

2016-17		Autumn 1 2016	Autumn 2 2016	Spring 1 2017	Spring 2 2017	Summer 1 2017	Summer 2 2017
Year 7	THEMES	Magic and Monsters	Victorian Times	Mystery and mayhem	Persuasion	Rhythm and Rhyme	Equality
	ENGLISH	<i>Text:</i> Midsummer's Night's Dream by Shakespeare Author study & Play	<i>Text:</i> Oliver Twist & A Christmas Carol by Charles Dickens Author Study & <i>pre-1914 fiction</i>	<i>Text:</i> Short by Kevin Holland Crossley Mystery short stories	<i>Text:</i> Newspapers, Newsround TV programme, First news	<i>Text:</i> Love That Dog By Sharon Creech Poetry	<i>Text:</i> The diary of Anne Frank
	MATHS	A continual programme of themes, alongside constant calculation work. Pupils are taught in ability groups to ensure learning develops at an appropriate level.					
	SCIENCE	Chemistry: Water [Separating techniques]	Biology: Cells and organs	Chemistry: Bubbles, bangs and burning [Physical and chemical changes]	Physics: Forces and magnetism	Biology: Plant Reproduction and life cycles	Physics: Sound
PHSE	<u>Core Theme 1&3.</u> 1. Health and wellbeing 3. Living in the wider world	<u>Core Theme 2.</u> Relationships	<u>Core Theme 1.</u> 1. Health and wellbeing	<u>Core Theme 3.</u> 3. Living in the wider world	<u>Core Theme 2.</u> Relationships	<u>Core Theme 3.</u> Living in the wider world	

2016-17

Middle School curriculum map

Year 7

Year 7	ART AND DESIGN	<u>Puck's tree.</u>	<u>Victorian interior design</u>	<u>. Abstract art</u>	<u>Packaging and advertising</u>	<u>Making a musical instrument</u>	<u>Art in an historical cultural background</u>
	DESIGN TECH	<u>Fairy door project</u> <u>Wood work</u>		<u>3d folding toys graphics</u>		<u>Desk tidy project</u>	
	FOOD TECH	<u>Autumn 1</u> <u>Back to basics!</u>	<u>Autumn 2</u> <u>Let's taste it!</u>	<u>Spring 1</u> <u>Eatwell guide</u>	<u>Spring 2</u> <u>Adapt it!</u>	<u>Summer 1</u> <u>Skills all the way!</u>	<u>Summer 2</u> <u>Time for a picnic</u>
	MUSIC	<u>Creating a musical score</u>	<u>Christmas songs.</u> <u>Traditional</u>	<u>knowledge of orchestral and instrumental works</u>	instrumental recognition and use, Historical context of composers and application of skills and knowledge to recognise and respond to different genres of <u>music</u> .	<u>Creating a group musical performance</u>	Participating in a group musical / dramatic performance . learning scripted lines, songs and assisting in creating a set for a staged performance

2016-17

Middle School curriculum map

Year 7

Year 7	R:E	<u>Key Religious Figures.</u> <i>focus on Christianity and Buddhism.</i>	<u>Buildings.</u> <i>focus on Christianity and Buddhism</i>	<u>Holy Books, Scripture and Texts.</u> <i>focus on Christianity and Hinduism and Buddhism</i>	<u>Key Religious Figures.</u> <i>focus on Sikhism and Islam.</i>	<u>Holy Books, Scripture and Texts.</u> <i>focus on Islam and Judaism</i>	<u>Buildings.</u> <i>focus on Judaism and Islam</i>
Year 7	History	<u>Introduction to history</u> <i>_Skills and understanding of subject based on Lit. text</i>	<u>Beyond 1066</u> <u>Oliver Twist and the workhouse</u>	<u>1066 and all that</u>	Fairytale or nightmare? What was life like in a Medieval town?	<u>Peasants and plaques</u>	<u>Let's go on a Crusade</u>
Year 7	Geography	<u>My world Journey</u>	<u>My world Journey</u>	<u>Map Skills</u> ;	<u>Natural hazards.</u>	<u>Weather and Extreme Climates</u>	<u>Rivers</u> <i>This unit introduces students to rivers. developing</i>

2016-17

Middle School curriculum map

Year 7

Year 7	Computing William Roden class	Pupils will develop their computing skills through practical demonstration and interaction with the following programmes:- <i>Bamzooki , Our Story Book, Creator Daisy Dino</i>		Pupils will develop their computing skills through practical demonstration and interaction with the following programmes:- <i>Just 2 Easy JIT, Charts, Pictogram, Animation, Pro-Bot, Probotix</i>		will develop their computing skills through practical demonstration and interaction with the following programmes:- <i>Bee-Bot , Bee-Bot (on iPad) ScratchJr , The Foes , Kodable Paint 2 (Graphics), E Safety, CoCo, Computer Logic, Light Bot Puppet Pal 2 , iPad animation Hopscotch Tickle (Computer or iPad) ,Tynker (iPad)</i>	
	Computing William Brock class	Pupils will develop their computing skills through practical demonstration and interaction with the following programmes:- <i>Bamzooki, Book Creator Our Story, Daisy Dino</i>		Pupils will develop their computing skills through practical demonstration and interaction with the following programmes:- <i>Just 2 Easy JIT, Charts, Pictogram, Animation Pro-Bot Probotix</i>		Pupils will develop their computing skills through practical demonstration and interaction with the following programmes:- <i>Bee-Bot , Bee-Bot (on iPad) ScratchJr , The Foes , Kodable Paint 2 (Graphics), E Safety, CoCo, Computer Logic, Light Bot Puppet Pal 2, iPad animation Hopscotch Tickle (Computer or iPad) Tynker (iPad)</i>	
Year 7	P:E Year 7	Badminton	Gymnastic s/Parkour	Multi skills	Basketball	Striking/ Fielding	Athletics

2016-17

Middle School curriculum map

Year 7