	YEAR 9	YEAR 10	YEAR 11
Term 1	Jasper Johns NUMBERS IN ART Mixed-media block printing. Experimental Focus Artist research	Controlled Assessment Project Number 1 continued:	Controlled Assessment Number 2 : British Museum Project – Surfaces
Term 2	Vermeer GIRL WITH THE PEARL EARRING Painting techniques Developing ideas Present Final Piece	+ Gallery Visit	Completed by December – 10 hour practical sessions
Term 3	IDENTITY Portraiture through Drawing Inc Portraiture across the ages (2D/3D)	Controlled Assessment Project Number 2: British Museum - Surfaces Gallery Visit	EDEXCEL external Examination – Exam Paper RELEASED January 1 st 8 week Preparation period = 75%
Term 4	Controlled Assessment Project Number		10 hour final piece completion = 25%
Term 5	1 : tbc Gallery Visit		

Business Studies GCSE

	YEAR 9	YEAR 10	YEAR 11
Term 1	Unit 1 – Setting up a small business	Unit 2 – Growing a business	Unit 1 - Review
Term 2	Unit 1 – Setting up a small business	Unit 2 – Growing a business	Unit 1 - Review Unit 2 - Review
Term 3	Unit 1 – Setting up a small business	Unit 2 – Growing a business	Unit 2 - Review
Term 4	Unit 1 – Setting up a small business	Unit 2 – Growing a business	Full mock exams for Units 1 and 2
Term 5	Unit 1 – Setting up a small business/ Revision end of Year 9 exam	Revision end of Year 10 exam	

Citizenship GCSE

	YEAR 9	YEAR 10	YEAR 11
Term 1	Unit 1 - Rights and Responsibilities	Unit 1 – Power, Politics and the Media/Unit 3 – Theme 3	Unit 4 - Controlled Assessment 2 – Campaign
Term 2	Unit 1 - Rights and Responsibilities	Unit 3 - Theme 3	Unit 4 - Controlled Assessment 2 – Campaign
Term 3	Unit 1 - Global Community	Unit 2 – Controlled Assessment 1	Unit 4 - Controlled Assessment 2 – Campaign/ Revision
Term 4	Unit 1 - Global Community	Unit 2 - Controlled Assessment 1	Revision
Term 5	Unit 1 – 'Power Politics' and the Media	Unit 3 - Theme 3	

	YEAR 9	YEAR 10	YEAR 11
Term 1	Controversial Issues	Community action	Careers , colleges and university applications and research
Term 2	Drugs Education	Preventing extremism	Careers, colleges and university applications and research
Term 3	Personal finance Politics Teenage Parenthood	SRE Building better relationships Marriage and Divorce	Employability skills/Personal finance
Term 4	Social issues The EU	Alcohol/Smoking Personal finance	Revision for GCSES
Term 5	Conflict	Careers IT packages	Exams

Computing GCSE

	YEAR 9	YEAR 10	YEAR 11
Term 1	Representation of Data in Computer Systems, Binary, denary, hexadecimal, characters, ASCII, Unicode	Practical problem-solving using Visual Basic. Introduction to Form-based applications. Console programming	Begin Practical Investigation project – A452. Detailed investigation of given challenge. Evidence gathered to investigate set topic area and beyond
Term 2	Images, Sound , Instructions, Logic Gates, hardware, CPU, Memory, RAM, ROM	Controlled Assessment	Effective and efficient use of techniques, to provide a working solution to all parts of the problem. Theory work on Networks
Term 3	Input and Output devices, secondary storage, magnetic hard disc, optical discs, flash memory, solid-state drives, Software, systems, operating, applications	Create programming solution	Solutions tested, completed and evaluated. A452 Practical Investigation completed. Theory work on Computing Fundamentals
Term 4	HTML, coding websites, introduction to command-line programming using Visual Basic	Review programming solution	Complete Controlled Assessment
Term 5	Principles of command-line programming, sequencing, selection, iteration, logical operators, select case. Algorithms, pseudo code and flow charts. Variables, constants and high level languages versus low level languages	Begin preparation for A452. Understand a second high level language. Theory work on Databases	

