

ARTHUR MELLOWS VILLAGE COLLEGE

YEAR 9

SUBJECT SUPPORT GUIDE

2018

'When schools, families and community work together to support learning, children tend to do better, stay in school longer, and like school more'.

- Southwest Educational Development Report (2002)

Introduction

Dear Parents

It is essential that each and every student achieves their potential and feel that they are successfully achieving and progressing during their time at AMVC. To assist a student maximise their potential, it is vital that we develop and encourage a culture of study. With the introduction and implementation of new GCSE specifications from 2016, there is an increasing need for our students to be resilient, robust, independent learners so as to achieve the best possible outcome to decide their future paths. Parents are a very important part of this process in influencing their child's success and achievement rate at school. We are often asked by parents how they can help support their child's learning at home. This guide has been produced to assist parents in supporting their child's education in helping them reach their potential. This booklet looks at the following areas:

- Subject by subject breakdown of the various topics your child will be studying during the academic school year. It will offer strategies and guidance of how to be involved in helping your child learn for their class assessments.
- Study strategies.
- Encouraging a study culture at home.
- The importance of homework, planner checking and homework club.
- The importance of independent reading.
- Dinner time discussions.

We hope you find this guide useful. Should you have any queries relating to subject matters, there are contact names on each subject page. Alternatively, you could contact your child's Form Tutor or Head of Year.

<http://www.bbc.co.uk/schools/parents>

http://www.bbc.co.uk/schools/parents/secondary_support

<http://familylives.org.uk/advice/education/secondary>

<http://www.dad.info/education/exams-and-homework/handling-homework-horrors>

Learning

Parents

DAD.info

Encouraging a study culture at home

As your child progresses into Key Stage 3, there is the expectation that your child will build on skills already learnt and start to consolidate them in the next year. It is also important to remember that whilst your child will be focusing on new topics, it is vital that they do not forget about topics they learned in previous years. By implementing the strategies below, you are encouraging a healthy study habit in your home, at an early age. As your child matures, this will become a natural process for them as they go into their exam years. It is important that this study habit starts at an early age. Students should study bite sizes of topics during the school year rather than leave it to last minute cramming. A slow and steady build-up of studying different topics and subjects allows students to feel that they are organising their workload in a more manageable way.

Keeping this in mind, it is advisable to do the following:

- Have a designated time of study each day for your child.
- Set them up in a place where they can study quietly and have space to do their work and for their books.
- Choose one subject every week where you will focus on one topic that needs to be re-studied and remembered. So for example, study the heart in Biology for one week.
- What type of learner is your child? Is she/he a visual/auditory/kinaesthetic learner?
 - If your child is visual, then it will help your child to write or draw out their answers.
 - If your child is auditory, then your child learns best by hearing and speaking out their ideas.
 - Most students are often a combination of two types of learning: visual/auditory for example.
- Set your child a mini quiz, so by the end of the week, they have to answer verbal questions by you about the topic you have agreed on. This will check how much they can remember.
- Look and see what dates their teacher assessments are on, and on what topics, so you can keep reminding them what they need to study and when.

The importance of homework

It is important to separate the idea of homework from study. Study is the long term revision of subjects and topics, revising over already studied material with the view to committing it to long term memory. Homework is the day to day practice of your present subjects and topics, and consolidating the knowledge the student has acquired in class to doing it by him/herself at home. Homework is the first step by the student in working independently on a topic that was first introduced by the teacher. To help support your child with homework:

- Set up the expectation that homework will be done at a certain time every day.
- Ask what homework they have and look in their planner to see what they have written down.
- If no homework has been written down, look at their planner and see what subjects they have had that day and ask them to talk to you about what they did in class.
- Check with them when homework is due. Look at their timetable for the following day and see what homework is due in. There is usually a minimum of 48 hours turn around for students to hand in homework.
- Around the dinner table, enquire what your child has learned today or was there anything of interest that they learned, this will also allow your child to recall and relay newly acquired information.

The homework club, called 'The Alley' is also an excellent opportunity for your child to receive one on one help with their homework from staff. They are able to attend for free, every Monday to Thursday from 3.05pm – 4.30pm. It is located in the library where there is access to computers, and printing. Please enquire with your child's Head of Year if you wish your child to attend.

'Education is the most powerful weapon we can use to change the world'

- Nelson Mandela.

Independent reading

The importance of reading cannot be underestimated especially with the introduction of a much more rigorous and challenging exam system. It is important that your child has a strong reading age for the following reasons:

- Most texts at GCSE have an average reading age of 14-15 years of age. By having a strong reading age, it will give students a better chance to access and comprehend the curriculum.
- By having a strong reading age, it will help students to understand exam papers and what the questions are asking of them.
- By reading independently, it gives students creative ideas. It improves their word recognition for spelling and punctuation and increases their vocabulary knowledge.
- By reading a student is exposed to new ideas and concepts, that will allow them to make deductions, inferences, create images in their heads and make connections across subjects.

