
Page | 1

Bishop Heber High School

Year 9 Curriculum

Information

2019-2020

Page | 2

Year 9 Curriculum Information

In Year 9, all students study the National Curriculum subjects. This booklet has been produced
to provide you with information about what your son/daughter is learning in school during
the current academic year. We hope that the more information that you have about what
your son/ daughter is learning, the more you will be able to support and enhance the learning.
This may be through support with homework, discussion or identifying relevant books and
websites.

Year 9 Subjects Studied

Year 9 Subject Number of periods
(per fortnight)

Teaching Groups

English 6 Ability sets

Mathematics 7 Ability sets

Science 6 Ability sets

Art and Design 2 Mixed ability

Design and Technology 4 Mixed ability

Drama 2 Mixed ability

Geography 3 Mixed ability

History 3 Mixed ability

Information Technology 3 Maths ability sets

Modern Languages 5 Ability sets

Music 1 Mixed ability

Physical Education 4 Ability sets

Religious Education 2 English ability sets

Assessment

In Year 9 we measure students’ attainment in GCSE grades from 9 to 1 (with 9 being the
highest.) These grades show the particular skills, knowledge and understanding which a
student has reached in each subject. Teachers will regularly assess each student’s progress
and their attainment will be reported to you in their reports three times each year.

Homework

All staff set homework on a regular basis. To keep a record of homework set this is recorded
on the Parent Portal (INSIGHT). In addition, students have a planner in which teachers may
ask them to write down the homework and the date it is due in. All students will be issued
with a homework timetable at the start of the year which indicates how much homework will
be set in each subject per fortnight. If at all possible, homework will not be set for the next
day. This allows students to plan the use of their time effectively.

In some subjects, a project may be set across a half term and students will be expected to

allocate the appropriate amount of time each week to this work.

Page | 3

Contents

 Subjects Page Number

English

4

Mathematics

7

Science

9

Art and Design

11

Design and Technology

12

Drama / Performing Arts

14

Geography

16

History

18

ICT

19

Modern Languages

20

Music

22

Physical Education

25

Religious Education

27

Page | 4

English

Overview

Year 9 is the foundation year of GCSE English Language and English Literature. The programme of

study uses Literature as a vehicle for the teaching of English Language as well as furthering

understanding of how to respond to texts and, of course, promoting the love of reading in its own

right. Regular exposure to excellence in writing, both prose and poetry, is also an essential

accompaniment to skills based teaching of grammar, spelling and stylistic methodologies.

Structure of Classes

Year 9 English classes are grouped into 8 sets according to ability. Setting is based upon teacher
assessment data from Year 8 alongside end of year exam results. Setting will then be reviewed on a
termly basis.

Course Content

Throughout the year, students will study a wide range of Literature texts that will develop the skills
required for approaching: 19th Century literature; Poetry and 20th Century Drama. In addition, the
course will prepare students for Component 1 of the English Language exam, which covers 20th
Century fiction and Narrative Writing. Students will also revise and practise Transactional Writing
tasks, which appear on Component 2 of the Language exam. Speaking and listening tasks will be
embedded into each term through group and paired discussion and students will have an individual
presentation assessed at the end of the year.

Autumn – War and Responsibility

Half Term 1: War Poetry (Including Poetry Comparison and Transactional Writing)

Students will explore a collection of War Poetry including: Wilfred Owen, Siegfried Sassoon, Rupert

Brooke and Simon Armitage. Students will develop knowledge and understanding of the wider context

of War Poetry as well as how to analyse a poem using technical terminology.

Assessment 1: Reading Assessment will reflect the English Literature GCSE question on the Poetry
Anthology that will require students to compare two poems in 1 hour. The question will provide one
poem and students must select one other poem from those studied to answer the question.

Assessment 2: Transactional Writing. An informal and formal letter will be produced linking to the
themes studied.

Half Term 2: 20th Century Drama: ‘An Inspector Calls’ by JB Priestley

Students study ‘An Inspector Calls’ in preparation for the English Literature GCSE. The whole text will
be covered with a focus on character, theme and dramatic devices. Students will be required to
understand how to analyse an extract and use it to comment on the wider text. This text will be
revisited in Y11.

Page | 5

Assessment: Assessment will reflect the English Literature GCSE question on 20th Century Drama and
will require students to use an extract to formulate an essay on the wider play.

Spring –Poetry and Prose

Half Term 1: The Romantics

Students will investigate the Romantic poets and study a range of Romantic poetry. Students will
revise poetic terminology and develop skills required for approaching unseen poetry. There will also
be a focus on developing a wider understanding of social and historical context for the GCSE Literature
Anthology.

Assessment: Assessment will focus on analysis of a poem which incorporates context studied.

