

Year 11

Summer 2021

Assessment topic lists

Assessment - Week B

14th May to 21st May

English Literature (Drama Paper)

Friday 14/5 AM

2 x 50 minute sections

1. Macbeth – choice of question analysing one of the following characters or themes:
 - Macbeth
 - Lady Macbeth
 - Macbeth & Lady Macbeth's relationship
 - Ambition
 - Guilt
 - Violence

2. An Inspector Calls – choice of question analysing one of the following characters or themes:
 - Birling
 - The Inspector
 - Sheila
 - The old and young generation
 - Gender roles
 - Social Responsibility

Biology (Combined Science – Foundation)

Friday 14/5 PM

1 hour 15 minutes

Topics	Lesson Codes
The Human Nervous System <ul style="list-style-type: none">✓ homeostasis✓ reaction times [Required Practical]✓ reflex actions✓ structure and function of the nervous system	B10
Hormonal Control In Humans & Plants <ul style="list-style-type: none">✓ glucose and diabetes✓ hormonal control✓ hormones in plants✓ human reproduction including fertility and fertility control	B11
Reproduction <ul style="list-style-type: none">✓ DNA and reproduction✓ inheritance✓ sexual reproduction	B13
Variation & Evolution <ul style="list-style-type: none">✓ evolution✓ genetic engineering✓ natural selection✓ variation	B14
Genetics & Evolution <ul style="list-style-type: none">✓ evidence for evolution✓ fossils and extinction✓ history of genetics and evolution	B15
Adaptation, Interdependence & Competition <ul style="list-style-type: none">✓ adaptation✓ competition	B16
Organising An Ecosystem <ul style="list-style-type: none">✓ Cycles	B17
Biodiversity & Ecosystems <ul style="list-style-type: none">✓ Biodiversity✓ Deforestation✓ human impact on ecosystems	B18

Biology (Combined Science – Higher)

Friday 14/5 PM

1 hour 15 minutes

Topics	Lesson Codes
The Human Nervous System <ul style="list-style-type: none">✓ homeostasis✓ reaction times [Required Practical]✓ reflex actions✓ structure and function of the nervous system	B10
Hormonal Control In Humans & Plants <ul style="list-style-type: none">✓ hormonal control✓ hormones in plants✓ human reproduction including fertility and fertility control	B11
Reproduction <ul style="list-style-type: none">✓ asexual reproduction✓ DNA and reproduction✓ genetic disorders and screening✓ inheritance✓ mitosis and meiosis✓ sexual reproduction	B13
Variation & Evolution <ul style="list-style-type: none">✓ ethics✓ evolution✓ natural selection✓ variation	B14
Genetics & Evolution <ul style="list-style-type: none">✓ antibiotics and evolution✓ classification✓ evidence for evolution✓ fossils and extinction✓ history of genetics and evolution	B15
Adaptation, Interdependence & Competition <ul style="list-style-type: none">✓ adaptation✓ competition	B16
Biodiversity & Ecosystems <ul style="list-style-type: none">✓ biodiversity✓ deforestation✓ human impact on ecosystems✓ intensive farming	B18

Biology (Triple Science)

Friday 14/5 PM

1 hour 45 minutes

Topics	Lesson Codes
The Human Nervous System <ul style="list-style-type: none">✓ the brain✓ the eye	B10
Hormonal Control In Humans & Plants <ul style="list-style-type: none">✓ hormones in plants✓ using plant hormones✓ shoots, root and photosynthesis [Required Practical]	B11
Reproduction <ul style="list-style-type: none">✓ Cell division✓ DNA and reproduction✓ genetic disorders and screening✓ mitosis and meiosis	B13
Variation & Evolution <ul style="list-style-type: none">✓ ethics✓ evolution✓ genetic engineering✓ natural selection✓ selective breeding	B14
Genetics & Evolution <ul style="list-style-type: none">✓ antibiotics and evolution✓ evidence for evolution✓ fossils and extinction✓ history of genetics and evolution	B15
Adaptation, Interdependence & Competition <ul style="list-style-type: none">✓ adaptation✓ communities✓ competition✓ distribution✓ survival	B16
Organisation Of An Ecosystem <ul style="list-style-type: none">✓ decay and pH [Required Practical]✓ feeding relationships	B17
Biodiversity & Ecosystems <ul style="list-style-type: none">✓ biodiversity✓ biomass and tropic levels✓ food security✓ human impact on ecosystems✓ sustainable production	B18