All of these skills are necessary for a student to do well in exams. To encourage reading:

- Ask your child “have they visited the library at AMVC?” An incredible, well stocked resource. Each Year Group has a designated day to visit the library.
- Students can take out books and return them. The Librarian will order anything that they might have an interest in. Encourage your child to take a book out. Ask them to read to you, a page a night.
- There are lots of literacy competitions that are run throughout the year that encourage independent reading. Enquire as to what they are and encourage your child to be involved.
- Ask your child, what genre of book do they like? Why?
- Get your child to read a wide variety of reading material: newspapers, magazines, novels, plays, short stories, etc.
- See the recommended reading lists published in the Summer edition of the newsletter.

Art

Art and Design			
When	List of Topics	End of term Assessment	What can a parent do to support?
September – December	<ul style="list-style-type: none"> Hundertwasser. Contextual and practical work. Batik. 	For each project Students are assessed on both their practical classwork and their contextual homework. The final grade for each project is worked out from both the homework tasks and the practical classwork.	<ul style="list-style-type: none"> Read through the homework task sheets to ensure understanding. Encourage good research skills on homework tasks. Discuss the classwork with students to help them describe their work using subject specific words.
January- April	<ul style="list-style-type: none"> Ceramics. Kate Malone. Contextual and practical work. 		
May- July	<ul style="list-style-type: none"> Exam project 		

Useful Websites

National Gallery
Saatchi Gallery
Artcyclopedia

www.nationalgallery.org.uk
www.saatchi-gallery.co.uk
www.artcyclopedia.com

Staff Contacts

Ms Crawford

Head of Art

Design and Technology

Product Design (Technology)

When	List of Topics	Assessment	What can a parent do to support?
<p>Terms 1, 2 and 3 (September – July)</p> <p>All topics are taught to different groups at different times but students will cover all of the topics before May</p>	<p>Drawing Skills</p> <p>Identify what two-point perspective is and how it can be used to create detailed design. Review how industry uses two-point perspective when creating design images.</p> <p>Pin Ball</p> <p>Students identify different construction techniques when using different materials. They will learn to draw to scale, adding clear measurements. Reviewing the properties of materials and how they have been adapted to fit in with industry requirements.</p> <p>Jewellery</p> <p>Review different metals and the properties. Review casting techniques and the process behind them. Cast work based on creative ideas. Evaluate and highlight key processes involved and each making process</p>	<p>All project work is marked in accordance with GCSE expectations. There is a particular focus on design, make and evaluate.</p> <p>Each project will have 3 assessment points.</p> <p>There is an end of unit test where students will review all the process they learnt and used.</p>	<p>Encourage your child to read any newspaper/ magazine articles on technology.</p> <p>Encourage them to watch any programmes on television about technology.</p> <p>Review making techniques.</p> <p>Practice drawing scale models using drawing techniques.</p> <p>Visit design inspired museums.</p> <p>Encourage use of revision websites</p> <p>Create products at home, encouraging creativity and imagination.</p>

Staff Contacts

Mr Dewdney

Head of Design and Technology

Drama

Drama			
When	Topic	Assessment	What can a parent do to support?
Term 1: Autumn 1 (September – October)	Running Away	Group Practical A performance which explores a missing teenager. Assessed on physical theatre, cross cutting and characterisation (posture, gesture, PPPTVI, facial expression and gait)	Define: <ul style="list-style-type: none"> • PPPTVI • Gait • Proxemics Rehearsal: <ul style="list-style-type: none"> • Stay in role as the character for 5 minutes one evening • Deliver lines in the mirror to check facial expression
Autumn 2 (October - December)	Theatre in Education: Message in a Bottle	Group Practical A scripted performance which teaches 5 – 7 year olds a moral/message. Assessed on ability to target an audience, breaking the forth wall, interaction and exaggeration. Some of these amazing pieces will be toured around local primary schools!	Support learning lines for the monologue <ul style="list-style-type: none"> • The blank paper technique Placing a blank piece of paper over the monologue and learning one line at a time <ul style="list-style-type: none"> • The cue card technique Hand writing the monologue in 5 equal sections onto 5 separate cue cards and learning each section one at a time
Term 2: Spring 1 (January - February)		Group Practical A devised performance, based on 'The Daft Family', which teaches 5-7 year olds a moral/message. Assessed on ability to devise a performance for a target audience, breaking the fourth wall, characterisation, interaction and exaggeration.	<ul style="list-style-type: none"> • Testing A parent/carer follows the monologue script as you read it, they stop you if you make a mistake
Spring 2 (February – April)	Bang Out of Order	Group Practical Students will workshop the text practically and will be assessed through characterisation activities which explore anti-social behaviour. Assessed on characterisation (gait posture, facial expression, eye contact and PPPTVI)	Define: <ul style="list-style-type: none"> • PPPTVI • Gait • Proxemics Rehearsal: <ul style="list-style-type: none"> • Stay in role as the character for 5 minutes one evening • Deliver lines in the mirror to check facial expression and posture.

