term
Theories of Criminology
(Biological/Psychological/Individualistic)

Term 2
1st Half Term
Criminological Theory and Public Policy
(Punishment and links to theory)

2nd Half Term
Criminal Justice Structure in the UK

(Governmental/Judicial/Criminal Justice System)

Term 3
1st Half Term
Forms of Social Control

(Tradition/Rational ideology/Social Morality)
2nd Half Term
Aims of Punishment

(Retribution/Incapacitation/Deterence/ rehabilitation)

All Controlled Assessment

WTM’s on topic areas

PPE in November Series

WTM’s on Topic areas

PPE in March Series

WTM’s on Topic areas

Formal Exams- Units 2/4

Y
e

a
r

1
3

Term 1
1st Half Term
Criminal Justice Structure in the UK

(Governmental/Judicial/Criminal Justice System)

2nd Half Term
Social Control and Punishment

(Forms/Aims/Theories)

Term 2
Agencies of Control
(Types/Limitations/Impact)

Mock Assessment tasks set on
Distinction Level areas

Unit 3 Controlled Assessment Task to be

completed during November

Mock Assessment Tasks to be set on

Distinction Level areas

Unit 4 Controlled Assessment Task to be
completed during February.

SUBJECT – DANCE

Year
Group

Topics Covered Overview of Assessment
Y

e
a

r
7

Term 1
Playgrounds

Inspired by Sean Parker ‘Spill’
Focusing on exploring different movement actions,
unison, cannon and formation. Developing basic
team work and communication skills.

Machines

Inspired by Motionhouse ‘Traction’
Using dynamic contrast to add interest to
choreography and learning a set phrase
accurately. Developing ability to embody a
theme/idea.

Term 2
Space

Inspired by various choreographers
Exploring different pathways, directions, levels and
patterns. How we move our body in space and
build spatial awareness.

Shadow man
Inspired by various choreographers
Developing partner work that explores the idea of
lead and follow, mirroring and question and
answer. Looking at relationships in dance.

Term 3
Banksy

Inspired by various choreographers
Using your own ideas and stimulus to shape your
choreography, students select images from graffiti
artist Banksy to develop movement through

improvisation.

Street Crew
Inspired by various choreographers
Introduction to different dance styles. Students
will explore three contrasting street dance

sequences before selecting one to develop into a
group dance focusing on specific features

Performance of final group
choreography ‘playground’

Performance of set phrase showing

dynamic contrast and final group

choreography ‘we are machines’

Lesson based tasks, creation of

travelling based movement phrases

Lesson based tasks, final performance of

duet/trio ‘shadow man’

Performance of final group
choreography ‘Banksy’

Performance of different movement
phrases, final performance of ‘street

crew’ choreography

SUBJECT – DANCE

Year
Group

Topics Covered Overview of Assessment
Y

e
a

r
8

Term 1
Contact
Inspired by Lila Dance ‘Tracker’
Learning safe practise for balance, counter balance
and lifts. Developing duet/trio work that explores

the use of contact and transitions.

Sutra

Inspired by Sidi Larbi Cherkaoui ‘Sutra’ Developing
contrast within choreography including the use of

gestural movements and more complex
choreographic tools. Exploring cultural themes and

stimulus.

Term 2
Matilda

Inspired by the West End musical

Learning more complex movement phrases with
timing and musicality. Exploring performance skills
including projection, facial expressions and

choreographic intent

Chance

Inspired by Meerce Cunningham

Exploring different choreographic tools to develop
interesting movement such as chance technique. Use
of different body parts and structuring of dance

works.

Term 3
Interrogation

Inspired by Christopher Bruce ‘Swansong’
Exploring the idea of interrogation and use of props.
Developing understand of character and narrative in

Dance linking to social/political themes.

Music Videos

Various

Working in specific roles to develop your own music
video project. Exploring the medium of music videos

and stylistic qualities.

Safe practise in lessons, performance of

duet and group work

Responses to choreographic tasks, final

performance of ‘Sutra’

Performance of movement phrases, final

performance of ‘Revolting Children’ from

Matilda

Responses to choreographic tasks, final

presentation of ‘chance’ work

Safe practise in lessons, responses to
choreographic tasks, final performance

Working methods in lesson, final
performance

SUBJECT - DANCE

Year
Group

Topics Covered Overview of Assessment
Y

e
a

r
9

Term 1, 2 and 3
Students have opted to study dance within their PE
lessons. They will be preparing for the GCSE syllabus

through technique lessons, creative tasks and

theoretical elements of the course including studying
elements of six prescribed set works. They will focus

on building skills in the following areas;
Physical skills such as mobility, strength, stamina,

flexibility, extension, co-ordination, balance, posture
and alignment.

Technical skills regarding movements, dynamics,

space and relationships.
Expressive skills such as projection, focus, spatial

awareness, phrasing and musicality, facial expression
and communication of choreographic intent.

Safe practise and the required mental skills relating

to rehearsal, working with others, concentration,
commitment and problem solving.

Choreographic skills to aid them in developing
creative and well-structured dance works that

communicate their own artistic vision.

Assessments will take place throughout
the year in a range of creative tasks,

practical performances and reflective

writing assignments.

Y
e

a
r

1
0

Term 1, 2 and 3
Students will be working through the GCSE syllabus

through technique lessons, creative tasks and

theoretical elements including studying the following
six prescribed set works.

 Stopgap Dance Company – Artifical Things
 Rambert Dance Company – A Linha Curva

 The Royal Ballet – Infra

 Phoenix Dance Theatre – Shadows
 James Cousins Company – Within Her Eyes
 Boy Blue Entertainment – Emancipation of

Expressionism

They will focus on building skills in the following

areas;

Physical skills such as mobility, strength, stamina,
flexibility, extension, co-ordination, balance, posture

and alignment.
Technical skills regarding movements, dynamics,

space and relationships.

Expressive skills such as projection, focus, spatial
awareness, phrasing and musicality, facial expression

and communication of choreographic intent.
Safe practise and the required mental skills relating

to rehearsal, working with others, concentration,
commitment and problem solving.

Choreographic skills to aid them in developing

creative and well-structured dance works that
communicate their own artistic vision.

Assessments will take place throughout

the year in a range of creative tasks,

practical performances, research tasks,
essays and other written formats.

These assessments will not be final
grades – all official coursework and
exams take place in Year 11

SUBJECT – DANCE

Year

Group
Topics Covered Overview of Assessment

Y
e

a
r

1
1

Term 1
Set Study (Unit 2) performance.
Students learn and perform their set study to

camera, they are graded on performance and
technical accuracy

Solo Choreography (Unit 4a) controlled

assessment.

Students create a solo from three given motifs,
controlled assessment takes place in each lesson.

Term 2
Group Performance (Unit 3) controlled assessment
Students learn a group dance, they will be graded

on its final performance

Group Choreography (Unit 4b) controlled

assessment

Students develop their own solo or group
choreography based around a stimulus of their

choice

Term 3
Moderation: Unit 3, 4a and 4b

Unit 1 theory: set work 1 and 2 and general dance

knowledge and appreciation.

Performance of set study to
camera

Creative process in lessons and

reflective diary

Performance of Unit 3 for camera
(mock).

Performance of Unit 4b for camera
(mock).

Moderation: Unit 3, 4a and 4b (live
exam- date tbc)

Written Exam: Unit 1

Y
e

a
r

1
2

Term 1
Developing Movement Skills unit focusing on both
Contemporary and Jazz dance styles. Focusing on
technical skill and stylistic qualities through
classwork exercises.

Choreographic principles unit focusing on use of a
stimulus, developing movement material and

structuring solo work.

Term 2
Contemporary and Jazz technique units. Applying

technical skill to contrasting set study pieces.

Choreographic principles unit creating their own
dance work on a group of dancers, selecting a

stimulus and working with others as a
choreographer.

Term 3
Performing to an audience and Dance Performance

units. Students work with an external choreographer
to develop a dance work. They present a showcase

of work to a live audience.

Assessment of set study

Assessment of solo choreography

Assessment of set study

Presentation of research, reflective
essay and final group choreography

Creative process and rehearsals. Final
performances

SUBJECT - DRAMA

Year
Group

Topics Covered Overview of Assessment
Y

e
a

r
9

The overall aim is to stretch and challenge students

in understanding and exploring various aspects of
theatre, and exposing them to cultural experiences

they may not have previously experienced.
Term 1 - Commedia dell’arte

- Explore origins

- Look at characters and workshop as groups
of that character

- Create masks
- Create and perform scene in groups (mixture

of characters)
Term 2 - Musical theatre

- origins and purpose

- examples
- gender roles and chorus

- view live performances
- importance of songs (overtures) storytelling

- perform scene/song as class

Term 3 - Stanislavski
- background and method

- explore idea of naturalism in theatre through
workshops

- study a person and create a character

- bring characters together for a scene,
created and scripted in groups

- perform for class

Assessments will take place throughout
the year in a range of creative tasks,

practical performances and reflective
writing assignments.

