

Art

Year 7

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Drawing Test	Learn how to mix secondary colours and paint a colour wheel.	Paint objective shapes using light secondary colour hues and the stippled painting technique.	How to fill shapes using stippled tertiary colours	Render the objective study adding brighter and paler hues.	Render the still-life painting with colourful tones and tints.	Create a robin red breast seasonal card using the stipple painting techniques

Year 8

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Drawing Test	History of Collage	Collage composition and finishing technique	Debra Shapiro life and works	Eric Carle life and works	How to effectively illustrate The Hungry Caterpillar using collage techniques	How to create a texture spiral

Year 9

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Drawing Test	Study Abstract water colour by Catherine Munroe. Discuss how to create an effective composition.	Copy the still life images made for homework in colour using pastels onto A3 sheet. Distort and abstract using computer graphics to develop your own abstract idea.	Produce an A3 outline sketch of objects from the central still life check accuracy.	Add light shade and shadow details.	Introduce mixed media rendering with wax pencils onto the poster painted surface.	Refine still life painting and render using white and black. Mount painting and peer assess.

Year 10

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Analysis of past GCSE sketchbooks	How to compose and develop the best elements for idea 1	How to compose and develop the best elements for idea 2	How to compose and develop the best elements for idea 3	How to compose and develop the best elements for idea 4	How to compose and develop the best elements for idea 5	An interim evaluation of research and developments with images.

Year 11

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Review and refine the sketchbook research and development to meet the assessment criteria. Explore media and surfaces for idea 1.	Review and refine the sketchbook research and development to meet the assessment criteria. Explore media and surfaces for idea 2.	Review and refine the sketchbook research and development to meet the assessment criteria. Explore media and surfaces for idea 3.	Mock exams	Mock Exams	Learn to assess own and peer research and development against AQA objectives. Review and refine sketchbook portfolio.	Evaluate sketchbook portfolio.

Biology

Year 7

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Describing plant and animal cells	Understanding organisation in multicellular organisms and recognise unicellular organisms	Identify specialised cells and explain their adaptations and functions.	Explain how to use a light microscope and observing cells under the microscope	Assessment	Teaching Gaps	

Year 8

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
The impact of exercise, asthma and smoking on the human gas exchange system	Exploring the components of a healthy diet and examining the importance of each components	Understanding the effects of an unbalanced diet	understanding the effects of the human digestive system and the roles of the digestive organs	Assessment	Teaching Gaps	

Year 9

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Recap on Animal and plant cells	Eukaryotic and prokaryotic cells	Calculating order of magnitude	Specialisation in Plant and Animal cells	Assessment	Teaching Gaps	

Year 10

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Transport system in plants	1. Evaporation and Transpiration 2. Factors affecting Transpiration	1. Test on Plant Topics 2. Health and Diseases	1. Pathogen and Diseases 2. Growing Bacteria in the lab	1. Preventing Bacterial Growth and Infections 2. Assessment	Teaching Gaps	

Year 11

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
The control of blood sugar level	1. Treating Diabetes 2. The role of Negative Feedback	1. Human Reproduction and Menstrual cycle 2. Plant Hormones	Mock Exam	Mock Exam	1. Controlling body temperature 2. Removing wastes products	

Business Studies

Year 10

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Target Setting/Partnerships and	Limited Companies/	Business Aims and Objectives/Stakeholders Test	Business Growth	Business Growth	Marketing (The role and Market Research	Marketing (Segmentation

Year 11

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Target Setting/Organisational Structures	Test/Production Processes	Finance	Mock Exam 2	Mock Exam 2	Going through Exam Scripts	Quality of Goods and Services

Chemistry

Year 7

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
States of Matter	States of Matter	Diffusion	Change of State	Test	Separating Mixtures	Consolidating knowledge

Year 8

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Types of Reaction	Structure of the Earth	Sedimentary/ Metamorphic Rocks	Igneous Rocks/ The rock Cycle	Test	Introduction to End and Exothermic Reaction	End and Exothermic Reactions

Year 9

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Balancing Equations	Separating Compounds, Distillation, filtration, Crystallisation	Fractional distillation and Chromatography	Test	History of the Atom	Structure of the Atom and Ions	Atoms and Ions