Term 3: Summer 1 (April-May)		Group Practical A scripted performance which explores anti-social behaviour. Assessed on characterisation and semiotics (staging lighting and costume).	Define: <ul style="list-style-type: none"> • Semiotics At home, you can help students collect together their costume/props ready for their final assessment of this piece Help with completion of lighting/audio cue sheet
Summer 2 (May - July)	Physical Theatre	Group Practical A devised performance which explores a journey through a building. Assessed on use of facial expression, sound and movement to create tension/atmosphere. Characterisation is also assessed.	Rehearsal: <ul style="list-style-type: none"> • Stay in role as the character for 5 minutes one evening • Deliver lines in the mirror to check facial expression Support with projection and energy: <ul style="list-style-type: none"> • Stand at opposite ends of the room, whilst student delivers their lines • Repeat lines increasing the energy 1 – 10 (1 = lowest and 10 = highest)

Additional information

During assessments, students develop their writing of reviews by completing a self and peer-assessment in their assessment booklets. These are always completed during the lesson, however you are still able to support at home by recapping Drama terminology and definitions.

Books and Websites

- www.nationaltheatre.org.uk
- www.bbc.co.uk/bitesize/ks3/english/speaking_listening/drama/revision/1/
- McGuire, B., *The Student Handbook for Drama: Ideal for Key Stages 3 and 4*
- Carrington, J. and Sturrock, D., *Bang out of Order*
- Hulme, C., *Message in a Bottle*

Further Study/Extra-Curricular

- Whole School Production
- Key Youth Theatre www.kindreddrama.com
- Open auditions at 'The Cresset'
- Wildcats Summer School
- Seeing live theatre (we encourage students to go to the theatre when possible)

Staff Contacts

Miss Clennett
 Mrs McKeogh

Head of Drama
 Teacher of Drama

English

English

When	List of Topics	End of term Assessment	What can a parent do to support?
Term 1: Autumn 1 (September – October)	Poetry and short stories from different cultures	A comparison of how attitudes to different cultures are presented in two texts.	<ul style="list-style-type: none"> • What are the poems about that you have read in lesson? • What have you learnt about different cultures from the texts you have studied? • What text do you feel has made you appreciate a different culture the most? • Test knowledge of poetic techniques (metaphors, personification, onomatopoeia...)
Autumn 2 (October - December)	Non-fiction writing.	Produce a speech about an issue/concern for something linked to your own culture that you live in.	<ul style="list-style-type: none"> • What persuasive techniques can you use in your writing? • How will you structure your argument throughout your article? • How are you going to create an engaging opening? • What different views do people have about the topic you are writing about?
Term 2: Spring 1 (January - February)	Novel. The Woman in Black, Susan Hill. Of Mice and Men, John Steinbeck. Heroes, Robert Cormier.	Reading assessment based on Language Paper 1 skills.	<ul style="list-style-type: none"> • What do you have to do for each question of your reading assessment? • What language features could you write about in Question 2? • What structural features could you write about in Question 3? • List 4 things you have learnt about each character?

Spring 2 (February – April)	Exam preparation	Final Year 9 exam based on a fictional extract after the Easter break.	<ul style="list-style-type: none"> • What do you have to do for each question of the exam? • Read your own fiction book and make up your own Questions 1-4. • What language features could you write about in Question 2? • What structural features could you write about in Question 3? • What techniques do you need to include in descriptive writing? • Find a picture online and write a description based on that image. • What is the difference between a description and a narrative?
Term 3: Summer 1 (April - May)	Spoken Language Endorsement	Complete a speaking and listening presentation on a topic of your choice.	<ul style="list-style-type: none"> • Ask your child to perform their presentation to you. • Ask questions at the end of their presentation to start a discussion about issues they have raised. • What language techniques have you included in your speech?
Summer 2 (May - July)	Detective unit. Studying a range of fiction and non-fiction texts based on the detective genre.	Various analytical paragraphs of language and structural choices made in a range of texts.	<ul style="list-style-type: none"> • What are the main conventions of a detective genre? • Read various Sherlock Holmes stories – how have they met the genre of detective fiction?

Helpful Books/ Study Materials

Please encourage your child to read as many different types of literature as possible; newspapers, books, graphic novels, poetry and auto biographies all help! You could inspire writing tasks such as short stories about weekends or holidays and poems about the family!