Y
e

a
r

1
0

G
C

S
E

Unit 2: Preparation, Performance, Production

Students create their own work inspired by a given
stimulus

Unit 1: Individual Showcase

Students audition for a specific performing arts job,

they create two contrasting audition pieces

Recording of rehearsals, logbook and

final performance

Recording of audition pieces and letter

of application

Y
e

a
r

1
1

G
C

S
E

Unit 1: Drama Exploration
Students explore a given stimulus through a range of

workshops

Unit 2: Exploring Play Texts

Students study and explore a set play

Unit 3: Drama Performance

Students create their own work to perform

Practical exploration, documentary
response

Practical exploration, documentary

response, written essay

Performance for external examiner

SUBJECT – DRAMA & THEATRE STUDIES A LEVEL

Y
e

a
r

1
3

Unit 3: Exploration of Dramatic Performance

Students create their own original piece of theatre

Unit 4: Theatre Text in Context

Students study a professional theatre work

Recording of rehearsals, logbook and

final performance

Written exam

SUBJECT - FOOD TECHNOLOGY & CATERING

Year

Group
Topics Covered Overview of Assessment

Y
e

a
r

7

9 week rotation in Design Technology

HEALTHY PROJECT

Personal hygiene and health and safety in the

food room.

Using the sharp knife safely

Oven Safety, use of hob and main oven

Fruit and vegetable preparation and manipulation

of tools, sharp knife peeler and grater

Practical skills

Include dough making, blending, boiling and

baking, dry frying, stir frying

Weighing, measuring Time

management Testing for readiness

Cutting skills, julienne, brunoise

Knife holds, bridge hold and claw grip

Hygiene skills

Making skills/Presentational skills

Evaluation - sensory analysis

End of project theory test

Y
e

a
r

8

9 week rotation in Design Technology

METHODS OF COOKERY/ SKILLS FOR A HEALTHY

LIFE

Personal hygiene and health and safety in the
food room.

Developing recipes

Practical skills include; pastry making, baking,

roasting, grilling, boiling, sauce making and frying

Test for readiness

Adapting recipes

Making skills/ Presentational skills

Evaluation - sensory analysis

End of project test

Y
e

a
r

9

9 week rotation in Design Technology

DESSERTS, SAUCES AND SENSORY PROPERTIES

Personal hygiene and health and safety in the food

room.

Developing recipes

Practical skills include; advanced pastry making,

cake making methods, complex sauces,
manipulating sensory properties

Setting a mixture through gelation / coagulation

Test for readiness

Creating own time plans

Adapting recipes

Making skills/ Presentational skills

End of project theory test.

Masterchef competition

Evaluation

SUBJECT - FOOD TECHNOLOGY & CATERING

Year

Group
Topics Covered Overview of Assessment

Y
e

a
r

1
0

(N
e

w
 s

p
e

c
)

F
o

o
d

 P
re

p
a

ra
ti

o
n

 a
n

d
 N

u
tr

it
io

n

Term 1
Preparation of different

dishes using different
commodities

 meat /poultry

 fish

 eggs

 milk and dairy

products
 cereals

 bread

Term 2
 pastry

 vegetables

 cutting skills

 soups and salads

 food presentation

 garnishing

 pasta making

 sauces

Term 3
Food experiments

investigating different
ingredients.

Cake making
Icing cakes

Biscuits
Cooking for different groups

of people

Three course meals.

Term 4 and 5
Assignment 1 and 2

Planning and completion

Report writing and practice
dishes for assignment 2

Making dishes for
assignment 2.

Term 6
Revision of all topics covered
in the whole course

Theory

Introduction to the new
course

Health and safety

The kitchen brigade
Equipment

Protein/experiments
Types of proteins

Emulsification
Meat types and storage.

Fish - kinds, uses, choice,

storage and functions.
Theory

Types of pastry, uses,
Steam and dishes

Vegetable types, uses,

seasons, dishes and
nutritional values.

Carbohydrates/sugars,
starch and fibre

Vitamins, fats and oils -
types and functions

vegetarian dishes

Mineral salts
Reduction

Theory
Recording of results from

experiments

Awareness of food related
diseases

A healthy lifestyle
Planning meals

Research on

HACCP/COSHH
Food poisoning/ Bacteria

Food legislation

Theory

Evaluation of dishes made.
Sensory analysis

Costings
Packaging and labelling

Cook chill products

Revision of past exam
papers.

Examination
End of Food Preparation

Course.

Assessment

Creating own time
plans

Adapting recipes

End of unit tests and
weekly exercises.

Revision of past
exam papers.

Practice tests
Evaluation of work.

SUBJECT - FOOD TECHNOLOGY & CATERING

Year

Group
Topics Covered Overview of Assessment

Y
e

a
r

1
1

 W
J
E

C

H
o

s
p

it
a

li
ty

 a
n

d
 C

a
te

ri
n

g
(

o
ld

 s
p

e
c
)

Term 1

Task 2

Research methods - primary
and secondary

Theory Convenience foods

Nutrition
Healthy eating

A balanced diet

International Cuisine

Cooking for two covers
Pasta making

High skilled starters and

desserts

Term 2

Practice dishes for practical

exam and evaluation

Term 3

No cooking.
Review all covered work.

Cooking methods

Soups/ sauces
Patisserie and desserts

Costing control
Environmental

considerations

Practical exam

Revision of all theory work.

SUBJECT - GEOGRAPHY

Year
Group

Topics Covered Overview of Assessment
Y

e
a

r
7

Term 1
 Map Skills

 Landscapes

Term 2
 Tourism in the UK

Term 3
 Weather and Climate

Term 1

Baseline Assessment
Treasure Map

Map Skills Exam

Term 2

7 Day Tour of the UK
Ecotourism Resort

Term 3

Weather Forecast

Drought Assessment
Year 7 Exam

Y
e

a
r

8

Term 1
 Asia

Term 2

 Rivers and Flooding

Term 3
 Extreme Environments

Term 1
China’s One Child Policy

Energy Project
Asia Exam

Term 2

Fluvial Landforms Exam

Decision Making Exercise – Flooding in Boscastle

Term 3
Deserts Climate and Location

Animal Adaptations in the Rainforest

Extreme Environments Exam

Y
e

a
r

9

Term 1
 Coasts and Coral Reefs

Term 2
 Natural Hazards

Term 3

 Settlement and Development

Term 1
Coastal Landforms Exam

Saving Happisburgh Decision Making Exercise

Coral Reef Project

Term 2
Comparison of Tectonic Events

Widlfires Project

Hazards Exam

Term 3
Aid to Ashanti

Fairtrade Mystery

Decision Making Exercise (GCSE Preparation)

Y
e

a
r

1
0

E
x

a
m

 B
o

a
rd

:
A

Q
A

 Term 1
 The Living World

 Physical Landscape of the UK

Term 2

 Urban Issues and Challenges

Term 3
 Controlled Assessment

 Decision Making Exercise

4 - 8 mark exam questions used a mini
milestones and homework throughout the

course.

Full exam questions used as milestones and the
mock exam.

Controlled Assessment written up based on
student’s experiences.

SUBJECT - GEOGRAPHY

Year
Group

Topics Covered Overview of Assessment
Y

e
a

r
1

1

E
x

a
m

 B
o

a
rd

:
W

J
E

C

Term 1
 Fieldwork

 Ecosystems

 Population

Term 2

 Globalisation

 Development

Term 3

 Revision

4 - 8 mark exam questions used a mini
milestones and homework throughout the

course.

Full exam questions used as milestones and

the mock exam.

Y
e

a
r

1
2

E
x

a
m

 B
o

a
rd

:
A

Q
A

Term 1

 Water and the Carbon Cycle

Term 2
 Contemporary Urban Environments

Term 3
 Fieldwork

 Coastal Systems and Landscapes

Specimen exam questions used as mini

milestones, full milestones and class and home
activity tasks.

Fieldwork is written up in preparation for the

exam.

Y
e

a
r

1
3

E
x

a
m

 B
o

a
rd

:
A

Q
A

Term 1

 Global Systems and Governance

 Tectonic Hazards

Term 2

 Changing Places

Term 3
 Revision

Specimen exam questions used as mini

milestones, full milestones and class and home

activity tasks.

Fieldwork is written up in preparation for the
exam.

SUBJECT - GRAPHIC PRODUCTS

Year
Group

Topics Covered Overview of Assessment
Y

e
a

r
7

9 week rotation in Design Technology

Theme Park Project.

Understanding and analysing a design brief.

Investigating logos and branding

Creating wordless maps for navigation using

universal illustrations

Evaluation.

Baseline assessment.

Designing assessment

Overall assessment

Y
e

a
r

8

9 week rotation in Design Technology

Cartoon Strip Project
Understanding and analysing a design brief.