Year 10

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Equations and Calculations	The Yield of an Atom and Atom Economy	Expressing Concentration	Test	Titration and Required Practical	Titration calculation and Volume of Gases	Titration (Summar and revision)

Year 11

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Endo and Exothermic Reactions, using energy from Reactions and Required Practical	Reaction profile , Bond Energy Calculation	Chemical Cells and Batteries	Mock	Mock	Revising exam scripts	Consolidating knowledge

Citizenship

Year 7

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Stereotype	Racism	Prejudice	Discrimination	Test - Human Rights	The right of Children	The role of the media in the society

Year 8

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7

Year 9

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7

Year 10

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7

Year 11

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7

Computing

Year 7

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
On-line Safety	On-line Safety	Introduction to Python Programming	Python drawing	Python	Test	Flowcharts

Year 8

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Flowcharts	Python - Numbers	Python Numbers	Python Drawing	Python	test	Bollian Logic

Year 9

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Consolidation of Spreadsheets	Python Drawing	python Drawing	Python Drawing	representing Data	Test	Bollian Logic

Year 10

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Programming Variables and Constants	Programming Syntax/logical errors and debugging	Bollian Logic	Bollian Logic	ptogramming Arrays	Test	Consolidating Knowledge

Year 11

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Programming Variables and constants	Bollian Logic	Programming Arrays	Mock Exam	Mock Exam	Revise exam scripts	Trace Tables and Debugging

English

Year 7

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Target Setting	Preparing an essay	Writing an Essay/ News	Features of a Newspaper/ Spoken Language	Target Audience/ Reading for Meaning/Recounting Events	Assessment - Reading Paper	

Year 8

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Unit 1 evaluation and Formal and Informal Language reinforcement	Playscripts	Dramatic techniques	Plot & Characters	Comedy	Assessment task	Directing a scene

Year 9

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Target Setting/Writing Skills - Timed Essay/ Writer's point of view	Language and audience/ Remembrance Day poem	Short Stories - Structure/ Stories from Other cultures	Conflict and Climax/ Endings/ Reading Paper	Planning and writing a short story	Short Stories from the AQA Anthology	Completing and submitting short stories

Year 10

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Target Setting and Reading Paper (Ques 1 and 2	Reading Paper Paper 2 Grammar	Short Stories - Structure and characters	Reading Paper 1	Writing Skills - A timed Essay	Reading Paper 2	Grammar

Year 11

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Target Setting/Reading Paper 2/ Spoken Language presentations	Writing Skills - Persuasive Writing and Writing to Argue	Reading Skills - Paper 1 and 2	Mock Exam 2	Mock Exam 2	Grammar	Consolidation of Reading and Writing Skills

English Literature

Year 10

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Target Setting// Analysing a poem	An Inspector Calls Act Two/ Essay - Mr Birling	An Inspector Calls Act Three	Conflict and Power Anthology (Three poems)	Conflict and Power Anthology (Two Poems)	An Inspector Calls Test	Exam practice

Year 11

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Target Setting/ Unseen Poem	Comparing Poems	Revision of Romeo and Juliet Test on AIC	Mock Exam 2	Mock exam 2	Going through Exm Scripts	Poetry Anthology and Pride and Prejudice

French

Year 7

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Bon Anniversaire	Le Corps	Les couleurs - Test	Quelle heure est-il	Ma Famille et Copains Test	Ma famille	Tu as un animal

Year 8

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Quel Temps fait-il?	Temps Libre	Une Journée dans la vie de Test	Le week-end dernier	Hier Soir - Test	on a regardé la télé	Tu veux sortir

Year 9

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Les réseaux Sociaux	Tu t'en sers souvent	On garde le contact - Test	On fait la fête	La fête chez nous - Test	Partout c'est la fête La fête pour tout le monde	Qu'est ce que tu aimes faire ce weekend

Year 10

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Le Sport c'est ma passion	la fête chez nous	La fête pour tout le Monde - Test	Des maisons différentes	Trouver ta ville jumelée idéale - Test	Ma région	L'orientation