Useful Websites

BBC www.bbc.co.uk/skillswise

Staff Contacts

Miss K Lewis
Miss L Betts

Head of English
Key Stage 3 Coordinator for English

FOOD

FOOD

When	List of Topics	End of term Assessment	What can a parent do to support?
Week 1 - 2	<ul style="list-style-type: none"> • Baseline test • Gelatinisation theory and demonstration • Macaroni cheese practical 	Baseline test PA evaluation	<ul style="list-style-type: none"> • Look up macaroni cheese recipe on sharepoint
Week 3 - 4	<ul style="list-style-type: none"> • Pastry • Caramelisation theory and demonstration • Tomato and basil tart 	TA practical	<ul style="list-style-type: none"> • Look up tomato and basil tart kebab recipe on sharepoint
Week 5 - 6	<ul style="list-style-type: none"> • Coagulation theory and demonstration • Seasonal foods • Crunch flan practical 		<ul style="list-style-type: none"> • Look up crunch flan recipe on sharepoint
Week 7 – 8	<ul style="list-style-type: none"> • Dextrinisation theory and assessment • Sniff test • Choux buns practical 	TA investigation Homework 1 TA evaluation	<ul style="list-style-type: none"> • Look up choux bun recipe on sharepoint
Week 9-10	<ul style="list-style-type: none"> • High risk foods Environment Timeplans • Chicken nuggets or fish fingers practical 	Homework 2 SA practical	<ul style="list-style-type: none"> • Look up chicken nuggets or fish fingers recipe on sharepoint
Week 11-12	<ul style="list-style-type: none"> • Multicultural food and religious food laws • Enchiladas practical • Revisit baseline test 	Homework 3 TA evaluation Baseline test	<ul style="list-style-type: none"> • Look up enchiladas recipe on sharepoint

Additional information

Recipes can be found on the school website

Useful websites:

<https://www.nutrition.org.uk/>

<http://www.foodafactoflife.org.uk/>

Staff Contacts

Mrs R Bowman – Head of Food

Mrs M Turtle - Teacher of Food

Mrs D Curran – Food Technician

Geography

Geography

When	List of Topics	End of term Assessment	What can a parent do to support?
Term 1: Autumn 1 (September – October)	Map skills Mapping World Geography	World map test (human and physical features)	<ul style="list-style-type: none"> Test their son/daughter on their World geography. For example, what are 7 continents? Names and locations of different countries. Names and locations of mountain ranges, etc.
Autumn 2 (October - December)	Globalisation and development	Africa and poverty assessment	<ul style="list-style-type: none"> Ensure their son/daughter knows what PEEL stands for Encourage their son/daughter to carry out extra research about the causes of poverty in African countries, particularly the DRC and make notes under the following headings- Colonialism; War and Conflict; Diseases (eg, HIV/AIDS, Malaria, Ebola, etc)
Term 2: Spring 1 (January - February)	Globalisation and development	GCSE exam style question	<ul style="list-style-type: none"> Encourage their son/daughter to look at their maths work, for example; mean, median and mode; different types of graphs etc
Spring 2 (February – April)	Natural Hazards	GCSE exam style question	<ul style="list-style-type: none"> Take their son/daughter to visit the Natural History Museum in London and look at the displays/exhibits about earthquakes and volcanoes
Term 3: Summer 1 (April - May)	Cold Environments	End of Year exam	<ul style="list-style-type: none"> Test their son/daughter using the revision materials available from the school intranet. Encourage use of a KS3 revision guide. For example, CGP Geography Revision Guide (ISBN 9781841463926) Encourage the use of the BBC Bitesize website
Summer 2 (May - July)	Map skills revisited (OS map skills) and Numeracy skills	Geography skills test	<ul style="list-style-type: none"> Take their son/daughter out to a local area or another UK area using an OS map and encourage them to use their OS map skills, for example, using symbols, compass directions, etc

Useful Websites

BBC Bitesize KS3 website

Staff Contacts

Ms Veale Head of Geography

History			
When	List of Topics	End of term Assessment	What can a parent do to support?
Term 1: Autumn 1 (September – October)	Civil Rights (USA)	Civil Rights Assessment	<ul style="list-style-type: none"> • Why didn't black American's gain equal civil rights after the American Civil War? • Civil Rights Campaigners
Autumn 2 (October - December)	World War One	World War One Assessment	<ul style="list-style-type: none"> • How did the Alliance system, rivalry over empires and the arms race contribute to the collapse of peace in 1914? Which factor was the most important?
Term 2: Spring 1 (January - February)	World War One Continued	World War One Assessment	<ul style="list-style-type: none"> • What happened to Germany after the First World War? • Was the Treaty of Versailles fair? • What types of questions will be on the exam?
Spring 2 (February – April)	Germany GCSE	Germany Assessment	<ul style="list-style-type: none"> • The end of World War One • The Treaty of Versailles • The Weimar Republic
Term 3: Summer 1 (April - May)	Germany GCSE	Germany Assessment	<ul style="list-style-type: none"> • Early years of the Nazis • Munich Putsch • The Great Depression
Summer 2 (May - July)	Germany GCSE	End of Year Germany Assessment	<ul style="list-style-type: none"> • Hitler into power • Life in Nazi Germany

Useful Websites

BBC www.bbc.co.uk/history/forkids

Staff Contacts

Primarily, your child's History teacher is the best person to contact.