Drama GCSE - Bronze Arts Award

	YEAR 9	YEAR 10	YEAR 11
Term 1	The Stephen Lawrence Story Arts Award: Taking Part	Unit 1 - Drama Exploration Mock "Conflict"	Unit 2 - Exploring Play Texts Final "Blood Brothers"
Term 2	Too Much Punch for Judy Arts Award: Taking Part	Unit 1 - Drama Exploration Final "Conflict"	Unit 2 - Documentary Response "Blood Brothers"
Term 3	Theatre trip review Exploring play texts	Unit 3 - Drama Performance Mock	Unit 3 - Drama Performance Final
Term 4	Theatre in Education Scripted Performance Arts Award: Heroes and Heroines	Unit 2 - Exploring Play Texts Mock "Missing Dan Nolan" Unit 3 Performance Mock	Unit 3 - Drama Performance Final
Term 5	Scripted performance	Unit 2 - Response to Live Performance Mock	

Engineering BTEC

	YEAR 9	YEAR 10	YEAR 11
Term 1	Unit 1 – The Engineering World Practical project: Screwdriver	Unit 5 – Engineering Materials Practical project: Bike project	Unit 6 – Engineering Materials
Term 2	Unit 1 – The Engineering World (Cont.) Practical project: Angle poise Lamp	Unit 5 – Engineering Materials (Cont.) Practical project: Materials Testing	Unit 1 – Revision or Unit 8 – Optional Unit Electronic Circuit Design and Construction
Term 3	Unit 1 – The Engineering World (Cont.) Exam preparation	Unit 5 – Engineering Materials (Cont.)	Unit 1 – Revision or Unit 8 – Optional Unit Electronic Circuit Design and Construction
Term 4	Unit 2 – Investigating an Engineered Product Practical project – Skateboard Analysis	Unit 6- Computer Aided Engineering Practical – CAD / CAM Project	Unit 1 – Revision or Unit 8 – Optional Unit Electronic Circuit Design and Construction
Term 5	Unit 2 – Investigating an Engineered Product Practical project – Materials Testing	Unit 6- Computer Aided Engineering Practical – Line follower	Unit 1 – Revision or Unit 8 – Optional Unit Electronic Circuit Design and Construction

English Language and Literature GCSE

	YEAR 9	YEAR	10	YEAR 11
Term 1	20 th century American Literature - Of Mice and Men - To Kill a Mockingbird Insights, Ideas and Arguments - Reading and writing non-fiction unit	Sets 1-4 AQA English Language: Extended Reading: - Of Mice and Men - Lord of the Flies - To Kill a Mockingbird	Sets 5-8 AQA English Literature: Exploring Modern Texts. 20% exam Of Mice and Men - To Kill a Mockingbird	AQA English Literature: Shakespeare and English Literary Heritage. Controlled assessment. (25%) AQA English Literature: Shakespeare and English Literary Heritage: Controlled assessment (25%)
Term 2	19 th Century Gothic literature Focus on: Frankenstein, Dracula and other Gothic texts	AQA English Language: Creating Texts: - Argumentative writing - Descriptive writing	AQA English Literature: Shakespeare and English Literary Heritage. Controlled assessment. Romeo and Juliet	AQA English Literature: Unit 2 Poetry Across Time (Exam)
Term 3	American Drama - The Crucible - A View from the Bridge	AQA English Literature: Modern Prose: - Inspector Calls - The Crucible or other literature text.	iGCSE English Language: Coursework components. - Informative or argumentative writing. - Descriptive or narrative writing. - A response to a text.	AQA English Literature: Shakespeare and English Literary Heritage. Controlled assessment. (25%)
Term 4	Poetry Unit	AQA English Literature: Modern Prose: AQA English Language: Creating Texts: - Personal Writing.	AQA English Literature: Modern prose or drama. 20% of exam Lord of the Flies, Inspector Calls, The Crucible.	Revision
Term 5	20 th century American Literature - Of Mice and Men - To Kill a Mockingbird	AQA English Language: Extended Reading: - Of Mice and Men - Lord of the Flies - To Kill a Mockingbird	AQA English Literature: Exploring Modern Texts. 20% exam Of Mice and Men - To Kill a	