Year 11

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
L'orientation	Le weekend	Les réseaux sociaux - Test	Tu t'en sers souvent?	Ma famille et mes amis Test	Tu aimerais te marier?	La fête chez nous

Geography

Year 7

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Introduction to weather and climate	Observing and recording the weather	How local features affect temperature and wind	The weather of Britain	Types of rainfall	Assessment and feedback	The water cycle

Year 8

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
How might poverty be reduced?	Sustainable sources of energy	Types of economic activity	Choosing the best site for a factory	Location of iron and steel industry	Assessment and feedback	Location of high-tech industries

Year 9

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Using population features to measure development	The causes of uneven development	Uneven development: wealth and health	Uneven development: migration	Reducing the development gap - fair trade and tourism	Assessment and feedback	Aid and intermediate technology

Year 10

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Global atmospheric circulation	The structure of tropical storms	Reducing the effects of tropical storms	The Somerset Levels floods, 2014. Extreme weather in the UK	Natural and human causes of climate change	Assessment and feedback	Managing the impact of climate change

Year 11

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Urbanisation and the emergence of megacities	Introducing Rio de Janeiro, the social and economic challenges	Managing squatter settlements	Mock exam	Mock exam	Planning for the the urban poor	Mock exam feedback and corrections

History

Year 7

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
1.2a How did William I control England? Where Norman castles built in southern England?	1.2b How did William I control England? What happened to people in the north of England?	1.2c How did William I control England? Taking it further!: Taking control peacefully.	1.3a Who had the power: Crown or Church? Murder in the Cathedral	1.3b Who had the power: Crown or Church? Why was Thomas Becket Murdered?	1.4a Could the barons control the King? 1.4a Rights and responsibilities	1.4b Could the barons control the King? King John and the Magna Carta

Year 8

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
England under Oliver Cromwell	The invasion of England by William of Orange	The Act of Union between England and Scotland	The invasion of Scotland by Bonnie Prince Charlie	The causes of the French Revolution	Assessment and feedback	The storming of the Bastille

Year 9

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
The Battle of Somme	Why were soldiers shot at dawn?	A land fit for heroes? - Life in Britain after WW1	How Germany reacted to the end of the war	The League of Nations	Assessment and feedback	Dunkirk, victory or defeat?

Year 10

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Global atmospheric circulation. Tropical storms	The structure of tropical storms. Case study, Typhoon Haiyan	Reducing the effects of tropical storms. Weather hazards in the UK	The Somerset Levels floods, 2014. Extreme weather in the UK	The evidence of climate change. natural causes of climate change	The human causes of climate change	

Year 11

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Henry VIII, the Renaissance Prince	The rise of Wolsey and his policies	Wolsey's foreign policy	Mock exam	Mock exam	Catherine, succession and annulment	Mock exam feedback

Music

Year 7

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
NA	Handbells - Tone Production	Handbells - Playing the melody 'Away in a Manger'	Handbells - Plyaing the music 'Away in a Manger' fluently	Handbells - Playing the music 'Away in a Manger' fluently in time and confidently	Dress Rehearsal for the performance	Performamnce Evaluation

Year 8

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Recapulation: Ancient Instruments: what they are and how their sound like	The first opera 'Orfeo' and the composer 'Monteveridi'	Chord patterns	Listening to 3 popular songs	Considering Chord patterns - listening	Performing Chord Patterns	Performing own choice of piece with chord pattern

Year 9

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Listening to 'Here the deities approve' by H Purcell (Ground bass and Baroque music)	Tension and relaxation - suspension	Performing Time Lapse - Keyboard Ensemble	Listening to Time Lapse	Listening to ground bass - old and new	Performing Pachelbel's Canon	Performing and evaluating Pachelbel's Canon

Year 10

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Recapulation: Composition	AoS 1 - Musical Elements in context & composing I	AoS 1- Musical Elements in context & Composing I	AoS 1 Study Piece: Mozart Clarinet Concerto in A & Composing I	Listening Test - AoS 1 & Composing I assessment	Review the test paper and Composing I	Learning in Gap

