[image: banner]Curriculum Plan – Computing
	Year Group
	Half-term
	Units of Work
	Assessed Pieces
	Reading Skills
	Writing Skills

	Year 7 National Curriculum
	Autumn first half
	eSafety
CAT tests
	None for ICT
CATs
	Will need to be able to read the questions to interpret what is required
	Using PEE Chain to develop lesson work

	
	Autumn second half
	Introduction to Comp
	Lesson 3 – 5 research document
	· Will need to read briefs to establish what is required
· Will need to proof read finished work
· Will need to skim internet articles to find useful information
	· Use the PEE chain
· Use connectives to develop writing
· Use key terms appropriately
· Be able to write ‘what if’ scenarios
· Record sources

	
	Spring first half
	Sequencing
	Assessed on creation of game, including plans and evaluation
	
	

	
	Spring second half
	Modelling
	Exam results task and sweet shop task
	
	

	
	Summer first half
	Audio
	Audio plans and finished pieces
	
	

	
	Summer second half
	Presenting
	Finished presentation to meet user requirements
	
	

	Year Group
	Half-term
	Units of Work
	Assessed Pieces
	Reading Skills
	Writing Skills

	Year 8 National Curriculum
	Autumn first half
	Websites
	Homepage design and the finished website
	· Will need to read briefs to establish what is required
· Will need to proof read finished work
· Will need to skim internet articles to find useful information
· Start to determine validity of sources
	· Use the PEE chain
· Use connectives to develop writing
· Use key terms appropriately
· Be able to write ‘what if’ scenarios
· Be able to explain why one method is better than another
· Record sources

	
	Autumn second half
	Visual Programming
	Planning, flowchart and the finished game with testing and evaluation
	
	

	
	Spring first half
	Animation
	Design and the finished piece with testing and evaluation
	
	

	
	Spring second half
	Binary
	Worksheet and mini test
	
	

	
	Summer first half
	Designing a HCI
	Research task, planning and final HCI with testing and evaluation
	
	

	
	Summer second half
	eSafety
	Guide to staying safe
	
	

	Year Group
	Half-term
	Units of Work
	Assessed Pieces
	Reading Skills
	Writing Skills

	Year 9 National Curriculum
	Autumn first half
	Binary
Designing a HCI
	Conversion exercises and mini test
Research task, planning and final HCI with testing and evaluation
	· Will need to read briefs to establish what is required
· Will need to proof read finished work
· Will need to skim internet articles to find useful information
· Determine validity of sources

	· Use the PEE chain
· Use connectives to develop writing
· Use key terms appropriately
· Be able to explain why they have done something a particular why and the impact of this
· Be able to explain why one method is better than another
· Record sources

	
	Autumn second half
	Programming a Calculator
	Design, implementation and testing
	
	

	
	Spring first half
	Programming a Quiz
	Design, implementation and testing
	
	

	
	Spring second half
	How the web works Networks
	Worksheet
Worksheet
	
	

	
	Summer first half
	Drawing and manipulating shapes
Sexting

	Sexting finished product
	
	

	
	Summer second half
	App Inventor
	Design and the finished piece with testing and evaluation
	
	

	Year Group
	Half-term
	Units of Work
	Assessed Pieces
	Reading Skills
	Writing Skills

	Year 10 Computing GCSE OCR
	Autumn first half
	Programming
A452 prep work
	 2.1.7 Programming
2.1.7 Programming – Algorithms questions and mini test
2.1.7 Programming – Handling data in algorithms and mini test
2.1.7 Programming – Testing questions and mini test
	· Be able to methodically follow written instruction

· Be able to proofread finished project

· Will need to be able to read questions to interpret what is required
	· Ability to structure content into a report format.
· Be able to use subject specific terms in context.
· Be able to analyse data and effectively communicate results
· Use the PEE chain
· Use connectives to develop writing
· Record sources
· Be able to demonstrate suitable literacy skills under controlled assessment conditions

	
	Autumn second half
	A452 Controlled assessment – research and evidence gathering
	A452 Controlled Assessment tasks
	
	

	
	Spring first half
	A452 Controlled assessment – research and evidence gathering
	A452 Controlled Assessment tasks
	