Half Term 2: 20th and 21st Century Short Stories

Students will study a collection of short stories. They will cover the whole text by exploring theme,
setting, character and authorial intent. However, assessment will focus on the language analysis of
key extracts in preparation for Component 1 of the English Language Exam.

Assessment: A Practice ‘Component 1’ Reading question which covers question types studied and also
provides a Mock for the End of Year test.

Summer – Creating a Voice

Half Term 1: Narrative Writing

Students will explore narrative structure, setting, character and plot and write learn how to craft a
short story. They will practise planning and writing a short narrative in exam conditions in preparation
for Component 1 of the English Language exam and the End of Year exam.

Assessment: Narrative writing exam (1 hour)

Final Week Half Term 1: REVISE for Component 1 paper in preparation for End of Year exam.

Half Term 2 (2 Weeks): End of Year Exam

Assessment: Reading Exam: Component 1 – 20th Century Fiction
 Writing Exam: Component 1 – Narrative Writing

Half Term 2 (4 Weeks): Speaking and Listening

Students will complete independent research, revise features of persuasive writing and explore how

to prepare and deliver an effective spoken presentation.

Assessment 1: Writing – Persuasive speech question which incorporates a range of rhetorical devices.
Assessment 2: Speaking and Listening. Presentation based on research and speech. Tasks may vary
according to the class.

Homework

Homework will be set once a week. This may be a skills based homework or it could relate to classwork.
Homework can also include: research, drafting or revision.

Page | 6

Additional Information

http://www.bbc.co.uk/bitesize/ks3/english/
Particularly good for skills exercises.

http://www.wjec.co.uk/englishgcse/
Contains exam specifications, past papers and key dates.

http://www.bbc.co.uk/schools/gcsebitesize/english/
A useful site for all areas of the GCSE course.

http://www.educationquizzes.com/gcse/english/ontains

http://www.englishbiz.co.uk/
Offers help sheets for different types of writing and useful links.

http://www.bbc.co.uk/bitesize/ks3/english/
http://www.wjec.co.uk/englishgcse/
http://www.bbc.co.uk/schools/gcsebitesize/english/
http://www.educationquizzes.com/gcse/english/ontains
http://www.englishbiz.co.uk/

Page | 7

Mathematics

Overview

For the majority of Year 9, students will study the Edexcel GCSE course with the intention of
completing the course in Year 11. The examination will be taken at the end of Year 11.

Structure of Classes

Year 9 Maths classes are grouped into eight sets according to ability. Setting is based on teacher
assessment data from Year 8, as well as the end of Year 8 examination results. Setting is then
reviewed on a regular basis.

Course Content

The content of the Maths course is split into five areas:

 Number

 Algebra

 Shape & Space

 Handling Data

 Ratio & Proportion

There is a particular focus on problem solving, communicating mathematically and functional
mathematics.

Autumn Term

Half Term 1: Higher Sets: Standard Form, Decimals, Fractions & Percentages

Foundation Sets: Probability, Integers & Calculations

Half Term 2: Higher Sets: Probability, Area/Volume, Angles, Circle Theorems, Transformations

Foundation Sets: Area, Measures, Angles & Transformations

Spring Term

Half Term 1: Higher Sets: Expressions, Linear Equations & Sequences
 Foundation Sets: Expressions, Linear Equations & Sequences

Half Term 2: Higher Sets: Ratio and Proportion, Index Laws & Surds
 Foundation Sets: Ratio and Proportion, Percentages & Fractions

Summer Term

Half Term 1: Higher Sets: Constructions, Pythagoras & Trigonometry
 Foundation Sets: Decimals & Factors

Half Term 2: Higher Sets: Formulae, Sampling & Averages & Cumulative Frequency
 Foundation Sets: Formulae, Linear & Quadratic Graphs

Page | 8

Homework

Homework will be set and marked by the class teacher once a week.

Additional Information

www.mymaths.co.uk

Students can use the School username and password to revise and practise topics.

www.edexcel.org.uk

Students can access specifications, exam papers, mark schemes and guidance.

http://www.mymaths.co.uk/
http://www.edexcel.org.uk/

Page | 9

Science

Overview

In Year 9, students are set into groups according to their Year 8 progress.

At the start of the Summer Term of Year 9, students will begin studying the AQA GCSE Science
course.

Course Content

Autumn Term
Biology – Genetics and evolution (10 Lessons)
What is DNA and how does inheritance work. How organisms are changing over time naturally and
with the help of humans, regarding cloning and selective breeding.
 Typical Homework: Evaluate the process of selective breeding.

Chemistry – Chemical Reactions (10 Lessons)
Identify patterns of reactivity; Find out about different types of chemical reactions. Be able to write
chemical equations. Typical Homework: Writing word and symbol equations for reactions.