Understanding and creating industrial tools,

such as, mood boards.

Research and study relevant criteria for

personal cartoon.

Character design.

Technical drawing 2 and 1 point perspective.

Typography.

Evaluation

Designing assessment

Overall assessment

Y
e

a
r

9

9 week rotation in Design Technology

Drinks Label Project.

Understanding and analysing a design brief.

Research and analysis of

logos/branding/colour schemes and type
faces.

Product Analysis

Understanding legal requirements for
labelling.

Designing the label

Evaluation.

Designing assessment

Overall assessment

SUBJECT - GRAPHIC PRODUCTS

Year
Group

Topics Covered Overview of Assessment
Y

e
a

r
1

0

The Course is designed to support students
making the Transition from Key Stage 3 to

GCSE and build on KS3 skills.

Currently we follow the course specification of
the AQA Exam Board. It expects students to

have good knowledge of tools, materials,
techniques and Processes for Graphic Products.

The ability to sketch by hand and have

competence in use of Computers in design and
manufacture is also expected. Independent

Learning and meeting deadlines is key to
success in this subject. The full specification is

available at www.AQA.org.uk

We recommend purchase of the AQA textbook.

Term 1
Drawing by hand for designers
A mini course to teach perspective drawing,

orthographic drawing and to develop
confidence in expressing ideas effectively using

traditional media.
Mini design and make tasks to develop

knowledge of nets, the tolerances and
capabilities of materials of Graphic Products.

Development of wider skills.
CAD (Computer Aided Design) and CAM

(Computer Aided Manufacture) tasks. Additional
learning tasks are used to identify particular

areas of expertise, develop research and analysis

skills.
Exam questions are regularly introduced to

develop confidence in exam technique and
review knowledge gaps to be addressed in

planning.

Term 2
Long Project: Charley’s Cupcakes. This task
changes from time to time but is designed to

introduce students to the structure of the
Controlled Assessment Task. This is currently to

design and make a box to present, transport and

dispense 1 or more cupcakes to be sold in a
shop. The product is also supported by a price

card. Please see the right hand column for how
this is structured and assessed.

The assessment is continuous with a
two week cycle of review built in.

The assessments are against the

expected target for the individual
student in combination with the exam

Board criteria. Students are given
individual handbooks to identify what is

required to meet their target levels and

how to meet and exceed those targets.

This builds into the school assessment
cycles. There are three cycles of trial

exams.

The Controlled assessment Task

is started in the June of year 10.
It is broken down as follows

Product and Portfolio
60% Exam 60%

Please note: There are changes in
progress for the assessment of subjects
with a high proportion of coursework.
The structure of design Technology is
also under review with a change to
Product Design due to launch for
student taking the course from
September 2016 onwards. Please visit
the school website for changes and
updates.

More information is available at

www.AQA.org.uk
which also includes a breakdown of

the points value of the Criteria within
the Controlled Assessment task.

Criterion 1
Investigating the Design Context

Criterion 2
Development of Design Proposals

including Modelling
Criterion 3

Making

Criterion 4
Testing and Evaluation

Criterion 5
Communication

http://www.aqa.org.uk/
http://www.aqa.org.uk/
http://www.aqa.org.uk/
http://www.aqa.org.uk/

SUBJECT - GRAPHIC PRODUCTS

Year
Group

Topics Covered Overview of Assessment
Y

e
a

r
1

0
 c

o
n

ti
n

u
e

d

Term 3
Continuation of theory including deepening

knowledge of key designers and trends.
The course is designed to equip students with

a range of abilities and to enhance their
inherent design abilities.

June
Introduction of the Controlled Assessment

Tasks. The exam board offer a range of tasks.
The school has selected for the students

submitting in 2016 the choice below:
A Race and Chase Board game suitable for an
international Market
By the Summer break the following sections
should be completed

Brief Specification
Research Task

Analysis

Evidence of use of hand drawing and
Computer Aided Drawing for initial and

Development ideas.

Y
e

a
r

1
1

Term 1
Continuation of Controlled assessment Task.
After School Support Timetable starts.

Development of Designs, start of making

Theory knowledge tasks
Building of Portfolio

Term 2
Completion of Controlled assessment Task.
Completion of making, testing and evaluation

of product.

Completion of portfolio. Submission of work to
Exam Board.

Issue of advance design task information for

the exam as per guidance from AQA

Term 3
Exam revision programme
Final exam

The marking is moderated in school to

AQA guidelines.
Products are photographed and

evidence included in the portfolios.

The portfolios are sent to an external
examiner.

Occasional external moderators visit the
school.

All work is retained until October in the
year following the exam and cannot be

altered/released until that deadline is

passed

SUBJECT - HEALTH & SOCIAL CARE

Year
Group

Topics Covered Overview of Assessment
Y

e
a

r
1

0

Term 1

Promoting Health and Wellbeing (Unit 5)

Learning aim A: Explore the purpose, type and
benefits of health promotion

Learning aim B: Investigate how health risks can

be addressed through health promotions

Term 2 and Term 3

Human Lifespan Development (Unit 1)

Learning aim A: explore human growth and

development across life stages

Learning aim B: investigate factors that affect

human growth and development and how they
are interrelated

Coursework based (25%)

3 assignments:

Written report

Information pack – including posters
Reflective log

1 hour exam (50 marks) (25%)

To be sat in examination season

Y
e

a
r

1
1

Term 1

Health and Social Care Values (unit 2)

Learning aim A: explore the core values that

underpin current practice in health and social care

Learning aim B: investigate ways of empowering
individuals who use health and social care

services.

Term 2 and Term 3

Social Influences on Health and Wellbeing (unit 4)

Learning aim A: explore the effects of socialisation

on the health and wellbeing of individuals

Learning aim B: understand the influences that

relationships have on the health and wellbeing of
individuals

Learning aim C: investigate the effects of social
factors on the health and wellbeing of individuals

Coursework based (25%)

3 assignments:
Written Report

Interview (recorded)

Information Pack

Coursework based (25%)

3 assignments:

Leaflet
Information pack

PowerPoint

SUBJECT – HISTORY

We are currently in the process of reviewing our KS3 Schemes of Learning to support the new GCSE changes, as
such some topics and assessments may change. We are also running new courses at both GCSE and A Level and

so there may be some flexibility in the structure of the course.

Year
Group

Topics Covered Overview of Assessment

Y
e

a
r

7

Term 1
 Norman Conquest
 Medieval Life

Term 2
 Medieval religion

 Crusades

Term 3

 Challenges to power

 The changing shape of the United Kingdoms

Why did William win the Battle of Hastings?
Castle competition

Medieval Life board game competition

Museum creation
Source analysis

Y
e

a
r

8

Term 1
 Changes in Tudor Religion Elizabethan

England depth study

Term 2
 English Civil War

 Changes in the Stuart period

Term 3
 American Revolution

 French Revolution

Creation of a Tudor religion rollercoaster
Elizabethan portraiture analysis

Explanation of the reasons for the English

Civil War

Enquiry: was Cromwell a hero or a villain?

Analysis of the reasons for the French

Revolution

Interpretations of the Boston Tea Party

Y
e

a
r

9

Term 1
 The growth and impact of the British Empire

Slavery and civil rights

Term 2
 The causes and course of WW1

 The inter-war years and the Rise of the

Dictators

Term 3

 WW2

 The rise of the Nazis & The Holocaust

Enquiry: How did the British Empire change

the world?

Creation of a slavery museum

Why did WW1 begin?
Comparative study based on the rise of

dictatorships

How much did life change in Nazi Germany

SUBJECT – HISTORY

Year

Group
Topics Covered Overview of Assessment

Y
e

a
r

1
0

Following the Edexcel (1-9) specification new for

2016

Term 1: Crime & Punishment Through Time

Term 2: Elizabethan England

Term 3: The American West

Past paper questions used frequently, on

average, one a month.

Y
e

a
r

1
1

Term 1: The American West

Term 2: Nazi Germany

Term 3: Revision

Past paper questions used frequently, on
average, one a month.

Y
e

a
r

1
2

Unit 1: England 1547–1603: the Later Tudors

Enquiry topic: Mid Tudor Crises 1547–1558

Unit 2: Italy 1896-1943

Both units will be assessed through

frequent essays and practice papers

throughout the course.

Y
e

a
r

1
3

(c
u

rr
e

n
t)

Unit 3: Popular culture and the rise of the witch

craze of the 16th and 17th centuries

Unit 4: Personal study based on Historical
significance.

Unit 3 will be assessed through frequent

essays and practice papers throughout
the course.

Unit 4 is a coursework module and so
cannot be assessed through milestone

points.

SUBJECT - ICT & COMPUTING

At Key stage 3 all students follow the same course which includes elements of ICT and Computer Science.
At Key Stage 4 GCSE level students may study either ICT, Computer Science or an ICT vocational program (OCR

Cambridge Nationals).

At KS5 students may study ICT on either an academic or vocation pathway. We also offer Computer Science at

AS.

