[image: image1.jpg]


  Cabramatta High School -2015


Stage 4

[image: image1.jpg]
YEAR 7 

ASSESSMENT BOOKLET

YEAR 7

SCOPE AND SEQUENCES AND ASSESSMENT SCHEDULES 
2015
· Creative And Performing Arts

· English
· Home  Economics & Industrial Arts
· Human Society And Its Environment

· Languages

· Mathematics

· Personal Development, Health and Physical Education
· Science

Creative and Performing Arts
(CAPA)

YEAR 7 MUSIC ASSESSMENT GRID 

Course Outline: Students will gain a general experience in the study of Music. The repertoire used is varied and reflects students’ needs, experiences, expectations, backgrounds and levels of musical development. The study of a range of musical contexts will provide a strong foundation for further musical development in the Music elective course.

Semester 1

	COMPONENT
	TASK 1
	TASK 2
	TASK 3
	TASK 4

	UNIT


	Music Literacy
	Performance/Composition
	Technology
	Performance

	TASK DESCRIPTION
	Introduction to Music Literacy Exam (25%)
	Compose a Percussion piece and perform it for the class (25%)
	Create a song using Garageband Software (25%)
	Keyboard progression mark (25%)

	DATE


	Term 1, Week 7


	Term 1, Week 8
	Due Date:

Term 2, Week 10
	Ongoing Term 2

	OUTCOMES ASSESSED
	4.1, 4.8, 4.9, 4.11, 4.12


	4.1, 4.3, 4.4, 4.8, 4.11, 4.12
	4.2, 4.4, 4.5, 4.6, 4.7, 4.10, 4.11, 4.12
	4.1, 4.3, 4.4, 4.8, 4.11, 4.12


Semester 2

	COMPONENT
	TASK 1
	TASK 2
	TASK 3
	TASK 4

	UNIT


	Music in Animation
	Performance
	Rock and Roll
	Performance

	TASK DESCRIPTION
	Composer Research Assignment (50%)
	Ukulele progression mark (25%)
	No written task
	Guitar progression mark (25%)

	DATE


	Due Date:

Term 3, Week 8
	Ongoing Term 3
	
	Ongoing Term 4 

	OUTCOMES ASSESSED
	4.2, 4.4, 4.5, 4.6, 4.7, 4.10, 4.11, 4.12


	4.1, 4.3, 4.4, 4.5, 4.8, 4.10, 4.11, 4.12
	
	4.1, 4.2, 4.3, 4.4, 4.7, 4.8, 4.10, 4.11, 4.12


Syllabus Link - http://www.boardofstudies.nsw.edu.au/syllabus_sc/pdf_doc/music_710_syllabus.pdf
MUSIC STAGE 4-YEAR 7 SCOPE AND SEQUENCE

	Unit 1
	Rock Music 

	Duration
	Term 1

	Outcomes
	5.1, 5.2, 5.3, 5.4, 5.5, 5.6, 5.8

	Focus
	Chord progressions, primary chords, keys, scales, tonality, notation
	Practical Focus 

4 Chord Song

James Brown – I feel good


	
	Characteristics of Rock Music, tone colour, texture, structure

Finale/ Muse  Score
	

	Unit 2
	The Elements of Music 

	Duration
	Term 2

	Outcomes
	5.4, 5.5, 5.6, 5.8, 5.9

	Focus
	Improvisation, tonic, dominant, scales, chords, keys, passing notes, harmonic structure, major/minor 
	Practical Focus 
Class choice

Ed Sheeran – Give me Love 


	
	Pitch, Duration, Dynamics, Tone colour 

Finale/ Muse  Score
	

	Unit 3
	Black Music 

	Duration
	Term 3

	Outcomes
	5.3, 5.7, 5.8, 5.9, 5.12

	Focus 
	Perfect, plagal cadences, chords: root position, inversions, phrases. 
	Stand by Me 

Standing in the Need of Prayer

	
	Jackson Five, Michael Jackson, The Supremes


	

	Unit 4
	Australian Music 

	Duration
	Term 4

	Outcomes
	5.3, 5.7, 5.8, 5.9, 5.11

	Focus
	Arranging folk songs
	Waltzing Matilda class arrangement 

Own choice

	
	Folk music, cross-over western and indigenous, Aboriginal music, Art music 


	


ENGLISH AND ESL FACULTIES

English Faculty – Year 7 Assessment Schedule

Course Outline:  Students will engage with various text types and learn the basics of what each text type entails structurally. Students will also be assessed on the elements listed in the syllabus such as speaking, reading, writing, listening and viewing.
	Component
	Task 1
	Task 2
	Task 3
	Task 4