	

	
	Spring second half
	A453 Controlled assessment – research and evidence gathering
	A452 Controlled Assessment tasks
A453 Controlled Assessment tasks
	
	

	
	Summer first half
	A453 Controlled assessment – research and evidence gathering
	A453 Controlled Assessment tasks
	
	

	
	Summer second half
	A453 Controlled assessment – research and evidence gathering
	A453 Controlled Assessment tasks
	
	

	Year Group
	Half-term
	Units of Work
	Assessed Pieces
	Reading Skills
	Writing Skills

	Year 11 Computing GCSE OCR
	Autumn first half
	2.1.1 Fundamentals of Computing
2.1.2 Computer Hardware
	Exam questions and mini test in exam conditions
	· Be able to methodically follow written instruction

· Be able to proofread finished work

· Will need to be able to read the questions to interpret what is required
	· Be able to use subject specific terms in context.
· Annotate code with clear instructions of purpose
· To explain advantages and disadvantages
· Use the PEE chain
· Use connectives to develop writing
· Be able to explain why one method is better than another
· Developing analytical writing

	
	Autumn second half
	2.1.3 Software – Systems software and Utilities
2.1.4 Representation of data
	Exam questions and mini test in exam conditions
	
	

	
	Spring first half
	2.1.5 Databases
2.1.6 Communication and Networking
	Exam questions and mini test in exam conditions
	
	

	
	Spring second half
	Revision of all topics covered
	Full mock exam under exam conditions
	
	

	
	Summer first half
	Revision of all topics covered
	Full mock exam under exam conditions
	
	

	Year Group
	Half-term
	Units of Work
	Assessed Pieces
	Reading Skills
	Writing Skills

	Year 12 Computing AS AQA
	Autumn first half
	Comp 1 & 2
	Mock test exam style questions Comp1

	· Be able to methodically follow written instruction

· Be able to proofread finished work

· Will need to be able to read the questions to interpret what is required
	· Be able to use subject specific terms in context.
· Annotate code with clear instructions of purpose
· To explain advantages and disadvantages
· Use the PEE chain
· Use connectives to develop writing
· Be able to explain why one method is better than another

	
	Autumn second half
	Comp 1 & 2
	Mock test exam style questions Comp2

	
	

	
	Spring first half
	Comp 1 & 2
	Mock test comp 1 & 2 inc coding style questions

	
	

	
	Spring second half
	Comp1 & 2
	extended answer exam questions
	
	

	
	Summer first half
	Comp 1 & 2
	extended answer exam questions
	
	

	
	Summer second half
	Comp 1 & 2
	Full mock test comp 1 & 2 inc coding style questions

	
	

[bookmark: _GoBack]
	Year Group
	Half-term
	Units of Work
	Assessed Pieces
	Reading Skills
	Writing Skills

	Year 13 Computing A2 AQA
	Autumn first half
	Comp 4
Comp 3 – 3.3.1 Problem Solving
Comp 3 – 3.3.2 Programming concepts
	Normalisation coursework
3.3.1 Problem Solving exam questions
3.3.2 exam questions
	· Be able to methodically follow written instruction

· Be able to proofread finished project

· Will need to be able to read the questions to interpret what is required
	· Ability to structure content into a report format.
· Be able to use subject specific terms in context.
· Be able to analyse data and effectively communicate results
· Use the PEE chain
· Use connectives to develop writing
· Record sources

	
	Autumn second half
	Comp 4
Comp 3 – 3.3.3 Numbering Systems
Comp 3 – 3.3.4 Operating Systems
Comp 3 – 3.3.5 Databases
	Database design coursework
Exam questions
	
	

	
	Spring first half
	Comp 4
Comp 3 – 3.3.6 Communication and Networking

	SQL & VBA Coding coursework
Interim full marking of Coursework

	
	

	
	Spring second half
	Comp 3 – Revision of all topics
	Targeted mini exams on topics covered

	
	

	
	Summer first half
	Comp 3 – Revision of all topics
	Full mock exam style test Comp 3
	
	

image1.jpeg
LS A technology and performing arts college