Physics – Further Forces and Machines (10 Lessons)
How do affect the motion of objects and how can we describe that? How to electrostatic forces
arise and what are their effects? Typical Homework: Interpreting a simple distance-time graph.

Spring Term
GCSE Science Biology – Organisation (10 Lessons)
Tissues and organs. How the digestive system works using enzymes. How the circulatory and
respiratory system work together.
Typical homework: research how enzymes are used in industry.

GCSE Science Chemistry – Rates (10 Lessons)
Looking at the factors that affect the rate of a chemical reaction. Ways to measure the rate of the
reaction and analysing results using graph work.
Typical Homework: Plotting and evaluating the results from an experiment.

GCSE Science Physics – Energy (10 Lessons):
Learning about the concept of energy and transfers in day to day activities, covering evaluation of
energy resources and applications of power and energy formulae.
 Typical homework:
Using the Work done and power equations to solve problems.

Summer Term
GCSE Science Biology – Cells (10 Lessons)
What are organisms made up of? Using microscopes and calculating magnification. How different
substances are transported in the body
Homework: compare osmosis, diffusion and active transport in an extended writing task (10
Lessons)

GCSE Science Chemistry – Chemistry and the atmosphere (10 Lessons)

Page | 10

Understand the evolution of the current atmosphere and the factors affecting atmospheric gases.
Typical Homework: researching the effect of the industrial revolution on the atmosphere.

GCSE Science Physics – Matter (10 Lessons): Understanding states of matter and how internal
energy affects change of states. How pressure changes can affect systems of particles. Typical
Homework: Calculation of density after taking measurements from an experiment.

Assessment

December: End of Autumn Term Test – In-class examination
March/April: End of Spring Term Test – In-class examination
June: End of Summer Term GCSE Science Test – In-class examination

In addition, over the course of the year, students will be completing end of unit tests that will all
contribute to their final end of year grades.

Homework

Homework is set weekly and will cover a range of different tasks which will consolidate the work
covered during lessons.

Additional Information

www.bbc.co.uk/bitesize/ks3/science
www.bbc.co.uk/sch
www.tools/gcsebitesize/science/aqa
http://www.aqa.org.uk/subjects/science/gcse/combined-science-trilogy-8464

http://www.bbc.co.uk/bitesize/ks3/science
http://www.bbc.co.uk/sch
http://www.tools/gcsebitesize/science/aqa
http://www.aqa.org.uk/subjects/science/gcse/combined-science-trilogy-8464

Page | 11

Art and Design

Overview

The schemes of work in KS3 cover the learning objectives and outcomes as specified in the National
Curriculum. During Year 9 students are marked using GCSE assessment objectives.

All schemes of work in KS3 are skills based, to ensure that our students have a shared experience
and knowledge of using a variety of media and techniques. Students are introduced to artists
and/or themes that will inspire each project and will be taught how to analyse and evaluate both
their own work and that of others.

Course Content

Term One – Construction
Students will be introduced to construction techniques and terminology. They will produce a piece
of work inspired by a contemporary artist/theme and research appropriate related artists, making
links with their own work and the work of others.

Term Two – IT/Digital Photography
Students will be taught how to use a digital camera and be introduced to the basics of Photoshop,
learning to manipulate imagery in a sophisticated fashion. Relevant artists and themes will be
researched and analysed.

Term Three – Observational Drawing
Students will create large scale drawings directly from observation using a variety of media,
researching appropriate artists. Drawing techniques and styles will be explained and put into
historical context.

Homework

All homework will inform and build on the development of their work in class and will frequently
include research and artist presentations.

Additional Information

Useful websites for image and artist searches are Pinterest and the Web gallery of Art.

Page | 12

Design and Technology

Overview
Work undertaken in Year 9 prepares students for the wider skills required for the study of Design and
Technology at Key Stage 4. Higher level technical subject knowledge and a more independent approach
to designing and learning are encouraged. Students study three individual units across Product Design,
Textiles Technology and Food Technology. Groups of mixed ability rotate half way through and will be
taught by two specialist teachers. There are four, one hour lessons over two weeks with one homework
set per week as per the school homework policy. Year nine is aimed to be preparation for the GCSE
courses.

Course Content

Unit 1 Product Design – Clocks

This design and make project, develops the students’ knowledge and skills in the design
process, learning a variety of thinking skills to enable them to produce creative and inventive
way to design an analogue clock. This outcome must be of the highest quality and meet the
specification given. Students will have the opportunity to:

 Speculate about and envisage both common and unusual possibilities presented by
the task

 Be prepared to take risks when generating ideas through a range of creative and
critical thinking techniques

 Make alternative design proposals regarding the choice of materials

 Generate, develop, model and communicate ideas in a range of ways, using
appropriate strategies

 Make high quality products

 Experience an example of the coursework expected in Year 11.