Mrs K Price Head of History

Information and Communication Technology

ICT

When	List of Topics	End of term Assessment	What can a parent do to support?
Term 1: Autumn 1 (September – October)	Unit – Data representation Mathematical processes in computer science <ul style="list-style-type: none"> • Introduction to binary • Converting binary to denary and back • Addition in binary • Introduction to hexadecimal number system • Converting hexadecimal to denary, binary and back • Introduction to Boolean logic (Logic gates) 	Assessment based of completed workbook.	Practice converting decimal numbers into binary and back again and Converting hexadecimal to denary, binary and back. Practice adding binary numbers together. Identify the three main logic gate symbols.
Autumn 2 (October - December)	Unit – Introduction to Python Introduction to High level programming language. <ul style="list-style-type: none"> • Numbers and Arithmetic • Selection (IF statements) • Iteration (While loops) Iteration (For loops)	Assessment in the form of an end of unit test.	Download and install Python 3.5 (or 3.6) Practice using Python by revisiting the tasks done in class or follow some of the numerous tutorials on line.
Term 2: Spring 1 (January - February)	Unit – Advanced Python Advanced use of a High level programming language. <ul style="list-style-type: none"> • Data types • Advanced iteration (while and for loops, nested loops) • Procedures • Functions 	Assessment in the form of an end of unit test.	Download and install Python 3.5 (or 3.6) Practice using Python by revisiting the tasks done in class or follow some of the numerous tutorials on line.
Spring 2 (February – April)	Unit – Website Development Introduction to web authoring package (Dreamweaver) <ul style="list-style-type: none"> • Evaluate different websites • Planning a website and developing a storyboard • Use of colour in a webpage • Develop webpages using Dreamweaver to include images, video and sound • Evaluate website. 	Assessment is based on final website and evaluation.	Look at different websites and identify good and bad elements and state why they are good or bad. There are video tutorials on how to make a website using Dreamweaver on our school system that can be reached through SharePoint.

Term 3: Summer 1 (April - May) And Summer 2 (May – July)	Unit – Databases Creating a database using Access <ul style="list-style-type: none"> • Introduction to Access (Creating tables) • Forms (Using form wizard) • Formatting and buttons • Queries 	Assessment based on completed database	Practice building a database in Access by following some of the many tutorials on line or practice the tasks set in the lessons.
--	--	--	--

Useful Websites

Teach ICT

www.teach-ict.com

Offers tutorials, quizzes and resources

BBC

www.bbc.co.uk/technology

Topical IT news from around the world.

Staff Contacts

Mrs M Richards

Head of ICT

Mrs S Scott

Second in ICT

Maths

In mathematics your son/daughter will study a wide range of topics each half term. The precise topics your son/daughter will cover is dependent on their set, general topics are detailed below, please note that the order and depth these are completed in will be group appropriate.

	Higher (sets 1-7)	Foundation (sets 8 and 9)
Half term 1	Algebra – Brackets, index rules and solving two step equations Angles in polygons Decimal calculations	Algebra –single brackets and solving two step equations Written add/subtract/multiply and divide calculations Angles at a point, on a straight line, and in a triangle and quadrilateral. Factors and Multiples
Half term 2	Rounding Fraction calculations Substitution Probability Area and Perimeter Coordinates Calculations with Surds	Interior and exterior angles in polygons. Directed numbers Index notation Probability Estimation and rounding Fraction calculations Perimeter
Half term 3	Order of Operations Percentage Calculations Scatter diagrams Two way tables Sequences Constructions Quadratic curves	Angles in parallel lines Substitution Harder Fraction Calculations Area Ratio Pie Charts
Half term 4	Area and Circumference of a Circle Enlargements Averages Cumulative frequency Factorising Changing the subject of a formula Pythagoras Trigonometry Tree Diagrams	Algebra- Expanding brackets and solving two step equations Averages Percentage calculations Constructions Sequences
Half term 5	Simultaneous Equations Inequalities Standard form Time Series graphs Recurring Decimals Proportion Transformations Compound measures	Surface Area Bar charts and Pictograms Straight line graphs Transformations Volume Scatter diagrams Decimal Calculations More solving Equations.
Half term 6	Comparing data sets Function notation Ratio and Proportion Set theory Vectors	

In the week before October half term, the week before Christmas, and the week before February Half term your son/daughter will complete a written assessment to test their understanding of the topics that have been covered in that half term. These assessments take place during their normal Mathematics lessons, with the exact date of these being identified to your son/daughter by their class teacher.

Your son/daughter will also complete their Year 9 examinations for Mathematics later in the year. Students will be provided with some revision materials before the examinations to help them prepare for this.

What can parents do to support?

- On a weekly basis, if possible, discuss with your son/daughter the mathematics they have covered in lessons and ask them to explain the methods to you.
- Check the presentation of your son/daughter's written work, is their working legible and easy to follow?
- Monitor the completion of homework, for Mathematics this is set weekly.
- Encourage your son/daughter to complete any better if statements that their class teacher has written in their exercise books.
- Test your son/daughter on their times tables/ mental maths.
- Explain real world maths concepts to your son/daughter when possible, eg what does half board mean?
- What are the contents of a pack of playing cards?
- How do you read a bus timetable?
- Encourage your son/daughter to use real world maths concepts eg planning a trip to the cinema, with details of timings, transportation cost and timings and total cost.
- Compare mobile phone deals to work out the best buy.
- Compare cost of day to day products in different size packs to work out the best buy
- Work out the discount for items in sales.
- If cooking cakes and the recipe is for 10 cakes how much of each of the ingredients would be needed to make 30 cakes? 15 cakes?
- What is the cost difference for half board and bed and breakfast for the family holiday, what other costs need to be considered when working out which is better value?