Year

Group
Topics Covered Overview of Assessment

Y
e

a
r

7

Term 1
File Management
E-mail

E-Safety

Term 2
Spread sheets
Databases

Term 3
Visual based Programming-Scratch

Text based Programming-Small Basic

Develop a spread sheet using different

formulae and functions
Develop a database

Develop a game using Scratch.

Programming using Logo and Small
Basic.

Interim tests

Y
e

a
r

8

Term 1
Graphics and Photoshop
Spreadsheet Modelling

Sequencing

Term 2
Gamemaker
Website Design-HTML

Term 3
Networks

Produce graphics using a range of
techniques

Make spreadsheet models

Make a Scratch Game.

Develop basic programming concepts
Interim tests

Y
e

a
r

9

Term 1
Animation

Term 2
Spreadsheets
Databases

Term 3
Programming- Python

Create an animation
Spreadsheet Modelling and simulation

Create a database using- queries, forms

and reports.
Develop basic programming concepts

Interim Tests

Y
e

a
r

1
0

Term 1
GCSE ICT: Controlled Assessment Unit 2
Computer Science:

Component1 & Component 2

OCR Cambridge Nationals:R003 Spread sheets

Term 2
GCSE ICT: Controlled Assessment Unit 2

Computer Science: Component 1 & Component 2

OCR Cambridge Nationals:R003 Spreadsheets

Term 3
GCSE ICT: Controlled Assessment Unit 2

Computer Science: Component 1 & Component 2
OCR Cambridge Nationals:R004 Databases

Theory Programming principles and

Computational thinking.

Practice assignment

SUBJECT - ICT & COMPUTING

Year
Group

Topics Covered Overview of Assessment
Y

e
a

r
1

1

Term 1
GCSE ICT: Controlled Assessment Unit 4
Computer Science: Controlled Assessment A452

OCR Cambridge Nationals:R001 Theory

Term 2
GCSE ICT: Controlled Assessment Unit 4
Computer Science: Controlled Assessment A452

OCR Cambridge Nationals:R001 Theory

Term 3
Computer Science: Theory A451
Revision for A451 and Practise exam papers.

Controlled Assessments

Pre-public examinations

Y
e

a
r

1
2

Term 1
Component 1, Component 2
BTEC Level 3: Unit 1

Term 2
Component 1, Component 2

BTEC level 3: Unit 30

Term 3
Component 1, Component 2

BTEC level 3: Unit 2

Coursework
Examination Preparation

Y
e

a
r

1
3

Term 1
IT4-Database design and development Coursework
BTEC Level 3: Unit 31

Term 2
IT4-Database design and development Coursework

BTEC Level 3: Unit 30

Term 3
IT4-Database design and development Coursework
BTEC Level 3: Unit 23

Coursework

Examination Preparation

SUBJECT - LAW

Year
Group

Topics Covered Overview of Assessment
Y

e
a

r
1

2

B
T

E
C

 A
p

p
li

e
d

 L
a

w

BTEC Applied Law

Term 1
1st Half Term
Methods of Law making,

(Statute/Delegated Legislation/Statutory
Interpretation/Precedent/EU Law)

2nd Half Term
People in the Legal System

(Juries/Magistrates/Barristers/Solicitors/Judges)
Structure of the Courts

Term 2
1st Half Term
Alternatives to Courts

Funding of the Legal system

2nd Half Term
Elements of Criminal Law
(Actus Reus/Mens Rea/Causation/Strict

Liability/Transferred Malice)

Term 3
1st Half Term
The Tort of Negligence
(Duty/Breach/Damage/Damages)

2nd Half Term
Contract Law
(Offer/Acceptance/Consideration/Intent to create)
Police Powers

(PACE Act/Stop and Search/Powers of detention)

All coursework
No Examination

Mock assessment tasks on distinction level

areas

Unit 2 assessment completed during

November/December

Mock assessment Tasks set on Distinction
Level areas

Unit 1 assessment completed during

February

Mock assessment Tasks set on Distinction

Level areas

Unit 3 assessment completed during June

Unit 6 assessment completed during July

Y
e

a
r

1
3

B
T

E
C

 A
p

p
li

e
d

 L
a

w
 Term 1

1st Half Term
Fatal Offences

(Murder/Partial Defences/Constructive Act
Manslaughter/Gross Negligence Manslaughter)

2nd Half Term
Property Offences

(Theft/Robbery/Burglary/Fraud)

Term 2
Property Offences Completed

(Theft/Robbery/Burglary/Fraud)

Mock Assessment tasks set on Distinction
Level areas

Unit 4 Assessment Task to be completed
during November

Mock Assessment Tasks to be set on
Distinction Level areas

Unit 5 Assessment Tasks to be completed

during February

SUBJECT - MEDIA STUDIES AND VOCATIONAL MEDIA

Year
Group

Topics Covered Overview of Assessment
Y

e
a

r
1

0

Term 1
 Introduction to Media (studying key

concepts

and theories)

 Music video analysis

 Focus: Media language and Audience

Term 2
 Film promotion: Understanding how

films use conventions and appeal to

target audience.
 To understand cross media convergence

and how products work together to

advertise.

 To look at key representations of gender.

Term 3-
Complete film promotion.
Intro to Magazine coursework.

Term 1

 Base line assessment

 700-word music video essay (including

multiple drafts)

 10 frame storyboard plan for your own

music video + 100-word evaluation

Term 2
 1200-word film promotion essay (including

multiple drafts)

 Film Poster (using Photoshop)

Term 3
 10 frame storyboard plan for your own film

trailer storyboard + 200-word evaluation

 Research and Planning Pages 1-3 (front

cover, contents page and double-page
spread analysis of existing magazine)

Y
e

a
r

1
1

Term 1
- Complete 12 pages of Research and

Planning coursework

- Complete 4 pages of a magazine

production on Photoshop (front cover,
contents page and double-page spread)

- Evaluation of magazine
- Introduction to Television Game Shows

exam topic (exam topic changes each
year)

Key areas: Media
language/audience/representation/ institution

Term 2 exam

- Understanding the conventions of

television game shows
- Media theories and key terms

- Understanding how the 4 key concepts
(Media Language, Representation,

Audience and Institution can be applied to
the topic

Term 3 exam
- Exam practice

- Responding to a brief
- Case Study materials

- AQA Preliminary letter preparation (4

weeks prior to exam date)

Term 1- All coursework

- 12 pages of research and planning into
similar products (Media language)

audience and institution and planning

for own product
- Four pages of magazine production

- Evaluation

Term 2 exam
- PPE2

- Exam styled questions practice

- Assessed creative products (linked to
Television Game Shows)

Term 3 exam
Further mock exam questions/papers

- Case Studies monitoring

- Creative Tasks monitoring
- Revision activities/assessments

SUBJECT – BTEC MEDIA LEVEL 3 SUBSIDIARY DIPLOMA

Year

Group
Topics Covered Overview of Assessment

Y
e

a
r

1
2

Term 1
Unit 2 Communication Skills for Creative Media

Production (5 credits)

Unit 30 Advertisement Production for Television

(10 credits)

Term 2
Unit 30 Advertisement Production for Television
(10 credits)

Unit 1 Pre-Production Techniques for the Creative
Media Industries (5 credits)

Term 3
Unit 3 Research Techniques for the Creative

Media Industries (10 credits)

Intro to unit 27 - Factual Programme Production

Techniques for Television

Term 1

 Research documentation

 Proposal and Treatment

 Recorded presentation of new E4 soap

opera

 Research documentation

 Pre-production documentation

Term 2

 TV Advert Production

 Evaluation of TV advert

 Research documentation

 Pre-Production documentation

 Short Film Production

Term 3
 Research documentation

 Applying researching methods

 Presenting research methods

SUBJECT – BTEC MEDIA LEVEL 3 SUBSIDIARY DIPLOMA

Year
Group

Topics Covered Overview of Assessment
Y

e
a

r
1

3

Term 1
Unit 27 - Factual Programme Production

Techniques for Television (10 credits)

Term 2
Unit 26 - Film Studies (10 credits)

Term 3
Unit 29 Music Video Production (10 credits)

 Research Documentation

 Codes and conventions of

Documentaries and TV News

 Pre-Production documentation

 Documentary Production

 Applying 3 Media theories to two films

within one genre

 800-word illustrated essay comparing

a contemporary remake with the
original version

 Write an article for a film magazine on

the production and marketing of a
blockbuster movie

 Write an article on a specific genre for

a fan e-zine

Term 3
 Learners do individual illustrated

presentations on the purposes of

music videos: preparation and

presentation.
 Learners write and record a spoken

sound track over a selection of visual

examples of music videos commenting
on the styles, conventions and

techniques of examples selected.
 Learners are given a number of tracks

and are required to individually

originate ideas for and plan a music

video for one of them (8 specific areas
they must address for the criteria). A

selection of ideas are chosen to go
into production and learners elect to

join production teams of 3, assigning

roles as follows: director,
camera/lighting and production

manager.
 Production + Post Production

SUBJECT - MODERN FOREIGN LANGUAGES (FRENCH AND SPANISH)

Year 7 students at Brakenhale study either French or Spanish for the year. In year 8, they study the other
language, covering the same content. Students then make a decision at the end of Year 8 as to which

language they would like to study in Year 9 and for GCSE.