Unit 2a Textiles Technology

Focus on more advanced constructional techniques. A variety themes may be used to provide
a final product manufactured to a high quality. Students will have the opportunity to:

 Develop higher level constructional skills

 Become competent when working with the sewing machine

 Demonstrate that they can select appropriate fabrics and techniques when designing
a product

Unit 2b Food Technology

Students engage in work based on multi-cultural healthy eating and higher level baking skills
leading to the appropriate knowledge and techniques for GCSE. Students will have the
opportunity to:

 Be able to recognise and understand the functions of a variety of ingredients

 Be able to recognise the correct equipment to use when cooking

 Be able to plan and carry out a broad range of cooking tasks safely

 Understand healthy eating models relating to a balance diet, the nutritional needs of
different groups in society and the factors affecting food choice and how to take these
into account when planning, preparing and cooking meals and products

Page | 13

Assessment

Assessment is based on a final teacher assessment at the end of the unit and a final examination at the
end of the year.

Homework

Homework is issued in accordance with the School homework timetable and is relevant to the topic being
covered and is completed in a dedicated sketch book where appropriate.

Additional Information

www.technologystudent.com
www.mr-d-n-t.co.uk
www.dtwithinschools.com
www.design-technology.org
www.bbc.co.uk/schools/gcsebitesize/design
www.design-technology.info/home.htm

http://www.technologystudent.com/
http://www.mr-d-n-t.co.uk/
http://www.dtwithinschools.com/
http://www.design-technology.org/
http://www.bbc.co.uk/schools/gcsebitesize/design
http://www.design-technology.info/home.htm

Page | 14

Drama

Overview

Drama in Year 9, helps students to consolidate their ability to engage and communicate with an
audience by using dramatic presentation and creative interpretation. Each topic we cover in Year 9
has been devised to encourage students to express themselves in a confident, creative and
analytical way.

Course Content

Half Term 1- Theatre Sports
Student will be Introduced to the concept of theatre sports as a form of competitive improvisation.
They will engage in a range of spontaneous improvisation techniques and realise their importance
in creating drama.
Half Term 2- Style and Genre
Students will be Introduced practically to the features and acting styles of three genres of theatre:
mime; soap opera and melodrama.
Half Term 3- Exploration of a Theme
In this unit, students will use a range of strategies to explore the theme ‘Ambition’. Adopting
Berkoff’s style of Total Theatre, students will devise a performance that shows their understanding
of the theme and strategies used.
Half Term 4 and 5- GCSE COMPONENT 2: Devising Theatre
Students will be introduced to Component Two of the GCSE course. They will use a range of
strategies to devise a piece of drama inspired from a variety of stimuli linked to the theme
‘Ambition’; adopting Brecht’s style of Epic Theatre. They will write an evaluation of how they
responded to the stimulus and how they intend to communicate their dramatic intentions to the
audience.
Half Term 6- Musical Theatre ‘Blood Brothers’
Performance work in collaboration with the Music department to produce and present extracts of
the musical ‘Blood Brothers’. They will make full use of the performance space and resources
available to enable them to take the extract from ‘page to stage’.

Assessment

Students will be formally assessed once a term. However, this will reflect their ability to make,
perform and respond throughout the term. Assessment is by verbal feedback, forum theatre (peer
assessment) and an end of year written paper. Practical skills are formally assessed using agreed
level descriptors adapted from 9-1 GCSE grade descriptors for Drama.

By the end of the year student should be able to:
Making:
Perform a play employing symbolic representations or effect to create meaning.
Create performances for different audiences and purposes using various genres
Performing:
Make full use of the available performance space and resources in their performances.
Refine their work in rehearsal, to create a piece of devised work that develops into a script.
Responding:

Page | 15

Recognise and articulate strengths and weaknesses in a piece of work, suggesting areas for
improvement.
Structure verbal and written feedback in a complex way.

Homework

Homework involves research, both practical and academic, learning lines, sourcing props and
costumes and completing self and peer assessment sheets included in Drama Passport booklets
that each student will receive at the start of the year.

Additional Information

Drama is extended via lunch-time and after School clubs. The nature of these varies throughout
the year to fit in with seasonal concerts, exam preparation and assemblies.

www.commediadelarte.org

www.guidetomusicaltheatre.com/menu_details/main_menu.htm

http://www.commediadelarte.org/
http://www.guidetomusicaltheatre.com/menu_details/main_menu.htm

Page | 16

Geography

Overview

In Year 9, students at Bishop Heber will develop an understanding of some of the complex global
issues facing the planet today. In the Autumn Term, students will study the ever changing nature of
natural hazards. Volcanic eruptions and earthquakes will be the main focus of the topic. Students will
learn the natural processes that lead to these dramatic events to help them understand the mechanics
behind the event. They will also see that as the human population continues to increase, there is a
need to develop strategies to minimize the loss of life and property damage from hazards, especially
in urban areas. It’s not all bad though, as students will appreciate that some processes which give rise
to disasters may also be beneficial to people.