Preparing for Assessments

Help your son/daughter to prepare for these assessments by encouraging them to revise on a regular basis, revisiting topics regularly helps develop recall, confidence and understanding: Revising the topics covered during the half term using any of the following

<http://www.vle.mathswatch.co.uk/vle/>

(login and password will be given to your son/daughter by their class teacher)

<http://www.bbc.co.uk/education/subjects/zqhs34j>

Staff Contacts

Miss Marshall

Head of Mathematics

Modern Foreign Languages - French

French			
When	List of Topics	End of term Assessment	What can a parent do to support?
Term 1: Autumn 1 (September – October)	Social life Describing self Invitations Describing a music event		<ul style="list-style-type: none"> • Help review notes on how to form the past tense • Help researching French music and music events in France
Autumn 2 (October - December)	Health Body and illness Sport and fitness Healthy eating	Listening and Reading Assessments	<ul style="list-style-type: none"> • Help revise for listening and reading assessments by testing vocabulary on handouts given to the pupil (give the French and ask for the English)
Term 2: Spring 1 (January - February)	Future plans Jobs Ambitions		<ul style="list-style-type: none"> • Help review notes on how to form the imperfect tense • Help review notes on how to form the future tense
Spring 2 (February – April)	Holidays Visiting a tourist attraction	Speaking and Writing Assessments	<ul style="list-style-type: none"> • Help revise for speaking and writing assessments using handouts given to the pupil
Term 3: Summer 1 (April - May)	Past holidays		<ul style="list-style-type: none"> • Help revise vocabulary on the topic
Summer 2 (May - July)	Myself and the World What you are allowed to do What's important to you What you buy What makes you happy	End of year exams	<ul style="list-style-type: none"> • Help with research into background information useful for topics such as fair trade and charitable organisations in France. • Help revise for exams by testing vocabulary on handouts given to the pupil (give the French and ask for the English)

Useful Websites

Linguascope www.linguascope.com
(request username/password from teacher)

Staff Contacts

Mrs Yates Head of Modern Foreign Languages
Miss Richardt Second in Modern Foreign Languages

Modern Foreign Languages - German

German			
When	List of Topics	End of term Assessment	What can a parent do to support?
Term 1: Autumn 1 (September – October)	Body and illness Role models Future plans		<ul style="list-style-type: none"> • Help revise vocabulary on the topic
Autumn 2 (October - December)	Types of music Music festivals	Listening and Reading Assessments	<ul style="list-style-type: none"> • Help researching German music and music events in Germany • Help revise for listening and reading assessments by testing vocabulary on handouts given to the pupil (give the German and ask for the English)
Term 2: Spring 1 (January - February)	Jobs Ambitions Future plans		<ul style="list-style-type: none"> • Help review notes on how to form the future tense
Spring 2 (February – April)	Childhood Comparing schools	Speaking and Writing Assessments	<ul style="list-style-type: none"> • Help researching school systems in Germany
Term 3: Summer 1 (April - May)	Rights and responsibilities What you are allowed to do Comparing different lives		<ul style="list-style-type: none"> • Help revise vocabulary on the topic
Summer 2 (May - July)	Myself and the World What's important to us What makes us happy	End of year exams	<ul style="list-style-type: none"> • Help with research into background information useful for topics such as fair trade and charitable organisations in Germany. • Help revise for exams by testing vocabulary on handouts given to the pupil (give the German and ask for the English)

Useful Websites

Linguascope www.linguascope.com
(request username/password from teacher)

Staff Contacts

Mrs Yates Head of Modern Foreign Languages
Miss Richardt Second in Modern Foreign Languages

Modern Foreign Languages - Spanish

Spanish

When	List of Topics	End of term Assessment	What can a parent do to support?
Term 1: Autumn 1 (September – October)	Likes and dislikes Films Birthday celebrations		<ul style="list-style-type: none"> Help revise vocabulary on the topic
Autumn 2 (October - December)	Jobs Future plans	Listening and Reading Assessments	<ul style="list-style-type: none"> Help review notes on how to form the future tense Help revise for listening and reading assessments by testing vocabulary on handouts given to the pupil (give the Spanish and ask for the English)
Term 2: Spring 1 (January - February)	Healthy Lifestyle Daily routine Illness		<ul style="list-style-type: none"> Help revise vocabulary on the topic
Spring 2 (February – April)	Rights and responsibilities Environment	Speaking and Writing Assessments	<ul style="list-style-type: none"> Help revise for speaking and writing assessments using handouts given to the pupil
Term 3: Summer 1 (April - May)	Describing a trip to a city		<ul style="list-style-type: none"> Help researching a city in Spain
Summer 2 (May - July)	Buying souvenirs Planning activities	End of year exams	<ul style="list-style-type: none"> Help revise for exams by testing vocabulary on handouts given to the pupil (give the Spanish and ask for the English)