We follow the AQA specification at GCSE and the Edexcel specification at A Level.

Year

Group
Topics Covered Overview of Assessment

Y
e

a
r

7
 a

n
d

 8

Half term 1

Introduction to language: Foundation studies.

Introductions, alphabet, numbers, months, dates,
birthdays, colours, countries, nationalities,

describing people, classroom items, classroom
instructions, forming the present tense.

Half term 2

Family members and pets

Animals, adjectival agreement, family members,
introducing people, first and third person singular

of key verbs “to have” and “to be”, synonyms and

antonyms, comparisons, family relationships.

Half term 3

House, home and daily routine

Rooms, furniture, prepositions, regular and

irregular present tense verbs, daily routine,
reflexive verbs, chores, pocket money, places in

town, describing where I live.

Half term 4

Food and healthy living

Food, drink, opinions about food, ordering food in

a restaurant/café, keeping fit, aches, illnesses,

role play in a pharmacy.

Half term 5

Hobbies

Hobbies, sport, music, expressing preferences

about free time activities, the weather, “if”
clauses, the present and future tenses.

Half term 6

School and clothes/uniform

School subjects, opinions about school subjects,
adjectives, larger numbers, telling the time, using

the 24 hour clock, the near future, uniform,

describing what I usually wear, presentation
skills.

Term 1

Reading and listening assessments with

authentic texts.

Writing assessment: forming the

present tense

Speaking assessment: talking about who is

in your family and who you get on with

Regular vocabulary and spelling tests.

Term 2

Reading and listening assessments with

authentic texts.

Writing assessment: my daily routine and
what I do to earn pocket money.

Speaking assessment: role play in a

pharmacy.

Regular vocabulary and spelling tests

Term 3

Reading and listening assessments with

authentic texts.

Speaking presentation about my life at

school

Written account of what I do in my free
time.

Regular vocabulary and spelling tests

SUBJECT - MODERN FOREIGN LANGUAGES (FRENCH AND SPANISH)

Year
Group

Topics Covered Overview of Assessment
Y

e
a

r
9

Half term 1

Media

Written and electronic media, opinions about media
items, surveying others, TV shows, different versions
of the past tense, negative constructions, writing a
film review, debating the advantages/disadvantages
of new technologies.

Half term 2

Holidays

Countries and holiday destinations, reviewing regular
past tense verbs, using irregular past tense verbs,
suitcase and luggage items, the simple future,
holiday accommodation, booking holiday
accommodation by website and by phone, writing a
letter of complaint.

Half term 3

The World of Work

Jobs, activities at work, young people’s part time
jobs, different versions of the future tense, the
conditional mood, describing dream jobs,
understanding job adverts, writing letters of
application.

Half term 4

The environment

Environmental problems, the impact of
environmental problems, challenges facing
rural/urban areas, negative constructions, combining
the past with the conditional, writing an article.

Half term 5

Leisure

Reviewing sports and hobbies, discussing what you
did last weekend, musical instruments, transcribing
lyrics from songs, speaking in various time frames.

Half term 6

School

Reviewing school subjects, school buildings,
translation skills, describing previous life at primary
school, describing your ideal school, the
French/Spanish school system, comparatives and
superlatives.

Term 1

Reading and listening assessments with

authentic texts.

Written assessments: writing a film review

and writing a letter of complaint.

Regular vocabulary and spelling tests

Term 2

Reading and listening assessments with
authentic texts.

Written assessments: writing a letter of

application; writing a newspaper article on

the environment.

Regular vocabulary and spelling tests

Term 3

Reading and listening assessments with

authentic texts.

Speaking assessments: interview on leisure

activities and use of free time; presentation
on key differences between British and

European school systems.

Regular vocabulary and spelling tests

SUBJECT - MODERN FOREIGN LANGUAGES (FRENCH AND SPANISH)

Year
Group

Topics Covered Overview of Assessment
Y

e
a

r
1

0
 a

n
d

 Y
e

a
r

1
1

Term 1

● Relationships with family and friends

● Home, town, neighbourhood and region

● My studies
● Free-time activities

● Music
● Cinema and TV

● Food and eating out
● Sport

Term 2

● Healthy/ unhealthy living
● Life at school/ college

● Customs and festivals in French-speaking

countries/ communities
● Travel and tourism

Term 3

● Education post-16

● Year-end assessments

● Transition to Year 2:
● Me, my family and friends

● Marriage/ partnership

Term 4

● The environment

● Charity/ voluntary work
● Career choices and ambitions

● Social media
● Mobile technology

Term 5

● Mock examination/ assessment
● Poverty/ homelessness

● Revision and preparation for assessment

Term 6

ASSESSMENT.

Past papers, regular vocabulary tests
throughout year 10 and year 11.

SUBJECT - MUSIC

Year
Group

Topics Covered Overview of Assessment
Y

e
a

r
7

Term 1

Riffs and Hooks

Through studying ‘I Gotta Feeling’ students will learn
about popular music, riffs, and hooks. There will also be

a focus on ensemble skills, instrumental skills, and
timing.

Western Classical Music

Students will study a broad over view of Baroque,
Classical, and Romantic music. This will be done through

learning Pachelbel’s Canon, Ode To Joy, and In The Hall
Of The Mountain King, with the focus being on group

timing, keyboard skills, and accidentals respectively.

Term 2

Major and Minor Chords

Students will learn how to work out major and minor

chords through playing ‘Stay’ by Rihanna. There will also

be a focus on group work and instrumental skills.

African Drumming

The focus of this unit is on African drumming, but the

unit will also address ostinatos and social and cultural
aspects of African music. The unit will also build on

notation skills, but will look to introduce students to
improvisation and structuring pieces.

Term 3

Graphic Scores

Students learn about reading different types of scores
and methods of notation. Students will interpret existing

scores and create their own scores, working on their

ensemble skills, instrumental skills, and rehearsal skills.

Using Chord Sheets

Students will learn how to use chord sheets as a

stimulus for group work, and in groups will choose a
song from a list given to them.

Formative assessments will comprise

of performances at the end of lessons.

Summative assessment will be a final
recorded performance. Students will

also be assessed on their ability to
work as part of a group.

The students will be assessed through
recorded performances of each piece

studied.

Students will be recorded in groups

throughout the unit for formative
assessment and a final performance

will take place for summative
assessment. Students will also

demonstrate an understanding of

major and minor chords at the
keyboard.

Students will be formatively assessed
at the end and during each lesson they

have with their groups working on
their compositions. Summative

assessments will take place at the end
of the unit and will be in the form of a

performance of the students’

compositions.

Formative assessment will be on going

and involve recordings of each groups
work during every lesson wherever

possible. Summative assessments will
again be a performance of students’

compositional work, but also of the

produced score.

Formative assessments will comprise

of performances at the end of lessons.
Summative assessment will be a final

recorded performance. Students will

also be assessed on their ability to
work as part of a group.

SUBJECT - MUSIC

Year
Group

Topics Covered Overview of Assessment
Y

e
a

r
8

Term 1

Band Workshop 1

Students will recap/learn how to use chord sheets as a
stimulus for group work, and in groups will choose their

own piece to work on.

Song Writing

Students use their knowledge of chords to inform their

own composition in groups. Groups will produce a song
with chords, lyrics, melody, and a riff, and will be

performed throughout the unit.

Term 2

Blues/Improvisation

Students will study blues music and will learn about

improvisation. The students will use their knowledge of
the pentatonic scale to inform their playing. The focus

will be on the 12 bar blues structure.

Japanese/Pentatonic Music

Students will study the music of Japan and will study

cultural influences as well as musical features. The

students will explore the pentatonic scale and how to
use it in performance and composition.

Term 3

20th Century Art Music

Student will study different aspects of 20th century art
music, including Minimalism, Expressionism, and

Aleatoric Music . Students will be learning the theory
behind each of the styles, and will compose their own

music in that style to demonstrate their understanding.

Band Workshop 2

Students will choose their own song (under guidance of
the teacher) and will work towards a final performance

of their song. Students will focus on producing a
polished end product.

Formative assessments will comprise

of performances at the end of lessons.

Summative assessment will be a final
recorded performance. Students will

also be assessed on their ability to
work as part of a group.

Formative assessment will be on going

during lessons. Summative assessment
will be a final performance and

recording of the piece. Students will
also be assessed on their ability to

work in groups as well as their

compositional skills.