Year 11

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Recapulation: Composition	Musical Elements in context	Study Pieces	Mock Exam	Mock Exam	Review the Mock Exam	Learning in Gap

Mathematics

Year 7

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Algebra - Worded problems	Shape properties Angles	Angles - Test on algebra and angles	Representing data - Types of graphs	Averages - Test on graphs and averages	Multiples and factors	HCF/LCM Prime factors

Year 8MA1

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Discuss GL assessments and target setting. Finish off with probability	Probability test. Revise expressions and adding like terms, including multiplying out of brackets	Factorising 2 to 3 term expressions. Start with equations.	Test on expressions. Equations with terms on both sides, brackets, creating equations from words	Test on equations and start with substituting into expressions and formula	Introduce indices and recap	Indices Test

Year 8MA2

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Recapping proportionality Probability	Probability - TEST on Proportionality and probability	Expressions - expanding brackets and simplifying; Factorising	Solving equations with unknowns on both sides and fractional coefficients	Test - Algebra Indices - Index laws	Indices - Negative indices Standard form - converting	Standard form - converting and operations

Year 9

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Graphs - Scatter graphs Probabilty - recap	Probability - Venn diagrams; tree diagrams	TEST - Graphs and probability Straight lines - Plotting and equations	Straight lines - equation simultaneous equations (graphical solution)	Straight lines - parallel and perpendicular lines; TEST - Straight lines	Indices - Recap, fractional indices	Decimals and fractions - Recap; recurring decimals

Year 10MA1

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Discuss GL assessments and target setting. Recap basic areas and volumes of Right Prisms	Test on area and volume. Interior and Exterior angles of Polygons	Complete interior and exterior angles of Polygons and test	Linear and quadratic Equations. Including quadratic formula and completing the square	Linear and quadratic equations. Including quadratic formul and completing the square and test	Cumulative Frequency and Frequency Density	Cumulative Frequency and Frequency density and test

Year 11MA1

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Discuss GL assessments, Target setting and finish off Volume and Total Surface area	Test on Volume and TSA of 3 D shapes. Start Iteration	Finish Iteration and do Algebraic proofs	Mock Exams	Mock Exams	Inequalities in two unknowns	Inequalities in two unknowns

Year 11MA2

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Iterative methods	Iterative methods; Sequences - Quadratic and geometric	TEST - Iteration and Sequences - Past papers	MOCKS	MOCKS	Algebraic fractions	Graphs: Gradients and area under the curve

Physical Education

Year 7

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Passing and dribbling	importance of warm-ups including pulse raiser and stretches / shooting	tackling and referee roles followed by game situations	small sided games to focus on key skills	leadership of key skills and peer/self assessment to improve areas for development	Assessment	Revisiting skills of passing and shooting / applying into game situations.

Year 8

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Passing and dribbling	importance of warm-ups including pulse raiser and stretches / shooting	tackling and referee roles followed by game situations	small sided games to focus on key skills	leadership of key skills and peer/self assessment to improve areas for development	Assessment	Revisiting skills of passing and shooting / applying into game situations.

Year 9

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Passing and dribbling	importance of warm-ups including pulse raiser and stretches / shooting	leading warm-ups and combined dribbling, passing and shooting	small sided games to focus on key skills	leadership of key skills and peer/self assessment to improve areas for development	Assessment	Revisiting skills of passing and shooting / applying into game situations.

Year 10

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Passing and dribbling	dynamic and static stretching / shooting	leading warm-ups and combined dribbling, passing and shooting	Crossing and Heading	leadership of key skills and peer/self assessment to improve areas for development	Assessment	Revisiting skills of passing and shooting / applying into game situations.