Useful Websites

Linguascope www.linguascope.com
(request username/password from teacher)

Staff Contacts

Mrs Yates Head of Modern Foreign Languages
Miss Richardt Second in Modern Foreign Languages

Music

Music

When	List of Topics	End of term Assessment	What can a parent do to support?
Term 1: Autumn 1 (September – October, November)	Group Pop music performance	Group performance assessment	<ul style="list-style-type: none"> • Students can practice their part at home. • Encourage them to watch tutorials or find the music for their piece.
Autumn 2 - Spring (December, January, Feb)	Remix	Paired composition assessment	<ul style="list-style-type: none"> • Listen to different versions of one song to get ideas for your remix.
Spring 2 (February – May)	Song Writing	Paired/group composition assessment	<ul style="list-style-type: none"> • Encourage students to listen to songs of different genres.
Term 3: Summer (June - July)	Project	Individual or group activity	<ul style="list-style-type: none"> • Ask students what their role in the project is and get them to talk about it.
		Final Exam	<ul style="list-style-type: none"> • Encourage revision of all topics and key words covered.

Staff Contacts

Mrs T Hammond Head of Music

Physical Education

Physical Education			
When	List of Topics	End of term Assessment	What can a parent do to support?
Term 1: Autumn 1 (September – October)	Handball Football Table Tennis Badminton Volleyball Fitness	Each activity has a written assessment based on the rules and techniques learnt in the practical lessons of each topic. Each student is assessed on their practical ability in each topic.	<ul style="list-style-type: none"> • NGB website for each sport will have the basic rules. • GCSE bitesize PE website. • TeachPE website.
Autumn 2 (October - December)	Continued from Autumn on a rotation system with cross country.		
Term 2: Spring 1 (January - February)	Continued from Autumn on a rotation system.		
Spring 2 (February – April)	Continued from Autumn on a rotation system.		
Term 3: Summer 1 (April - May)	Athletics		
Summer 2 (May - July)	Swimming Cricket Rounders Tennis Softball		

Useful Websites

Peterborough School Sport Partnership

www.yourschoolgames.com

Staff Contacts

Ms L McPartlin

Acting Head of PE

Mr T Neaverson

Assistant Head of PE

Religious Education

Religious Education

When	List of Topics	End of term Assessment	What can a parent do to support?
Term 1: Autumn 1 (September – October)	Rites of passage -Birth ceremonies <ul style="list-style-type: none"> • Christian Baptism • Hindu birth • Jewish Brit Milah • Islamic birth • Sikh birth 	Describe how Anglican Christians celebrate the birth of a child	<ul style="list-style-type: none"> • Ask for a verbal summary of the ceremony • Ask students to list key words associated with the ceremony eg font, God parents, vicar etc
Autumn 2 (November - December)	Rites of passage -Coming of Age ceremonies <ul style="list-style-type: none"> • Legal age of responsibility • Christian Confirmation • Jewish Bar Mitzvah • Sikh Amrit ceremony 	Coming of age assessment	<ul style="list-style-type: none"> • Ensure students revise using revision sheet • Ask questions about key information on sheet eg When does a child become an adult? – explain different religious views
Term 2: Spring 1 (January - February)	Religion and the media <ul style="list-style-type: none"> • Christianity in the media • Religious figures in art • Censorship • Blasphemy • The Phelps family 	Media assessment	<ul style="list-style-type: none"> • Ensure students revise using revision sheet • Ask questions about key information on sheet e.g. Should the media have freedom of speech – encourage students to give different points of view • Learn case studies eg Lady Gaga, Phelps family
Spring 2 (February – April)	<ul style="list-style-type: none"> • Religion and the internet • Social network • Violence in the media • Religion and Science (Genesis vs Big Bang / Evolution) • Ethical issues • Christian views on equality – Martin Luther King & Trevor Huddleston 	Equality Key Words test	<ul style="list-style-type: none"> • Practice spelling Key Words and ensure they understand their meanings
Term 3: Summer 1 (April - May)	<ul style="list-style-type: none"> • Christian views on wealth and poverty – causes of poverty, charities, fair trade, moral and immoral occupations • Medical ethics – Christian views on fertility treatment and genetic engineering 	Equality Project	<ul style="list-style-type: none"> • Research different ways to promote equality
Summer 2 (May - July)	Philosophy of Religion	End of Year assessment	<ul style="list-style-type: none"> • Ensure students revise using revision sheet • Ask questions about key information on sheet eg explain three arguments supporting the existence of God and three arguments opposing belief in God. • Encourage students to consider / evaluate opinions contrary to their own.