Formative assessments will comprise

of performances at the end of lessons.
Summative assessment will be a final

recorded performance. Students will

also be assessed on their ability to
work as part of a group.

Formative assessments will comprise

of performances at the end of lessons
that should be recorded where

possible. Summative assessment will
be a final recorded performance of

their own Japanese composition.

Formative assessments will be on
going, and will take place during

lesson and at the end of each lesson
when students are performing their

pieces so far to the rest of the class.

Summative assessments will take
place after the students have had 2

lessons on the style of music they are
studying. The overall grade will be

taken from a combination of the

students’ performances.

The assessment will be differentiated

in itself. Some groups will focus on
performing one piece, whereas more

able groups will attempt to perform

songs and pieces from throughout the
year. Recordings should be made

throughout the unit and at the end of
the unit.

SUBJECT - MUSIC

Year
Group

Topics Covered Overview of Assessment
Y

e
a

r
9

Term 1

Reggae

Students will learn about cultural and musical
aspects of Reggae through studying ‘Three Little

Birds’ by Bob Marley. Students will work in groups
to perform the song after having demonstrated an

understanding of the chords and of syncopation.

Cover songs

Students will focus on the different musical aspects

of songs, and will work towards performing a cover
of a song of their choice. There should be a focus

on changing different elements of music and on

using appropriate technical language.

Term 2

Song Writing

Students use their knowledge of chords to inform

their own composition in groups. Groups will
produce a song with chords, lyrics, melody, and a

riff, and will be performed throughout the unit.

Band Workshop – Aural Development

Students will develop their aural skills by listening to

songs and trying to work out their parts themselves.

Term 3

Band Workshop – Scoring out pieces

Students will develop their notation skills by using

different types of notation methods including staff
notation, Chord sheets, and tabs to write out

different pieces. This will include a combination of

aural skills and reading other chord sheets. Students
should work towards producing a sheet that makes

sense to themselves and other groups.

Band Workshop – Rehearsing a Set

Students will rehearse as many pieces as they can

from throughout the year for a final performance of
as much material as possible. The focus will be on

producing a polished end product of a small ‘set’,

and should be presented as such.

Formative assessment will consist of
performances throughout the unit both

individually and as part of a group.
Students will prepare for a final summative

performance at the end of the unit.

Formative assessment should be ongoing
throughout the unit with recordings being

made at various points. Students should
present their covers at the end of the unit

and use technical language to justify their

musical decisions.

Formative assessment will be ongoing and
will require students to perform during

lessons. Summative assessment will be a

final performance and recording of the
piece. Students will also be assessed on

their compositional skills.

Formative assessment will be ongoing and
will require students to display their

progress to the teacher and other groups
when appropriate. The summative

assessment will be a performance at the
end of the unit.

Formative assessment will be ongoing and
summative assessment will consist of a

performance and the presentation of their

lead sheet.

Formative assessments will comprise of

performances at the end of lessons.
Summative assessment will be a final

recorded performance. Students will also
be assessed on their ability to work as part

of a group.

SUBJECT - MUSIC

Year
Group

Topics Covered Overview of Assessment
Y

e
a

r
1

0

Term 1

Ensemble Performances

Students will be focusing on the performance

element of their GCSE by preparing an ensemble

performance as close to GCSE standard as possible.

Composition (Unit 4)

Students will be studying different compositional
techniques and the theory underpinning these,

resulting in a first attempt at a composition scored

out on Sibelius.

Term 2

Unit 2 focus - This strand changes each year, and
depending on the year of entry, what the students

focus on here will change. This will either be

Popular Music, World Music, or Classical Music.
Students will experience different aspects of these

and explore them in composition. This will then be
scored out on Sibelius.

Ensemble performance 2

Term 3

Compositional Techniques /Music theory

Students will be choosing a final compositional focus

for their unit 2 compositions and will develop those
compositions. This will be coupled with further study

required for the compositions and the Exam.

Feedback will be given to the students in
line with the GCSE Specification and Mark

scheme.

The grades that they will be given will be
based on what we predict the student

looks like they will achieve if they continue

along the same trajectory, as well as
current grades where we feel it is

appropriate.

Y
e

a
r

1
1

Term 1

Composition (Unit 4)

Students will be developing one of their earlier

compositions to a finished point, or starting a
further one if they wish.

Performances

Performance skills, techniques and repertoire choice
for Unit 3.

Term 2

Finishing off Unit 4 and 2 compositions and looking
at the appraisal element of unit 2.

Final recordings for unit 3.

Term 3

Unit 1 – Listening and appraising music (exam).

Feedback will be given to the students in

line with the GCSE Specification and Mark
scheme.

The grades that they will be given will be
based on what we predict the student

looks like they will achieve if they continue
along the same trajectory, as well as

current grades where we feel it is

appropriate.

SUBJECT - MUSIC

Year
Group

Topics Covered Overview of Assessment
Y

e
a

r
1

2

Over the course of the year students in Year 12

studying the AS Level in Music need to produce:

5 – 6 minutes of performance material

One 3 minute composition to a brief given by

Edexcel (released in September) along with a
description of the composition and the

compositional Process.

Work preparing for the Exam which has 3 main

elements:
1. 2 Listening questions based on works in the

A level Anthology (Instrumental music and
Vocal music)

2. 2 Essay questions based on the Anthology

set works and areas of study.
3. SATB/harmony understanding and

completion along with score analysis.

The year is organised slightly differently to

accommodate this depending on the students’

needs.

Feedback will be given to the students in

line with the GCE Specification and Mark
scheme.

The grades that they will be given will be
based on what we predict the student looks

like they will achieve if they continue along

the same trajectory, as well as current
grades where we feel it is appropriate.

Y
e

a
r

1
3

Over the course of the year students in Year 13

studying the A2 Level in Music need to produce:

12 - 15 minutes of performance material

Two Compositional tasks: One composition to a
brief given by Edexcel (released in September)

along with a technical study (also to a brief

released in September) or 2 compositions or 2
technical studies.

Work preparing for the Exam which has 3 main

elements:

1. Aural Analysis
2. Music in Context

3. Continuity and Change in Instrumental
music

The year is organised slightly differently to

accommodate this depending on the students’
needs.

Feedback will be given to the students in
line with the GCE Specification and Mark

scheme.

The grades that they will be given will be
based on what we predict the student looks

like they will achieve if they continue along
the same trajectory, as well as current

grades where we feel it is appropriate.

SUBJECT – PHYSICAL EDUCATION

Year
Group

Sports/Activities Covered Overview of Assessment
Y

e
a

r
7

Autumn/Spring Terms

Compulsory rotations of:

Boys -
Rugby/Football/Trampolining/Handball/HRE/Orienteering

Girls -

Netball/Hockey/Trampolining/Handball/HRE/Orienteering

Summer Term

Boys – Cricket/Tennis/Athletics

Girls – Rounders/Tennis/Athletics

Foci:

Skill Execution

Accurate Replication

Assessment:

Ongoing throughout, but final practical

assessments at the end of every activity

block

Performances and capabilities are
judged against performance indicators.

Y
e

a
r

8

Autumn/Spring Terms

Rotations of:

Boys -
Rugby/Football/Trampolining/Handball/HRE/Orienteering

Girls - Netball/Hockey/Trampolining/HRE/Orienteering/

Lacrosse

Summer Term

Boys – Cricket/Tennis/Athletics

Girls – Rounders/Tennis/Athletics

Foci:

Refinement of skills

Performing skills under pressure

Assessment:

Ongoing throughout, but final practical
assessments at the end of every activity

block

Performances and capabilities are
judged against performance indicators.

Y
e

a
r

9

Autumn/Spring Terms

Rotations of:

Boys -

Rugby/Football/Trampolining/Handball/HRE/Orienteering

Girls - Netball/Hockey/Trampolining/Lacrosse/

HRE/Orienteering

Summer Term

Boys – Cricket/Tennis/Athletics

Girls – Rounders/Tennis/Athletics

Foci:

Advanced skill development

Decision making

Assessment:

Ongoing throughout, but final practical

assessments at the end of every activity
block.

Performances and capabilities are

judged against performance indicators.

SUBJECT – PHYSICAL EDUCATION

Year
Group

Sports/Activities Covered Overview of Assessment
Y

e
a

r
1

0

In Year 10 students select their own ‘PATHWAY’ at the

beginning of the Year.

They choose from:

1. Traditional Games

Boys – Football/Rugby/Hockey/Handball/Cricket/Athletics

Girls –

Netball/Hockey/Football/Lacrosse/Rounders/Athletics

2. Alternative Games

Volleyball/Badminton/Ultimate Frisbee/Dodgeball/Athletics

3. Fitness Development & Dance

Boys – Strength & Conditioning/Circuits/SAQ
Training/Boxercise

Girls – Circuits/Toning and Conditioning/Boxercise/Zumba

Pathways 1-3

Assessed during practical assessments
at the end of every half term.