Students will be encouraged to take part in student-led learning, where they will take an enquiry
based approach to their assessment, setting their own questions and directing their own learning.

During the Spring Term, students will look at the important issue of world poverty and the need to
improve the lives of many people living in less developed countries. Their assessment during this term
will allow students to see the link between the decisions they make and the impacts these decisions
have on the lives of people living in other parts of the world. They will explore the rise of Apple in
China and the working conditions of people making the iphone, and so encounter the real cost of
technology.

In the Summer Term, students study the exploitation of Amazon rainforest and examine how this has
led to economic gain for Brazil but at what cost? We then shift focus to closer to home and study a
UK coastline. Learning about the natural processes that shape our island. They will look at
management techniques used to control the sea’s destructive force and debate whether humans
should interfere with natural processes. Students will also look into the human uses of the sea and
coastline and investigate the problem of piracy off the Horn of Africa as well as the changing nature
of UK coastal resorts.

Course Content
Autumn Spring Summer

Natural Hazards

 Physical processes in
geology. Plate
tectonics and
geological timescales

 Case Study led
investigation into the
causes, impacts and
management of
various hazards
(volcanic eruptions,
earthquakes,
hurricanes,
tornadoes)

Going Global

 Issues in International
development. Examining
globalisation and the rise
of transnational
companies (TNCs) and
their impacts

 Population boom – the
issues behind our rapidly
rising World population

 Case Studies
TNCs – Apple, China
Africa – Nairobi,
Kenya

Ecosystems:

 Study the features of the rainforest
structure and the impacts of
developing the Amazon

Coasts:

 Physical processes that shape our
coastline

 How these physical processes
interact to influence, and change
landscapes.

 Human impacts on Coasts –
Pirates/Refugees

 How coastal resorts in the UK
changed over time

 Case Study –
Piracy in the Indian Ocean
Coastal management in the UK

Page | 17

Assessment

Pupils will be assessed once a half term.

Autumn Term

Student-led enquiry & research assignment on a natural hazard of their choice.

Tectonics knowledge test

Spring Term

Investigation and report into the working conditions of people in the technology industry in less
developed countries making phones for companies such as Apple.

Developing an aid project- group work.

Summer Term

Decision making on developments in an area of the rainforest.

End of year assessment, testing all units of work covered in Year 9.

Homework

There will be a variety of tasks from research, creative writing, writing reports, posters, leaflets,
online activities, storyboards, graph work, desktop publishing and creating PowerPoints.

Additional Information

www.environment.nationalgeographic.com/environment/natural-disasters

www.volcanoes.usgs.gov

www.oxfam.org/en/development

http://www.environment.nationalgeographic.com/environment/natural-disasters
http://www.volcanoes.usgs.gov/
http://www.oxfam.org/en/development

Page | 18

History

Overview

The Year 9 History curriculum begins with the causes and consequences of World War One and
investigates developments across the twentieth century culminating in an investigation into the
role of terrorism in shaping events today. Students will explain and analyse a range of political,
social, economic and military developments and key events from the 20th Century including both
world wars, the rise of extremism in the interwar period and the complexities of the Cold War. More
challenging historical sources are utilised and students are expected to tackle topics in greater detail
than in Years 8 and 9, analysing the causes and consequences of both world wars as well as gaining
an understanding of more abstract concepts such as Fascism, Communism and the Cold War.

Course Content

 The causes, events and consequences of WW1

 The rise of extremism in post-war Europe

 The rise and impact of the Nazi Party on Germany

 The causes, events and consequences of WW2

 The dropping of the atomic bombs on Hiroshima and Nagasaki

 The development and key events of the Cold War

 Terrorism in recent history (including 9/11)

Assessment

Students are assessed against different historical skills and the emphasis is always on quality over
quantity. They will be expected to gradually develop their depth of understanding and analysis
moving from simply describing events or sources, to explaining them and finally
analysing/evaluating them in relation to other events or sources they have studied. This will include
a range of tasks from essays to short written responses, to creative tasks such as designing a
newspaper front page from a particular historical perspective, alongside verbal discussions and
interaction in class. All students will complete an end of year exam.