	Food Preparation and Nutrition	Food Technology G	
	YEAR 9	YEAR 10	YEAR 11
Term 1	Food Nutrition and Health Food Safety Nutrition throughout life, Macro & Micro Nutrients and special diets, Health and Safety	GCSE Controlled Assessment Coursework Criteria 1 - Researching the set design brief Criteria 2 - Begins Development of a Design Proposal	GCSE Controlled Assessment Criteria 2/3 – practical development trials, testing and evaluation Criteria 4 – final product: manufacturing specification
Term 2	Food Nutrition and Health Designing meals to suit particular needs of people in the population	GCSE Controlled Assessment Criteria 2 - designing and developing innovative solutions to a set brief Practical trials, testing and evaluation	GCSE Controlled Assessment Criteria 4 - Production of final product Final Evaluation
Term 3	Food Provenance	GCSE Controlled Assessment Criteria 2/3 - designing and developing innovative solutions to a set brief Practical trials, testing and evaluation	Exam Preparation Theory revision Preliminary material released
Term 4	Food Science	GCSE Controlled Assessment Criteria 2/3 - designing and developing innovative solutions to a set brief Practical trials, testing and evaluation	Exam preparation Theory revision
Term 5	Food Science & Designing for a Purpose	GCSE Controlled Assessment Criteria 2/3 – development of final product. Practical development trials, testing and evaluation	

French GCSE

	YEAR 9	YEAR 10	YEAR 11
Term 1	All about me	Tourism	Lifestyle
Term 2	Family/animals	Where I live	The world of work
Term 3	Hobbies	School	My free time
Term 4	Grammar focus/Out & about	The world in danger	Revision
Term 5	Cultural theme	Future plans	

Geography GCSE

	YEAR 9	YEA	R 10	YEA	R 11
Term 1	Geographical issues	Sets 2 Changing urban environments	Set 1 Changing urban environments	Sets 2/3 Controlled Assessment	Set 1 Water on the Land
Term 2	Climate Change The Challenges of natural hazards	Population Change	Population Change	Controlled Assessment	Restless Earth
Term 3	The changing economic world	Water on the Land	Water on the Land	Restless Earth	Revision - Tourism
Term 4	The changing economic world	Water on the Land	Controlled Assessment	Revision and skills	Revision - Coasts
Term 5	Coasts	Mock Controlled Assessment	Controlled Assessment		

History GCSE

	YEAR 9	YEAR 10	YEAR 11
Term 1	Is the pen mightier than the sword?	Controlled assessment- changes in British Society	Paper 3: Britain 1931-1951
Term 2	Is the pen mightier than the sword?	Controlled assessment- changes in British Society	Paper 3: Britain 1931-1951
Term 3	Paper 3 – modern depth Weimar and Nazi Germany	Paper 2: Cold War	Revision paper 1
Term 4	Paper 3 – modern depth Weimar and Nazi Germany	Paper 2: Cold War	Revision paper 2
Term 5	Paper 3 – modern depth Weimar and Nazi Germany	Paper 2: Cold War	

	YEAR 9 YEAR 10		YEAR 11
Term 1	Introduction to course – software audit and develop necessary practical skills for controlled assessment - graphics, planning, spreadsheet, database, multimedia	Controlled Assessment preparation	Theory Unit Let's Communicate – communication, Internet, mobile Internet, digital divide.
Term 2	Activity 1 – research, sources, graphics, specialist terms target audience and fit for purpose.	Controlled Assessment	Digital devices, multimedia systems, games consoles, networks, downloads and ondemand services.
Term 3	Activity 2 – spreadsheet modelling	Activity 2 of controlled assessment	Smart working, teleworking, software choices, data storage, backing up data, online businesses, e:commerce.
Term 4	Design multimedia work	Activity 3 of controlled assessment	Online shopping, payment, fraud, data security. Revision for summer exam.
Term 5	Evaluate work –improve areas, and suggested improvements	Activity 4 of controlled assessment	