Performances are judges against OCR
GCSE criteria where applicable

Y
e

a
r

1
1

In Year 11 students select their own ‘PATHWAY’ at the

beginning of the Year.

They choose from:

4. Traditional Games

Boys – Football/Rugby/Hockey/Handball/Cricket/Athletics

Girls –
Netball/Hockey/Football/Lacrosse/Rounders/Athletics

5. Alternative Games

Volleyball/Badminton/Ultimate Frisbee/Dodgeball/Athletics

6. Fitness Development & Dance

Boys – Strength & Conditioning/Circuits/SAQ

Training/Boxercise

Girls – Circuits/Toning and
Conditioning/Boxercise/Dance/Zumba

Pathways 1-3

Assessed during practical assessments
at the end of every half term.

Performances are judges against OCR
GCSE criteria where applicable.

SUBJECT – PHYSICAL EDUCATION - OPTIONAL

Year
Group

Sports/Activities Covered Overview of Assessment
Y

e
a

r
1

0

Autumn Term

 GCSE

Practical: HRE

Theory:

1.1 Applied anatomy and physiology

 BTEC Sport

Unit 2: Practical sport

A unit focusing on the key skills, techniques and tactics

within a two selected sports. Focus on the rules and
roles of the officials. One individual sport and one team

sport.

Spring Term

 GCSE

Practical: Basketball & Handball

Theory:

1.2 Physical training

 BTEC Sport

Unit 5: Training for Personal Fitness

Focus on personal fitness development. Fitness testing
to identify areas of weakness and then using knowledge

to create own personal training programme which is
completed practically

Summer Term

 GCSE

Practical: Rounders & Tennis

Theory:

3.2 Analysing and Evaluating Performance (AEP),

task-based NEA

- BTEC

Unit 6: Sports Leadership

Focus on how to set up and organise a session. Lead a
group of participates demonstrating leadership skills.

Teacher Observation

End of unit test (1.1)

Student written coursework/Video
assessment

Practical observations

Teacher Observation

End of unit test (1.2)

Student written coursework.

Teacher Observation

Controlled Assessment

Written Coursework

Written coursework

Video analysis/Teacher observation

SUBJECT – PHYSICAL EDUCATION - OPTIONAL

Year
Group

Sports/Activities Covered Overview of Assessment
Y

e
a

r
1

1

Autumn Term

 GCSE

2.1 Socio-cultural influences

• BTEC Sport

Unit 1: Fitness for Sport and Exercise

Focus on health and skill related components of fitness.

Understand how to develop personal fitness through
testing and training.

Spring Term

 GCSE

Practical: Trampolining & Badminton

Theory:

2.2 Sports psychology

2.3 Health, fitness and well-being

 BTEC Sport

Focus on health and skill related components of fitness.

Understand how to develop personal fitness through
testing and training.

Summer Term

 GCSE

Practical: NIL

Theory: REVISION: all topics

 BTEC Sport

Focus on health and skill related components of fitness.
Understand how to develop personal fitness through

testing and training.

End of Unit test 2.1

Online Examination (1hr)

Teacher Observation

End of Unit Tests (2.2 & 2.3)

Online examination (1hr)

Online examination (1hr)

SUBJECT – A LEVEL PHYSICAL EDUCATION

Year
Group

Sports/Activities Covered Overview of Assessment
Y

e
a

r
1

2

Autumn Term

Physiological factors affecting performance:

 Applied anatomy and physiology

 Exercise physiology

 Biomechanics

30% of total A level

Unit 1 Anatomy for Sport and Exercise
BTEC SPORTS AND EXERCISE SCIENCE SUB DIP:

Spring Term

Psychological factors affecting performance:

 Skill acquisition

 Sports psychology

20% of total A level

Unit 2: Sport and Exercise Physiology

BTEC SPORT AND EXERCISE SCIENCE SUB DIP:

Summer Term

Performance in physical education:

 Performance or Coaching

 Evaluation and Analysis of

 Performance for

 Improvement (EAPI)

Unit 3: Sport and Exercise Psychology
BTEC SPORT AND EXERCISE SCIENCE SUB DIP:

1. Exam question

2. Timed extended question
3. Presentation

1. Exam question

2. Exam question
3. Research task / case study

4. Exam question

5. Milestone: Formal test on topics so
far

1. Extended question

2. Extended question

3. Extended question
4. Extended question

Written coursework

1. Practical
2. Practical

3. Exam question
4. Exam question

1. Milestone: Formal test on topics so

far

1. Exam question
2. Exam question

3. Exam question

4. Exam question
5. Exam question

6. Chapter test

Written coursework

Practical assessment

Oral presentation

Written Coursework

SUBJECT – A2 PHYSICAL EDUCATION

Year
Group

Sports/Activities Covered Overview of Assessment
Y

e
a

r
1

3

Autumn Term

3.1 – Short-term preparation

Short-term physiological preparation
1. Warm-up

2. Sources of energy for exercise
3. Short-term acclimatisation

Short-term psychological preparation

1. Motivation and stress control

2. Strategies
3. External influences

Short-term technical preparation

1. Kit and equipment

2. Ergogenic aids for short-term preparation

3. Use of holding camps and pre-match rituals

Unit 8: Fitness Testing

BTEC SPORT AND EXERCISE SCIENCE SUB DIP:

Spring Term

Fatigue and the recovery process
1. Fatigue

2. Recovery

3.2 – Long-term preparation

Long-term physiological preparation

1. Key long-term adaptations linked to training

methods

Long-term psychological preparation
1. Goal setting and mental training

2. Motivation
3. Skill development and tactics

Long-term technical preparation
1. Mechanical

Unit 15: Sports Injuries

BTEC SPORT AND EXERCISE SCIENCE SUBSIDARY
DIPLOMA

1. Extended question

2. Presentation
3. Exam question

4. Chapter test

1. Extended questions
2. Short questions

3. Presentations

 4. Milestone: Formal test on topics so
far

1. Exam question

2. Milestone essay

3. Case study

Written Coursework/ Practical

1. Exam question
2. Practical

3. Milestone: Formal test on topics so

far

1. Exam question

1. Extended questions
2. Exam questions

3. Presentations

Milestone: Formal test on topics so far

1. Exam question

1. Extended questions

2. Case study

Written
Coursework/Demonstrations

SUBJECT – A2 PHYSICAL EDUCATION

Year
Group

Sports/Activities Covered Overview of Assessment
Y

e
a

r
1

3
 c

o
n

ti
n

u
e

d

Summer Term

3.3 – Managing elite performance

Centres of excellence
1. History and development of elite support

2. Support roles and finance, lottery funding /
academies / training camps, training for an

Olympic Games

Technical support

1. Role of technology in training
2. The concept of sports science

3. The role of national agencies

Unit 6: Sports Coaching

BTEC SPORT AND EXERCISE SCIENCE SUB DIP:

REVISION

1. Extended questions

2. Extended questions

3. Extended questions

Written Coursework/ Teacher

observations/Video analysis

SUBJECT – PSYCHOLOGY

Year
Group

Topics Covered Overview of Assessment
Y

e
a

r
1

2

Autumn Term

Origins of Psychology

Introduction to Research Methods

Social Influence
Memory

Spring Term

Attachment

Approaches in Psychology

Research Methods
Psychopathology

Summer Term

Psychopathology
Research Methods

Revision for AS Level examination

N.B Research Methods runs throughout the course

and can be assessed in any topic.

AS Level Assessment

Paper 1

Introductory Topics in Psychology

• Social Influence

• Memory

• Attachment

50% of AS qualification

1hr 30 mins written exam
72 marks

Paper 2

Psychology in Context

• Approaches in Psychology

• Psychopathology

• Research Methods

50% of AS qualification

1hr 30 mins written exam
72 marks

Y
e

a
r

1
3

Autumn Term

Approaches in Psychology
Issues and Debates

Research Methods
Introduction to Options in Psychology

Spring Term

Options in Psychology

Option 1: Gender, Relationships, or Cognition and
Development

Option 2: Eating Behaviour, Schizophrenia, or
Stress

Option 3: Forensic Psychology, Addiction,

Aggression

(Class study on from each option)

Summer Term

Revision of Year 12 topics and consolidation of Year

13 topics in preparation for A-Level examination

N.B Research Methods runs throughout the course
and can be assessed in any topic.

A-Level Assessment

Paper 1
Introductory Topics in Psychology

• Social Influence

• Memory

• Attachment

• Psychopathology

33.3% of A-Level qualification

2 hr written exam
96 marks

Paper 2
Psychology in Context

• Approaches in Psychology

• Psychopathology

• Research Methods

33.3% of A-Level qualification

2 hr written exam

96 marks

Paper 3
Issues and Options in Psychology

• Issues and Debates

• Option 1

• Option 2

• Option 3

33.3% of A-Level qualification

2 hr written exam

96 marks

SUBJECT- RELIGIOUS STUDIES

Year
Group

Topics Covered Overview of Assessment
Y

e
a

r
9

All Year 9 students are following the Eduqas

GCSE RS exam.