Homework

Students will complete a number of assessments both in class and as homework which will test
different historical skills including knowledge and understanding, source analysis and historical
interpretations. Alongside these formal assessments, students will complete more creative tasks
and more long term projects over the course of the year to support and extend their understanding
of the topics they will study in class. The complexity and difficulty of the events studied and depth
they are explored will be greater than that in Year 7 and 8 to prepare students for the demands of
GCSE.

Additional Information

National Curriculum for History - www.gov.uk/government/publications/national-curriculum-in-
england-history-programmes-of-study
BBC Bitesize KS3 History - www.bbc.co.uk/bitesize/ks3/history
School History – Games and support for KS3 History - www.schoolhistory.co.uk
The Imperial War Museum - www.iwm.org.uk

http://www.gov.uk/government/publications/national-curriculum-in-england-history-programmes-of-study
http://www.gov.uk/government/publications/national-curriculum-in-england-history-programmes-of-study
http://www.bbc.co.uk/bitesize/ks3/history
http://www.schoolhistory.co.uk/
http://www.iwm.org.uk/

Page | 19

Information Technology

Overview

Year 9 will do the European Computer Drivers Licence (ECDL). This is an internationally recognised
qualification in IT that certifies learners in the use of standard office clerical software; Powerpoint,
Word and Excel. After completing on-line exams in each of these three application packages,
students will then do a fourth called Improving Productivity where they have to use all three to
create products for a given scenario. The pass mark for each exam is 75%. Students can retake an
exam if they fail.

Course Content

Students will learn skills and concepts that will allow them to pass the following exams

1. Powerpoint

2. Word

3. Excel

4. Improving Productivity

Assessment

They will be assessed through taking on-line exams in Word, Powerpoint, Excel using the ECDL
PSIOnline system . All exams will be done with an external invigilator under QCA regulations. Each
exam will take 45 minutes. To gain ECDL all four exams need to be passed at 75% or more

Homework

Homework will be related to the coursework elements.

Additional Information
https://ecdluk.psionline.com
https://www.bcs.org/content/conCertification/98

https://ecdluk.psionline.com/
https://www.bcs.org/content/conCertification/98

Page | 20

Modern Languages

Overview

As a Department we believe it is important to provide students with the building blocks to enable
them to become independent linguists. The teaching of grammar within a range of contexts is
core to this principle.

In Year 9, students learn key points of grammar, such as the formation of the Perfect (Past) Tense
and the use of Direct Object Pronouns. All selected points of grammar for Year 9 are reinforced
throughout the year as each new theme is introduced and progression is both horizontal and
vertical. The three broad themes for this year group are: Relationships, Health and Fitness,
Environment, Education, and Holidays. These themes have been selected as they also appear in
the GCSE specification. Year 9, therefore, deliberately acts as a GCSE foundation year.

Course Content – Year 9 ML Themes

Grammar to be covered this year:

Perfect tense
(with avoir or equivalent / with être or
equivalent / of reflexive verbs)

Revision of present tense
(er / ir / re / reflexive)

Revision of depuis + present tense (or
equivalent)

Revision of present tense of key irregular
verbs
(avoir / être / aller / faire - or equivalent)

Present tense of other irregular verbs
(pouvoir / devoir / vouloir / prendre /
connaître etc. - or equivalent)

Revision of future phrases using aller +
infinitive (or equivalent)

Il faut / Il ne faut pas + infinitive

Key imperfect forms
(être / avoir / faire – or equivalent)

Further opinion phrases
(Quant à moi / Selon moi / À mon avis … -
or equivalent)

Revision of adjectives
(Word order + agreement)

Half Term 1 – Me, my family and friends

 Talking about yourself and your family

 Characteristics

 Physical descriptions

 Relationships with family and friends

Half Term 2 – Home, town, neighbourhood and
region

 Describing your home - house, rooms
and furniture

 Household chores

 Description of town/surroundings

 Things you can do in your local area
Listening Assessment

Half Term 3 – My studies

 School subjects and opinions

 Describing your school

 Talking about your school day

 Comparing school life in Britain and the
target language country

 School rules and uniform

Half Term 4 – Free-time activities

 Discussing music and preferences

 Talking about cinema, films and TV
Speaking Assessment

Half Term 5– Free-time activities

 Food and meals

 Talking about different cuisines and
eating out

 Sport

 Describing sports you love

Page | 21

Revision of comparative form

Superlative form

Direct object pronouns

EXTRA:

The Future Tense

Basic Conditional Tense
(Ideal school or holiday)

Half Term 6– Customs and festivals in German-
speaking countries/communities

 Talking about celebrations

 How we celebrate

 Talking about festivals

 Describing international festivals
 End of Year Reading Exam
 End of Year Writing Exam

Assessment

Students are formally assessed at the end of each term. Over the course of the year they
complete assessments in all four skills: Listening (Term 1), Speaking (Term 2), Reading and
Writing (Term 3). In addition, at least one piece of work per half term is given an NC Level. For
this ‘levelled’ work, Departmental feedback sheets are provided and students are expected to
comment on how they could improve further in the future.