Maths GCSE (Foundation Tier)

	YEAR 9	YEAR 11	
Term 1	Integers & place value Decimals Indices, powers & roots Factors, multiples & primes	Properties of shapes – parallel lines, angle facts Interior & exterior angles of polygons Perimeter & area	
Term 2	Algebra: The basics Expanding & factorising single brackets Expressions & substitution into formulae	torising single brackets Keal life graphs Year 11 will be following a	
Term 3	Tables Charts & graphs Pie charts Scatter graphs	Transformations 1 Transformations 2	grades
Term 4	Fractions Fractions, decimals & percentages Percentages Statistics and Sampling	Ratio Proportion Right angled triangles – Pythagoras & Trigonometry Multiplicative reasoning	
Term 5	The averages Equations Inequalities Sequences	Quadratic equations – expanding and factorising Quadratic equations – graphs Constructions, loci & bearings	

Maths GCSE (Higher Tier)

	YEAR 9	YEAR 10	YEAR 11
Term 1	Calculations, checking & rounding Indices, roots, reciprocals & BIDMAS Factors, multiples & primes Standard form & surds	Graphs – the basics and real life graphs Linear graphs and coordinate geometry Quadratic, cubic and other graphs	
Term 2	Algebra: The basics Setting up, rearranging & solving equations Sequences	Perimeter, area and circles 3D forms and volume, cylinders, cones and spheres Accuracy and bounds	Year 11 will be following a personalized one year curriculum based on their results in Year 10 and individual students' target grades
Term 3	Averages & range Representing & interpreting data	Transformations Constructions, loci and bearings	
Term 4	Scatter graphs Fractions Percentages Ratio & proportion	Solving quadratic and simultaneous equations Inequalities Probability Multiplicative reasoning Similarity and congruence in 2D & 3D	
Term 5	Polygons, angles & parallel lines Pythagoras' theorem & trigonometry	Graphs of trigonometric functions Further trigonometry	

Music GCSE - Bronze Arts Award

	YEAR 9	YEAR 11	
Term 1	Arts Award Sharing a Skill – Heroes and Heroines Unit 1 Solo Performance Popular Music		Unit 1 Ensemble Performance Western Classical Music
Term 2	Arts Award Sharing a Skill - Heroes and Heroines	Unit 2 Composition Popular Music	Unit 2 Composition 20 th Century Music
Term 3	Ensemble Performance Skills Popular Music Western Classical Music	S Popular Music Western Classic 20 th Century	
Term 4	Solo Performance Skills Composition Skills	Western Classical Music	World Music
Term 5	20th Century Music World Music	Western Classical Music 20 th Century Music	

	YEAR 9	YEAR 10	YEAR 11
Term 1	Fitness	Football Fitness Basketball	Football Fitness Basketball
Term 2	Trampolining Volleyball	Football Trampolining Table Tennis	Football Trampolining Table Tennis
Term 3	OAA - develop communication and teamwork skills in a variety of situations.	Sports' Leaders Award Dance Leaders Award	Sports' Leaders Award Dance Leaders Award
Term 4	Trampolining Volleyball	Sports' Leaders Award Dance Leaders Award	Sports' Leaders Award Dance Leaders Award
Term 5	Athletics	Fielding Games	

Product Design GCSE

		Product Design GCSE
	YEAR 10	YEAR 11
Term 1	GCSE Controlled assessment Coursework – Major Project Introduction, research, generating initial ideas	GCSE Coursework Production of Outcome Evaluation
Term 2	GCSE Coursework Design Development (Testing and Modeling)	GCSE Coursework Production of Outcome Evaluation
Term 3	GCSE Coursework Product Design Specification Planning of Making Production of Outcome	Exam preparation Theory revision
Term 4	GCSE Coursework Production of Outcome	Exam preparation Theory revision
Term 5	GCSE Coursework Production of Outcome	

Please note this is last cohort to take this course. Product Design is no longer offered as an option.