Term 1 and 2

We are currently studying the topic Human

Rights which includes issues of wealth and

poverty, prejudice and discrimination.

Term 3

This will then be followed by the topic life and
death, covering a range of issues; euthanasia,

abortion and the origins of the world and

environmental issues.

Tests reflecting the GCSE style of
questionningn will take place every 4 to 6

weeks

SUBJECT- RESISTANT MATERIALS

Year
Group

Topics Covered Overview of Assessment
Y

e
a

r
7

9 week rotation in Design Technology

● Understanding a design brief.

● Sketching of ideas.
● Health & safety in a workshop.

● Manufacturing skills using:

Tools include:

Tenon saw, Coping saw, hand files, Try square,
steel ruler, bench hook, bench vice and various

sandpapers
Power tools: Belt sander, scroll saw, and pillar drill

Practical Skills:

Marking out, processing of material surface

preparation and application of a finish

Design and Make task:A wooden door knocker.

 Design skills

● Including the use drawing
techniques

Making(manufacturing) skills

● Including the use of hand and
power tools.

Evaluation

● Self & Peer assessment

Y
e

a
r

8

9 week rotation in Design Technology

Health and safety in the workshop. How to use the

tools correctly

Tools include:
(Hand tools) Tenon saw, hand files, Try square,

steel ruler, bench hook, marking gauge bench vice

and various sandpapers
(Power tools) Belt sander, scroll saw.

Practical Skills to include marking out, chiselling,

thermoforming and using adhesives and fixings .

Design and Make task; Picture Frame.

Design skills

● Sketching skills

Making(manufacturing) skills

● Including the use of hand and
power tools, thermoforming

equipment

Evaluation

● Self & Peer assessment

Y
e

a
r

9

9 week rotation in Design Technology

Introduced to manufactured boards, gain an
understanding of their properties and benefits.

Health and safety in the workshop. How to use the

tools correctly

Tools include:

(Hand tools) Coping saw, hand files, bench vice and
various sandpapers

(Power tools) scroll saw.

Practical Skills introduced are the creation of
moulds/templates and the process of casting. Fine

detailing of project focusing on surface preparation
and finish quality

Design and Make task; a pewter cast pendant

Design skills

● Sketching skills

Making(manufacturing) skills

● Including the use of hand and

power tools.

Evaluation

● Self & Peer assessment

SUBJECT- RESISTANT MATERIALS

Year
Group

Topics Covered Overview of Assessment
Y

e
a

r
1

0
/
1

1
 B

T
E

C

B-Tech - Construction and the Built
Environment

UNIT 1 – CONSTRUCTION TECHNOLOGY
A. Understand the structural performance

required in low-rise construction.
B. Explore how sub-structures are constructed.

C. Explore how superstructures are

constructed.

UNIT 2 – CONSTRUCTION AND DESIGN
A. Understand the work of the construction

industry.
B. Understand the client’s needs to develop a

design brief for a low-rise building.

C. Produce a range of initial sketch ideas to
meet the requirements of a client brief for a

low-rise building.

UNIT 3 – SCIENTIFIC AND MATHEMATICAL

APPLICATIONS FOR CONSTRUCTION
A. Understand the effects of forces and

temperature changes on materials used in
construction.

B. Use mathematical techniques to solve
construction problems.

UNIT 6 – EXPLORING CARPENTRY AND
JOINERY PRINCIPLES AND TECHNIQUES

A. Understand tools, materials and equipment
used in carpentry and joinery.

B. Develop practical skills using safe techniques

to produce a timber frame.

The marking is moderated in school to
Pearson (Edexcel) guidelines.

Assignments will test their knowledge,

research skills and practical skills related

to the construction industry.

The four units will be covered over the 2
year KS4 period and moderated

throughout those two years.

SUBJECT- RESISTANT MATERIALS

Year
Group

Topics Covered Overview of Assessment
Y

e
a

r
1

0
/
1

1
 B

T
E

C

c
o

n
ti

n
u

e
d

B-Tech - Engineering

UNIT 1 – THE ENGINEERING WORLD

A. Know about engineering processes used to
produce modern engineering products.

B. Know about developments in engineering
materials and technology

C. Understand how engineering contributes to a

sustainable future.

UNIT 2 – INVESTIGATING AN ENGINEERING
PRODUCT

A. Understand the performance requirements of an
engineered product.

B. Understand the selection of specific materials

for use in the components that make up an
engineered product.

C. Understand the selection and use of
manufacturing processes in an engineered

product.

D. Understand the quality issues related to an
engineered product.

UNIT 3 – HEALTH & SAFETY IN ENGINEERING

A. Understand safe and effective working in an
engineering workplace.

B. Know how to follow procedures and undertake

a work activity safely.

UNIT 6 – COMPUTER-AIDED ENGINEERING
A. Use a CAD system to produce engineering

drawings.

B. Use a CAM system to manufacture an
engineering component.

The marking is moderated in school to

Pearson (Edexcel) guidelines.

Assignments will test their knowledge,

research skills and practical skills related
to the engineering industry.

The four units will be covered over the 2
year KS4 period and moderated

throughout those two years.

Y
e

a
r

1
1

G
C

S
E

 R
M

Term 1
Continuation of Controlled assessment Task. After

School Support Timetable starts.
Development of Designs, start of making Theory

knowledge tasks
Building of Portfolio

Term 2
Completion of Controlled assessment Task.

Completion of making, testing and evaluation of
product.

Completion of portfolio. Submission of work to
Exam Board.

Issue of advance design task information for the

exam as per guidance from AQA

Term 3
Exam revision programme

Final exam

The marking is moderated in school to

AQA guidelines.
Products are photographed and

evidence included in the portfolios.
The portfolios are sent to an external

examiner.
Occasional external moderators visit the

school.

All work is retained until October in the
year following the exam and cannot be

altered/released until that deadline is
passed

SUBJECT - TEXTILES

Year
Group

Topics Covered Overview of Assessment

Y
e

a
r

7

9 week rotation in Design Technology

Health and safety in the textiles room. How to

use the sewing machine and Textiles
equipment.

Design skills.
Practical Skills to include applique

technique, and the use the use of

embroidery

Design and Make task; Designing a Phone
Sock.

Machine skills

Design skills
Making skills

Evaluation

Y
e

a
r

8

9 week rotation in Design Technology

Health and Safety in the Textiles room The
Sewing Machine, straight and zig- zag

stitches.
Design skills.

Creating own patterns. Fabric

construction
Practical Skills to include Applique/Logo

technique, hand stitching, Seams

Design and Make task; Design a Wall hanging
or soft toy related to the Mexican Celebration “

The Day of the Dead” - celebrating the lives

who have died. Ii is a day of happiness and
celebration.

Machine skills

Design skills
Surface decoration

Making skills
Evaluation

Y
e

a
r

9

9 week rotation in Design Technology

Health and Safety in the Textiles room The

Sewing Machine, straight, embroidery stitches
and zig- zag stitches.

Design skills. Planning

Creating own patterns Surface
decoration.

Construction techniques.

Designing a logo to be printed on a T shirt to

represent a charity.

Machine skills
Design skills

Surface decoration
Making skills

Evaluation

SUBJECT - TRAVEL & TOURISM

Year
Group

Topics Covered Overview of Assessment
Y

e
a

r
1

2

A
S

 –
 E

x
a

m
 B

o
a

rd
 W

J
E

C

Term 1 – 2

(Units will run alongside each other throughout

the year).

Introduction to Travel and Tourism Industry

Students will investigate the nature of the travel

and tourism industry, including the products and
services provided, as well as the characteristics

and structure of the industry.

Investigating Tourism Destinations (C/W)

Students will be required to produce an extended

piece of work that centres on two contrasting
tourism destinations in Europe. Students will

investigate and discover how the tourism industry
operates in these areas, including future

predictions.

Term 3
Exam Preparation

Set up independent study work over summer
break

60% coursework

40% Examination

Short answer exam questions

Mock exams

Exemplar material will be provided to help
guide students through what is required.

Revise Unit 1 (Introduction to T and T) for
examination

Y
e

a
r

1
3

Term 1 – 2
(Units will run alongside each other throughout

the year).

Tourism Impacts and Developments

Students will learn about the environmental,

economic and socio-cultural impacts of tourism

across a range of examples. Students will also
learn about the process of tourism development,

who is involved and what it may look like.

Trends and Issues in Travel and Tourism (C/W)

Students will investigate issues within the travel
and tourism industry over which the industry has

no control. Students will take one issue and carry
out an in depth investigation, undertaking

extensive research.

Term 3
Exam Preparation

60% coursework
40% Examination

Short answer exam questions

Mock exams

Essay 3500 – 5000 words.

Exemplar material will be provided to help
guide students through what is required.

Revise Unit 5 (Tourism impacts and

development) for examination