	Unit
	The World Around Me
	Tell Me A Story
	The Moral of the Story is
	Growing Up

	Task Description
	▪ Speaking Task 15%

▪ Learning Log 10%
	▪ Listening Task 15%

▪ Composing Task 10%
	▪ Viewing and Representing Task 15%

▪ Reflective Statement 10%


	▪ Responding Task 15%

▪ Composing Task 10%

	Date
	▪ Speaking Task = Term 1, Week 9

▪ Learning Log = Term 1, Week 10
	▪ Listening Task = Term 2, Week 2

▪ Composing Task = Term 2, Week 7
	▪ Viewing and Representing Task = Term 3, Week 6

▪ Reflective statement = Term 3, Week 6


	▪ Responding Task = Term 4, Week 4

▪ Composing Task = Term 4, Week 4

	Outcomes
	1A, 3B, 4B, 5C, 6C, 7D, 8D, 9E
	1A, 2A, 3B, 4B, 6C, 7D, 9E
	2A, 4B, 5C, 8D, 9E
	1A, 3B, 5C, 7D, 9E


Syllabus link: http://www.boardofstudies.nsw.edu.au/syllabus_sc/english.html
YEAR 7 ENGLISH SCOPE AND SEQUENCE
	The World Around Me
	Tell Me a Story
	The Moral of the Story is 
	Growing Up
	Exploring Drama 

	Term 1, Week 1 to

Term 1, Week 9
	Term 1, Week 10 to

Term 2, Week 7
	Term 2, Week 8 to

Term 3, Week 5
	Term 3, Week 6 to

Term 4, Week 3
	Term 4, Week 4 to

Term 4, Week 10

	Students explore their own lives and the lives of others through autobiographies, biographies and other texts to gain an understanding of the different perspectives individuals have of the world. Students should begin to develop their own views of their world and express this through writing in different text types; for example in an autobiographical recount.

Students​ will​ respond​ to​ a​ variety​ of​ texts​ and​ reflect​ on​ qualities​ of​ the​ well​-known/famous/respected​ people.​


	Students​ examine​ different​ forms​ and structures of​ narratives​ and​ complete​ a​ close​ study​ of​ a​ digital​ novel.​​  Students​ explore​ and​ create​ their own narratives​ and​ digital​ journals​.  Cross curriculum priorities will include literacy, critical and creative thinking and information and communication technology (ICT) and capability.


	Students​ explore​ the​ ways​ that​ animals​ are​ represented​ in​ texts​ to​ illustrate​ the​ different​ behaviours​ and​ charactersitics​ of​ humans.​​ ​ There​ will​ be​ a​ focus​ on​ animated​ film​ as​ an​ introduction​ to​ film​ techniques. ​ ​
	Students ​investigate​ the​ theme​ of​ Growing​ Up​ in​ poetic​ texts.​ They​ will​ study​ how​ language​ techniques​ are​ used​ to​ show​ the​ concept​ of​ growing​ up.​

Sustainability​,​ ICT,​ creative​ thinking​ and​ personal​ and​ social​ capability​ will​ be​ central​ components​ of​ this​ unit.​

Students​ will​ compile​ a​ collection​ of​ their​ different​ types​ of​ poetry​ (anthology​ of​ poems)​.  

Assessment will involve short answer responses to an unseen poem and student contribution to a poetry anthology.
	Students​ explore​ the​ various​ components​ of​ dramatic​ texts.​​ ​ They​ will​ examine​ one​ or​ more​ forms​ of​ theatre​ such​ as​ Chinese​ theatre​ and​ melodrama.​​

Asia​ and​ Australia's​ engagement​ with​ Asia​ and​ critical​ thinking​ will​ be​ the​ central​ components​ of​ this​ unit.​

Students​ will explore​,​ create​ and​ perform​ dramatic​ texts.