Psychology GCSE

	YEAR 9	YEAR 10	YEAR 11
Term 1	What is Psychology? Social Psychology: Obedience	Research Methods	Biological Psychology: Gender
Term 2	Individual Differences: Phobias	Biological Psychology: Criminal Behaviour	Individual Differences: The Self (re-visited)
Term 3	Cognitive Psychology: Memory	Developmental Psychology: Attachment	Research Project Work & Revision
Term 4	Social Psychology: Non-verbal communication	Developmental Psychology: Cognitive Development	Exam Skills Development & Revision
Term 5	Cognitive Psychology: Perception & Individual Differences: The Self	Revision of topics & Mock Exam(s)	Revision

Religious Studies GCSE

	YEAR 9	YEAR 10	YEAR 11
Term 1	Introduction to Christianity	Believing in God	Revision/Project
Term 2	Introduction to Islam	Matters of Life and Death	Revision/Project
Term 3	New GCSE Spec TBC	Marriage and the Family	Revision/Project
Term 4	New GCSE Spec TBC	Community Cohesion	Revision/Project
Term 5	New GCSE Spec TBC	Revision	

Science

	YE,	AR 9	YEA	YEAR 10		R 11
Term 1	Metals & th Energy & Variety & the	life processes leir reactivity electricity e environment	B2 – Keeping Healthy C2 - Material Choices	Triple Science B4-The processes of life B5 Growth and development	Set F and G will complete their Core science GCSE (B,C,P1-	Triple Biology Coursework C7 – Further Chemistry
Term 2	Pushing & turning Manipulating the environment Environmental Chemistry Speeding up, slowing down Social interaction Using Chemistry Space and Gravity		P2 - Radiation and Life PDA coursework	C4- Chemical patterns, P4-Explaining motion	Applied course which is 60% coursework P7 – Furt studying complete the Additional General coursework P3 – Furt studying and physical coursework	and chemistry coursework P7 – Further Physics – studying the universe and physics coursework
Term 3			B3 – Life on Earth C3 – Chemicals in our lives P3 – Sustainable Energy	C5- Chemicals of the natural environment P5 – Electric circuits. B6 -Brain and mind C6- Chemical synthesis P6 – Radioactive	science GCSE B4- The processes of life B5 Growth and development C4- Chemical patterns, P4- Explaining motion	Revision and exams
Term 4	Core B1 - You and your genes	Unit 1 B1 - You and your genes	Case study coursework	materials	C5- Chemicals of the natural environment P5 - Electric circuits B6 -Brain and mind C6- Chemical synthesis	
Term 5	C1 - Air quality P1 - The earth in the Universe Controlled Assessment	C1 - Air quality P1 - The earth in the Universe Unit 2 B2 - Keeping healthy C2 - Material choices P2 - Radiation and life	Revision and exams	B7 - Further Biology Revision	P6 – Radioactive materials Revision and exams	

Textiles GCSE

	YEAR 9	YEAR 10	YEAR 11	
Term 1	Unit 1 – Fibres and Fabrics including Smart and Modern Technology.	Controlled Assessment Criteria 1 Researching the set design brief Criteria 2 Begins Development of a Design Proposal Designing and developing innovative solutions to a set brief.	Finalising: Criteria 3 Making final product (pattern making, toiling and completing.) Criteria 4 - Testing and evaluation of product.	
Term 2	Unit 2 - Construction techniques and finishing skills.	Criteria 2 - Development of a Design Proposal: Designing and developing innovative solutions to a set brief.	Droquet.	
Term 3	Unit 1 and 2 – Design and Make activity. Includes a range of decorative and construction techniques.	Criteria 2 - Development of a Design Proposal: Designing and developing innovative solutions to a set brief. Including Final Design.	Exam Revision. Preliminary material released.	
Term 4	Unit 2 - Design and Make activity.	Criteria 3 - Making final product (pattern making, toiling and completing.)	Exam Revision.	
Term 5	Unit 1 and 2 – Up-cycling project. Plain white T-shirt. Practical Exam – Following a production plan. Making an Apron	Criteria 3 - Making final product (pattern making, toiling and completing.)		