Staff Contacts

Mrs G Ellis Head of RE
Mr S Ahmed Head of RE

Science

When	List of Topics	Assessment	What can a parent do to support?
<p>Students start the GCSE Science course at the beginning of Year 9</p> <p>All topics will be taught by the end of Year 9 but may be in a different order than that shown.</p> <p>Students will follow the single Science syllabus until Year 10 when they can opt to continue with this or change to Combined Science instead.</p>	<p>Biology – Cell Biology Eukaryotic and Prokaryotic cells; animal and plant cells; cell specialisation; types of microscope and maths skills; required practical (using a light microscope); culturing microorganisms and related required practical; chromosomes, mitosis and the cell cycle; stem cells and therapeutic cloning; diffusion, osmosis and active transport.</p> <p>Biology – Bioenergetics Photosynthesis; rate of photosynthesis; limiting factors and their economic importance; inverse proportionality; required practical (the effect of light intensity on the rate of photosynthesis); the use of glucose made in photosynthesis; aerobic respiration; anaerobic respiration in animals, plant and yeast (fermentation); response to exercise and oxygen debt; metabolism.</p> <p>Chemistry – Atomic Structure and the Periodic Table Atoms, elements and compounds; chemical equations; mixtures and separation techniques; development of the model of the atom; relative electrical charges of sub-atomic particles; size and mass of atoms; relative atomic mass; electronic structure; the periodic table and its development; metals and non-metals; Groups 0,1 and 7; properties of transition metals.</p> <p>Chemistry – Bonding, Structures and the Properties of Matter Chemical bonds; ionic bonding; properties of ionic compounds; covalent bonding; properties of small molecules; giant covalent structures; metallic bonding; properties of metals and alloys; metals as conductors; states of matter and state symbols; structure and bonding of carbon (diamond, graphite, graphene and fullerenes); bulk and surface properties of</p>	<p>6 Tests (approximately 2 per term) covering each topic.</p> <p>Some formative assessments, in class and as homework.</p> <p>Most topics will be tested together in an exam in the Summer term.</p>	<p>Practice Physics equations with them and make sure they understand how to use them.</p> <p>Practice writing out word and symbol equations for Chemistry and Biology.</p> <p>Single Science textbooks - Collins AQA GCSE:</p> <ul style="list-style-type: none"> • Biology ISBN9780008158750 • Chemistry ISBN9780008158767 • Physics ISBN9780008158774 <p>Revision Guides (Single Science):</p> <ul style="list-style-type: none"> • Biology ISBN9780008160746 • Chemistry ISBN9780008160753 • Physics ISBN9780008160739 <p>Encourage your child to read any newspaper/magazine articles on Science.</p> <p>Encourage them to watch any programme on television about Science.</p>

	<p>matter, including nanoparticles and their uses.</p> <p>Physics – Energy Energy stores and systems; changes in energy and equations; energy changes in systems and equation; required practical (specific heat capacity); power and equations; conservation and dissipation of energy; required practical (thermal insulation); efficiency and equations; national and global energy resources.</p> <p>Physics – Particle Model of Matter Density and equation; required practical (finding the density of regular and irregular objects); changes of state; internal energy; temperature changes and equations; changes of heat and specific latent heat and equation; particle motion and pressure in gasses and equation.</p>		
--	--	--	--

Useful Websites

<http://www.bbc.com/education/levels/z98jimp3> - Biology, Chemistry and Physics (all Single Science) Exam board AQA.

<http://www.educake.co.uk/> - Students will receive login details for this at the start of term. Make quizzes for revision or do the ones their teachers have made.

<https://senecalearning.com/> - Create an account/log in and access content and revision questions.

<http://kahoot.com/> - Make and access quizzes.

Staff Contacts

Mrs D Debbage Head of Science
Dr L Edwards Key Stage 3 Coordinator

Textiles

Textiles

When	List of Topics	End of term Assessment	What can a parent do to support?
<p>Students will spend 12 weeks in Textiles. They will work on a rotational basis over the course of the year experiencing a range of different design based subjects.</p>	<p>Students will be asked to create a hat based on the theme of 'Fairy tales and Forests'. Students will create a mood board of ideas and this will be used to draw designs from. Students will create a range of mini samples before creating a final outcome.</p>	<p>Assessment focuses on design sheets and design development.</p> <p>Assessment also focuses on the final outcome of the product.</p> <p>The focus in this project is 3D structures and developing individual pattern pieces.</p> <p>For all KS3 Textiles projects there will be continuous formative assessment and then a final summative assessment on the outcome of each practical project and homework task</p>	<ul style="list-style-type: none"> • Read through the homework sheet with students to make sure they have fully understood and completed all tasks outlined by the end of the rotation. • Support students in researching the theme. If this element is explored fully, their outcome will be of a high quality. • Ask them what design they have decided on and how this links to their theme. • Ask them about what they have learnt during the project and how to go about constructing a hat. • Ask students what techniques they have decided to use after sampling and reasons for their choice.

Staff Contacts

Miss A Lynch

Head of Textiles

Make the Ordinary come alive

*Do not ask your children
to strive for extraordinary lives.*

*Such striving may seem admirable,
but it is a way of foolishness.*

*Help them instead to find the wonder
and the marvel of an ordinary life.*

*Show them the joy of tasting
tomatoes, apples and pears.*

*Show them how to cry
when pets and people die.*

Show them the infinite pleasure

In the touch of a hand,

And make the ordinary come alive for them

The extraordinary will take care of itself.