Religious Education

Monday 17/5 AM

50 minutes

Units being assessed

Theme D: Religion, Peace and Conflict

Theme E: Religion, Crime and Punishment

Units not being assessed

Theme B: Religion and Life

Theme F: Religion, Human Rights and Social Justice

Mathematics (Calculator)

Monday 17/5 PM

1 hour 30 minutes

Foundation	Higher
<ul style="list-style-type: none">✓ Metric✓ Fractions/Decimals/Percentages✓ BODMAS✓ Using Calculators✓ Simplifying✓ Powers✓ Bearings✓ Similar shapes✓ Money Problems✓ Inequalities✓ Properties of 3D Shapes✓ Ordering Fractions✓ Pythagoras✓ Bar Charts✓ Compound Interest✓ Averages✓ Probability✓ Co-ordinates✓ Types of Number✓ Frequency Trees✓ Factorising✓ Solving Equations✓ Error Intervals✓ Inequalities✓ Area Problems✓ Volume (Prisms)	<ul style="list-style-type: none">✓ Using Calculators✓ Cosine rule✓ Similar Shapes✓ Real Life Graphs✓ Cubic Graphs✓ Standard Form✓ Error Intervals✓ Capture/Recapture✓ Mean from Frequency Tables✓ Volume (Prisms)✓ Compound Interest✓ Pythagoras✓ Standard Form✓ Combinations✓ Iteration✓ Sectors/Arc Lengths✓ Inverse Proportion✓ Probability✓ Histograms✓ Tree Diagrams✓ Solving equations

Physics (Combined Science – Foundation)

Tuesday 18/5 AM

1 hour 15 minutes

Topics	Lesson Codes
Forces <ul style="list-style-type: none">✓ contact and non-contact forces✓ friction✓ forces between objects in force diagrams✓ vector and scalar quantities	P8
Motion <ul style="list-style-type: none">✓ acceleration✓ distance-time graphs✓ Newton's Second Law [Required Practical]✓ speed✓ velocity	P9
Forces & Acceleration <ul style="list-style-type: none">✓ acceleration calculations✓ elastic energy✓ speed calculations✓ spring constant	P10
Wave Properties <ul style="list-style-type: none">✓ key terms associated with waves✓ properties of waves✓ types of waves✓ wave diagrams✓ wave equation	P12
The Electromagnetic Spectrum <ul style="list-style-type: none">✓ dangers and uses of X rays and gamma rays✓ uses of light, infra-red, microwaves and radio waves	P13
Electromagnetism <ul style="list-style-type: none">✓ magnetism key terms✓ magnetic materials✓ measuring the strength of magnets	P15

Physics (Combined Science – Higher)

Tuesday 18/5 AM

1 hour 15 minutes

Topics	Lesson Codes
Forces <ul style="list-style-type: none">✓ contact and non-contact forces✓ friction✓ forces between objects in force diagrams✓ resultant forces✓ vector and scalar quantities	P8
Motion <ul style="list-style-type: none">✓ acceleration✓ Newton's Second Law [Required Practical]✓ speed✓ velocity	P9
Forces & Acceleration <ul style="list-style-type: none">✓ acceleration calculations✓ elastic energy✓ momentum✓ spring constant✓ stopping distances	P10
The Electromagnetic Spectrum <ul style="list-style-type: none">✓ communications and the electromagnetic spectrum✓ dangers and uses of X rays and gamma rays✓ uses of light, infra-red, microwaves and radio waves	P13
Electromagnetism <ul style="list-style-type: none">✓ magnetism key terms✓ magnetic fields✓ magnetic materials✓ motor effect	P15

Physics (Triple Science)

Tuesday 18/5 AM

1 hour 45 minutes

Topics	Lesson Codes
Forces <ul style="list-style-type: none">✓ forces between objects in force diagrams✓ resultant forces	P8
Motion <ul style="list-style-type: none">✓ distance-time graphs✓ Newton's Second Law [Required Practical]✓ velocity✓ velocity-time graphs	P9
Forces & Acceleration <ul style="list-style-type: none">✓ acceleration calculations✓ elastic energy✓ impact forces✓ momentum and conservation of momentum✓ spring constant✓ stopping distances✓ terminal velocity✓ weight	P10
Wave Properties <ul style="list-style-type: none">✓ key terms associated with waves✓ properties of waves✓ refraction✓ wave diagrams✓ wave equation	P12
The Electromagnetic Spectrum <ul style="list-style-type: none">✓ communications and the electromagnetic spectrum✓ dangers and uses of X rays and gamma rays✓ uses of light, infra-red, microwaves and radio waves	P13
Light <ul style="list-style-type: none">✓ lenses✓ ray diagrams✓ refraction of light [required practical]✓ uses of lenses	P14
Electromagnetism <ul style="list-style-type: none">✓ electromagnets✓ generator effect✓ types of generator✓ transformers	P15
Space <ul style="list-style-type: none">✓ formation of the solar system✓ the life of a star	P16