Homework

Homework is set regularly and the following are some of the tasks students may be asked to
complete: revise key vocabulary, revise a grammar point, complete a grammar exercise, read a
text in the target language and answer questions in English, read a text in the target language
and answer questions in German and Spanish, adapt a text to write about themselves, apply a
point of grammar to write a short paragraph, act on teacher comments to improve a piece of
work, learn oral responses to selected questions, learn a short presentation about themselves,
carry out research linked to a point of cultural interest, look up additional vocabulary linked to
a selected theme, write up the results of a class survey in the target language.

Additional Information

Useful websites for ML are: www.linguascope.com and www.languagesonline.co.uk

http://www.linguascope.com/
http://www.languagesonline.co.uk/

Page | 22

Music

Overview

Our rationale for music at Bishop Heber High School is to develop learners who are increasingly
confident in the core skills of performing, composing and listening, specifically:

1. To develop as performers with:

 Increasing confidence

 An awareness of instrument specific techniques and posture

 An awareness of accuracy and fluency

 Developing expression

 An awareness of other performers

2. To develop as composers with:

 Skills in improvisation

 An ability to refine ideas

 An awareness of structures

3. To develop as listeners through:

 Perceptive listening

 An awareness of a broad range of styles and genres from Western and non-Western
traditions

 Use of a musically rich vocabulary within a good literacy framework

4. To have the opportunities to develop an individualised programme of study through:

 A personalised curriculum

 Self, peer and teacher assessment showing regular and sustained personal progress

 Collaborative learning

 Access to SEN strategies

 Access to G&T and elite programmes

 Access to Extra-curricular opportunities

As well as a regular classroom music lesson, there are opportunities for students to take part in a
range of extra- curricular activities. These currently include: Concert Orchestra, Choir, Samba Band
and the Whole School Musical Production. We also work in conjunction with Music for Life who
provide weekly instrumental and vocal tuition from a visiting team of specialist musicians.

Page | 23

Course Content

Year 9 Modules - One lesson each fortnightly cycle.
Year 9 Focus - Building on and developing Year 7 & Year 8 skills and developing personalised
learning.

Autumn Term - Minimalism

Skills Focus:

 Personalised composition planning

 More advanced ensemble performance

 The application of compositional processes

Context:

 The impact of American Minimalism on contemporary and popular music through listening,
performing and composing activities

Content:

 Performing: In C and Tubular Bells

 Listening: Different Trains

 Composing: Using techniques and devices derived from performing, listening and research
culminating in a composition based on A momentous event

Assessment Framework:

 Composition planning

 Composition realisation

 Listening and composing evaluations

 Research on Art/Music associations

Spring Term - The Grammar of Rock & Pop Music

Skills Focus:

 Perceptive listening, identifying features of popular song

 Advanced ensemble performing featuring Band Skills
o Guitar (lead and rhythm)
o Bass
o Kit
o Vocals
o Keyboard

 Collaborative composition

 Development of personal skills

Context:

 Repeated structures in contemporary pop music & the chronological development of pop
music from 1950s to present

Content – Representative Styles of Decades of Pop & Rock from:

 1950s songs Grease

 Stand By Me and other layered pop songs

Page | 24

 Happy (Pharrell Williams)

 Hips Don’t Lie (Shakira)

Assessment Framework:

 Listening and contextual knowledge through homework and class assessments

 Assessment of role in group performing and song composition

Summer Term – Listening topics and evaluative writing in preparation for the analytical aspects of
GCSE. Focus on Defying Gravity from Wicked and Killer Queen by Queen.

Additional Information

It is recommended that pupils enhance their music listening experiences by wider listening of the
topic areas, styles and genres covered in class. YouTube in particular, can be a valuable and rich
source of information and research as can the various music web pages produced by the BBC.

Page | 25

Physical Education

Overview

At Bishop Heber High School, we encourage our students to understand how to learn in and
through Physical Education and develop key skills that prepare them for being active, independent
and responsible learners who take part in physical activity regularly and understand the benefits of
leading an active and healthy lifestyle. In order to encourage our students to become actively
involved independent learners, we have a wide and varied Programme of Study which enables them
to enjoy and achieve across a number of activities and sports throughout Key Stage 3, 4 and Sixth
Form.