Year 11

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Passing and dribbling	dynamic and static stretching / shooting	leading warm-ups and combined dribbling, passing and shooting / Sport Education planning a primary school sports festival	Crossing and Heading	leadership of key skills and peer/self assessment to improve areas for development	Assessment	Sport Education - planning a primary school sports festival

Physics

Year 7

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
1.5 Understanding Relative motion	1.6 Understanding Forces	1.7 Understanding gravitational fields	1.8 Understanding mass and weight	1.9 Understanding gravity	Half term assessment	gaps in learning

Year 8

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
1.6 Exploring pressure in fluids	1.7 Calculating pressure	1.8 Explaining sinking and floating	Revsion	half term assessment	checking on progress	gaps in learning

Year 9

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
P1.5 Elastic energy stores	1.6 Energy dissipation	1.7 Energy and Efficiency	1.8 Electrical appliances	1.9 Energy and power	Half term assessment	gaps in learning

Year 10

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
P7.1 Atoms and radiation P7.2 The discovery of the nucleus	P7.3 Chnages in the nucleus P7.4 More about alpha, beta and gamma radiation.	P7.5 Activity and half life. P 7.6 Nuclear radiation	P7.6 Nuclear radiation in medicine	P7.7 Nuclear fission P7.8 Nuclear fusion	half term assessment	gaps in learning

Year 11

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
P11.1 Pressure and surfaces P11.2 Pressure in a liquid at rest	P11.3 Atmospheric pressure P11.4 Upthrust and floatation	Revision	Mocks	Mocks	Progress check	gaps in learning

Religious Education & Religious Studies

Year 7

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Topic 3c revisited: Explore the character of Lucifer and the account of the war in heaven through an inductive Bible study. story and what has been learnt thus far.	Topic 3d: Continue to explore the character of Lucifer and the account of the war in heaven through an inductive Bible study. exploration of the subtleness of sin and how it's results	Topic 3e: Continue to explore the character of Lucifer and the account of the war in heaven through an inductive Bible study. exploration into the story of the war in heaven	Topic 4: Learn how to identify sin. on a large scale is also being fought daily in my heart. My every action shows who I support in this war	Topic 5: Learning to think about our every action and who we support in this war. Learning that what was fought on a large scale is also being fought daily in our hearts.	Topic 6: My response to the battle that is going on over me. What I can do to fight my battle against sin every day, and how I can wear God's armour.	Topic 7: Where do I see God and Satan winning in my daily life? Identifying moral dilemma choices. How sin works.

Year 8

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7

Year 9

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7

Year 10

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
The Beatitudes	Marriage/Divorce and Oaths	Discipleship/Judging Others	Incarnation/Crucifixion/Resurrection and Ascension	Apostles Creed/The Christian Church	Salvation/Sacraments/Baptism/Funerals	Test

Year 11

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
			Mock Exams	Mock Exams	Revising Exam scripts	

Spanish

Year 7

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Evaluation and assessment of Unit 1. Target setting	¿Qué estudias? What do you study? Vocabulary test 1	¿Qué haces en clase? What do you do in class?	Los profesores The teachers Vocabulary test 2	Me gusta el español I like Spanish End of Unit Test	¿Qué comes? What do you eat?	Revision and grade

Year 8

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Evaluation and assessment of Unit 1. Target setting	¿Adónde vas? Where are you going? Vocabulary test 1	Vamos a salir We are going to go out	¿Te gustaría ir a la bolera? Would you like to go bowling? Vocabulary test 2	No puedo I can't End of Unit Test	Tengo un problema I have a problem	Revision and grade

Year 9

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Evaluation and assessment of Unit 1. Target setting	Un día en el instituto A day in school Vocabulary test 1	¿Qué vas a estudiar? What are you going to study?	Los profesores The teachers Vocabulary test 2	Se debe One should/must End of Unit Test	Después del insti After school	Revision and grade

Year 10

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Evaluation and assessment of Unit 1. Target setting	¿Cómo prefieres mantenerte en contacto? How do you prefer to keep in touch? Vocabulary test 1	Las redes sociales: ¿buenas o malas? Social networks: good or bad?	La tecnología portátil Portable technology Vocabulary test 2	¿Podrías vivir sin el móvil y la tableta? Could you live without the mobile & tablet? End of Unit Test	Tecnology in everyday life	Revision and grade

Year 11

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Evaluation and assessment of Unit 1. Target setting	¿Dónde te alojas? Where are you accommodated? Vocabulary test 1	¿Qué hiciste y que te gustaría hacer durante las vacaciones?	Un folleto turístico Vocabulary test 1	Describiendo tu región Describing your region End of Unit Test	Travel and tourism	Revision and grade