French (Listening)

Tuesday 18/5 PM

Foundation: 40 minutes Higher: 50 minutes

	Foundation	Higher
Module 1	Describing people	Ideal partners
Module 2	Leisure time Using social media	Using mobile phones TV programmes
Module 3	Food Music festivals	Shopping Festivals and celebrations
Module 4	In town	
Module 5	Talking about holidays	Holidays Eating in restaurants
Module 6	At school	At school
Module 7	Jobs Future plans Future Plans	Jobs Apprenticeships
Module 8	Protecting the environment	Helping the homeless Protecting the environment

French (Reading)

Tuesday 18/5 PM

Foundation: 45 minutes Higher: 1 hour

	Foundation	Higher
Module 1	Personal relationships Describing people	Describing people
Module 2	Social Media	Using social media
Module 3		Festivals Music concerts
Module 4	Describing a region	Description of a town
Module 5	Travelling by train Restaurant reviews	Restaurant review
Module 6	Healthy eating School subjects School facilities	Healthy eating Talking about travel School life
Module 7	Apprenticeships	Jobs
Module 8	Protecting the environment Voluntary work	Poverty

Spanish (Listening)

Tuesday 18/5 PM

Foundation: 40 minutes Higher: 50 minutes

	Foundation	Higher
Module 1		Weather
Module 2	School	School
Module 3	Family Opinions about marriage	Friends Technology
Module 4	Free time activities Cinema	In the news Talking about free time activities
Module 5	Home and town Tourism	Home and town
Module 6	Customs and festivals	Customs and festivals
Module 7	Jobs	Education post 16: advice to parents Jobs
Module 8	Helping a good cause	Helping a good cause Healthy and unhealthy living

Spanish (Reading)

Tuesday 18/5 PM

Foundation: 45 minutes Higher: 1 hour

	Foundation	Higher
Module 1	Holidays	Holidays
Module 2	School life	
Module 3	Illnesses	Weddings
Module 4	Cinema	Television
Module 5		
Module 6	A special event Festivals	A special event Christmas Festivals Illnesses and injuries
Module 7	Work and education	Applying for a job Education
Module 8	Global issues	Global issues

Geography

Wednesday 19/5 AM

1 hour 15 minutes

Q1. Urban issues and challenges

Q2. The challenge of managing resources overview

Q3. Fieldwork

You will not be assessed on your two fieldtrips only on applying their understanding of fieldwork to two unknown fieldtrips.

You will not be assessed on the Changing Economic world.

History (Civil Rights & Vietnam)

Wednesday 19/5 AM

1 hour 20 minutes

Revise all of Civil Rights and Vietnam.

Computer Science

Wednesday 19/5 PM

1 hour 45 minutes

- ✓ Algorithms
- ✓ Logic
- ✓ Programming Constructs
- ✓ Binary Representation
- ✓ Computer Components
- ✓ Networks
- ✓ Emerging trends

Creative i-Media

Wednesday 19/5 PM

1 hour 15 minutes

- ✓ Pre -production documents
- ✓ Moodboards
- ✓ Storyboards
- ✓ Scripts
- ✓ Mind Maps
- ✓ Visualisation Diagrams
- ✓ Client Requirements
- ✓ Legislation
- ✓ Media File formats

Dance

Wednesday 19/5 PM

1 hour 30 minutes

Section A - knowledge and understanding of choreographic processes and performing skills;

- ✓ physical, technical, expressive and mental skills.
- ✓ hypothetical choreography questions
- ✓ warming up/cooling down

Section B - critical appreciation of own work;

- ✓ set phrase - action, space and dynamic content. physical, technical, expressive and mental skills used when performing.
- ✓ trio dance - action, space, dynamic and relationship content. physical, technical, expressive and mental skills used when performing, all linking to the choreographic intent of running out of time.
- ✓ own choreography - action, space dynamic and relationship content. physical, technical, expressive and mental skills used when performing, all linking to the students chosen choreographic intent.

Section C - critical appreciation of 6 professional works - all aspects of features of production (staging/set, lighting, properties/props, costumes, aural settings, dance for camera), performance environments, choreographic intent.