Key Stage 3 PE

All pupils in Key Stage 3 will be given opportunities to produce complete pieces of work involving
the following key processes of:

 Making and applying decisions
 Developing their competence to excel in a broad range of physical activities
 Developing mental and physical capacity
 Evaluating and improving performance
 Making informed choices about healthy, active lifestyles

The PE programme of study for Key Stage 3 builds on the knowledge, skills and understanding pupils
acquire at Key Stage 2. During the key stage pupils become increasingly physically competent by:

 Improving their ability to use tactics and strategies to overcome opponents in direct
competition through team and individual games

 Developing their technique and improve their performance in other competitive sports

 Taking part in OAA which present intellectual and physical challenges

 Performing dances using advanced dance techniques within a range of dance styles and
forms

 Analyse performances compared to previous ones and demonstrate improvement to
achieve their personal best

Through the range of activities and variety of roles that pupils experience, they begin to make
informed choices about their own commitment to leading a healthy, active life. They begin to
identify the types of activities and roles they prefer and are best suited to. They become more
regularly involved in physical activity, including sport and dance, both in extra-curricular provision
and through clubs in the community.

Page | 26

Course Content

In Year 9 all students will again follow a programme of 9 units taught over 7 weeks. Students will be
expected to understand how they can progress towards set goals and targets and will understand
the associated language for learning. This is developed in preparation for the end of Key Stage 3
grading/assessment.

All students will study specific activity areas in more detail showing progression from previous years
and beginning to develop a clear idea of their strengths and weakness in performance and their
preferences for participating in sport during Key stage 4 and outside of School. In all cases students
will develop a platform for making informed choices about sport and exercise in preparation for
making study choices for Key Stage 4 Physical Education.

During Year 9 students will be expected to take part in more competitive situations and show a
greater understanding of the roles and responsibilities of playing sports. For example students will
get the opportunity to be a performer, coach, judge, official and leader. During these lessons
students will develop team work and social cohesion.

Assessment

Teachers and students in the PE Department are continuously involved in assessment through
appreciation, interpretation, analysis, judgement and evaluation of performance and
understanding. These judgements will be used to inform on-going teaching and learning.

The basis for assessment in PE is the 'Assessment for learning' model. Both staff and students are
fully involved in the process. It has been implemented to help motivate students, to encourage
students to take more responsibility for their own learning and actively involve students in setting
their own individual targets.

Homework
In Year 9 students will complete a fitness booklet to support the Health Related Fitness Unit and
prepare them for the Summer examinations. They will also be asked to research rules, regulations
and tactics for the sports covered over the year.

Additional Information
All PE information is available on the website in relation to the curriculum timetable, PE kit and
procedures. All extracurricular sport is regularly updated on the weekly briefing sheet and the PE
twitter account.

Block Boys Girls

1 Rugby / Fitness Hockey / Basketball

2 Football / hockey Netball / Badminton

3 Rugby / Badminton Hockey / Fitness

4 football / volleyball Netball / Lacrosse

5 Athletics / softball Athletics / Tennis

6 Athletics / Tennis Athletics / Rounders

Page | 27

Religious Education

Overview

RE is a statutory subject in Government Maintained schools, though not part of the National
Curriculum. Each Local Authority maintains an advisory council, which designs an ‘Agreed Syllabus’
for schools to follow, which reflects the cultures and communities represented within that
Authority. At Bishop Heber High School we follow the Cheshire West and Chester agreed syllabus.

Course Content

The Year 9 course covers the following areas:

 ‘Mystery’ – Does God Exist? Different philosophical theories

 Creationism vs. Science

 Other world views of ‘God’

 ‘Modern Faith’ – Secularisation, Humanism, Media Representation

 Women Priests / Bishops debate, Martin Luther King, the Holocaust

 ‘The Young Philosopher Course’, develop enquiring and analytical minds

Assessment

Formal assessments will be conducted once per term. The first two assessments will be in the
format of an open question, which they need to answer in essay-style. They will be based on the
course content immediately preceding the assessment. The final assessment is their end of year
exam. They will be given plenty of notice, advice on how to prepare and the level criteria that needs
to be met. All students receive their end of KS3 forecast level at the start of the year, so that they
know what they are working towards. They track their progress through a monitoring sheet in their
books.

 Assessment 1 – ‘Does God Exist?’ mid-October

 Assessment 2 – ‘Modern Faith’, early February

Homework

Homework will be set once a fortnight. The type of task will vary, but include:

 Creative writing

 Research

 Interviews

 Debate preparation

Additional Information

The following websites may help both students and parents:
www.bbc.co.uk/religion - Information on religions, as well as links to issues in the news around the
world and interesting articles
www.rsrevision.com/contents/games.htm (scroll down for KS3 games and quizzes)
www.religioustolerance.org

http://www.bbc.co.uk/religion
http://www.rsrevision.com/contents/games.htm
http://www.religioustolerance.org/