- ✓ A Linha Curva
- ✓ Artificial Things
- ✓ Infra
- ✓ Shadows
- ✓ Within Her Eyes
- ✓ Emancipation of Expressionism

Drama

Wednesday 19/5 PM

1 hour 30 minutes

Section A - 45 marks- Study of Set Text 'DNA' in performance- a mixture of short and essay questions.

Section B - 15 Marks- 1 analytical essay question (choice of 2) based on a play you have seen.

Business Studies

Thursday 20/5 AM

1 hour 45 minutes

- ✓ Enterprise and entrepreneurship
- ✓ Business opportunities
- ✓ External influences
- ✓ Growing the business
- ✓ Marketing
- ✓ Operational decisions
- ✓ Finance
- ✓ Human resources

Enterprise & Marketing

Thursday 20/5 AM

1 hour 30 minutes

- ✓ Segmentation
- ✓ Market Research
- ✓ Finance
- ✓ Product lifecycle
- ✓ Advertising and promotion
- ✓ Forms of ownership
- ✓ Start Ups
- ✓ Functional areas

Music

Thursday 20/5 AM

1 hour 30 minutes

Area of Study 1 Musical Forms and Devices:

- Mozart EKN movt 3
- Long answer question

Area of Study 2 Music for Ensemble:

- Musical theatre and melodic dictation
- Chamber music

NO Blues

Area of Study 3 Film Music:

- Bhangra influence
- Comparison question

Area of Study 4 Popular Music:

- Since You've Been Gone (minus chord progressions)
- Instrumentation, structure, rhythmic identification, cadences

Sociology

Thursday 20/5 PM

50 minutes

Unit included

The Sociology of Crime and Deviance

Unit not included

Social Stratification

GCSE PE

Thursday 20/5 PM

1 hour 30 minutes

- ✓ skeletal, muscular
- ✓ Cardiovascular
- ✓ Respiratory
- ✓ energy & exercise
- ✓ levers, planes & axis
- ✓ principles & methods of training
- ✓ sports injury & PEDs.

English Language – Paper 1

Friday 21/5 AM

1 hour 45 minutes

1. Retrieval Question – find 4 pieces of information
2. Language Analysis Question – analysing how writers use language for effect
3. Structure Analysis Question – analysing how writers use structure for effect
4. Critical Evaluation Question – agree or disagree about a statement made about a text

Mathematics (Calculator)

Friday 21/5 PM

1 hour 30 minutes

Foundation	Higher
<ul style="list-style-type: none">✓ Ordering Numbers✓ Ratio✓ Factors✓ Quadratic Expressions✓ Sequences✓ Fractions/Decimals/Percentages✓ Metric Measures✓ Linear Graphs✓ Money✓ Pictograms✓ Train Timetables✓ Area✓ Probability✓ Properties of 2D Shapes✓ Speed/Distance/Time✓ Writing and Solving Equations✓ Rounding✓ BODMAS✓ Substitution✓ Ingredients✓ Angles✓ HCF✓ Indices✓ Exchange Rates✓ Transformations✓ Frequency Polygons✓ Percentage Increase/Decrease✓ Pythagoras	<ul style="list-style-type: none">✓ HCF✓ Conversion Graphs✓ Indices✓ Cumulative Frequency✓ Reverse Percentages✓ Triple Brackets✓ Exchange Rates✓ Types of Graphs✓ Transformations✓ Geometric Proof✓ Frequency Polygons✓ Functions✓ Trigonometry✓ Quadratic Sequences✓ Upper/Lower Bounds✓ Area of Segments✓ Area of Triangles✓ Percentage Increase/Decrease✓ Pythagoras✓ Exponential Graphs✓ Density✓ Solving Inequalities✓ Ratio and probability

Assessment Week A

Monday	Tuesday	Wednesday	Thursday	Friday
19/4	20/4	21/4	22/4	23/4
English Lan	RE	Geog/Hist*	English Lit	Sociology
Chemistry	Maths	Sports Stud	MFL Writing Health & SC	Food & Nutrition

Assessment Week B

Friday 14/5	Monday 17/5	Tuesday 18/5	Wednesday 19/5	Thursday 20/5	Friday 21/5
English Lit	RE	Physics	Geog/Hist *	Business Studies Ent & Marketing Music	English Lan
Biology	Maths	MFL Reading & Listening	Comp Sci Creative i-Media Dance Drama	Sociology PE	Maths