	Outcomes Assessed:

1A, 3B, 4B, 5C, 6C, 7D, 8D, 9E
	Outcomes Assessed:

1A, 2A, 3B, 4B, 6C, 7D, 9E
	Outcomes Assessed:

2A, 4B, 5C, 8D, 9E
	Outcomes Assessed:

1A, 3B, 5C, 7D, 9E
	Outcomes Assessed:

1A, 3B, 4B, 7D, 8D, 9E

	Text Type Focus: 

Non-fiction
	Text Type Focus:

Fiction
	Text Type Focus:

Film
	Text Type Focus:

Poetry
	Text Type Focus: 

Drama

	Assessment:

Personal Learning Log – 10%

Due: Various dates during unit determined by class teacher.  Final entry due Week 9, Term 1

Speaking Task – 15%

Due: Week 9, Term 1
	Assessment:

Listening Task – 15%

Due: Week 2, Term 2  

Digital Journal – 10%

Due:  Week 7, Term 2  
	Assessment:

Reflective Statement – 10%

Due:  Week 5, Term 3 

Viewing and Representing Task – 15%

Due:  Week 6, Term 3


	Assessment:

Responding Task – 15%

Due:  Week 4, Term 4

Composing Task – 10%

Due:  Week 4, Term 4


	


HOME ECONOMICS 

&

INDUSTRIAL ARTS

MANDATORY TECHNOLOGY – INDUSTRIAL ARTS
COURSE OUTLINE:  


The aim of the Technology (Mandatory) Years 7–8 Syllabus is to develop students’ ability to design, produce and evaluate quality solutions that respond to identified opportunities and needs. It enables students to justify solutions and to responsibly, safely and creatively use and select materials, tools and techniques.  Students rotate through units of work, year 7 students’ complete three units and year 8 students complete 4 units during the year.

YEAR 7 TECHNOLOGY ASSESSMENT GRID
STOOL (WOOD WORK)
	COMPONENT
	TASK 1
	TASK 2
	TASK 3
	TASK 4

	UNIT

Stool
	Students’ research, design, construct and evaluate a timber stool over 13 weeks.

	TASK DESCRIPTION
	Research assignment
	Class worksheets
	Practical (making the stool)
	Design Folio

	Weighting
	25%
	10%
	50%
	15%

	DATE
	Assessments to be completed as per class rotation of modules

	OUTCOMES ASSESSED
	4.6.2
	4.1.2
	4.3.1, 4.3.2
	4.2.1, 4.2.2


CAOOL FOR SCHOOL
	COMPONENT
	TASK 1
	TASK 2
	TASK 3
	TASK 4
	TASK 5

	UNIT

Cool for School
	Students’ research, design, construct and evaluate a textiles product over 13 weeks.

	TASK DESCRIPTION
	Seam / Corners Sample
	Bookwork
	Research Task
	Pencil Case
	Design Folio

	Weighting
	10%
	10%
	20%
	30%
	30%

	DATE
	Assessments to be completed as per class rotation of modules

	OUTCOMES ASSESSED
	4.2.2, 4.3.1, 4.3.2
	4.1.2
	4.1.1, 4.2.2
	4.3.1, 4.3.2
	4.6.1, 4.2.1, 4.2.2, 4.6.1


CYBERMAG
	COMPONENT
	TASK 1
	TASK 2
	TASK 3
	TASK 4
	TASK 5

	UNIT

Cybermag
	Students’ research, design, construct and evaluate a digital magazine over 13 weeks.

	TASK DESCRIPTION
	CyberSafety Poster
	Research Task
	Completed Magazine
	Oral Presentation
	Bookwork

	Weighting
	10%
	20%
	40%
	20%
	10%

	DATE
	Assessments to be completed as per class rotation of modules

	OUTCOMES ASSESSED
	4.4.1
	4.1.3,
	4.1.1, 4.2.1, 4.3.1, 4.5.2
	4.2.1
	4.6.1, 4.1.2


Scope & Sequence – Program 2014–2015

Mandatory Technology

	Year 7 Program 
	Year 7 Program 
	Year 7 Program

	Unit :
Stool

Focus:


WHS, Timber ,design, wood working tools

machinery

Outcomes:    

 4.1.2,4.2.1, 4.2.2, 4.3.1, 4.3.2, 4.6.2


	Unit :
 Cyber Mag

Focus:
             

Design, WHS, Multimedia, MS Office® word, excel, PowerPoint

Outcomes:     

 4.2.2, 4.3.1, 4.3.2, 4.4.1, 4.5.2, 4.6.1
	Unit:          Cool for School

Focus:      

WHS, Design, Textiles practical skills

Outcomes:   

4.2.2, 4.3.1, 4.3.2
4.1.2, 4.1.1, 4.2.2
4.3.1, 4.3.2, 4.6.1, 4.2.1, 4.2.2, 4.6.1

	All year 7 students complete three units during the year in 13 week modules each.


Syllabus Link - http://syllabus.bos.nsw.edu.au/industrial arts/industrial technology_k10/
HUMAN SOCIETY AND ITS ENVIRONMENT

(HSIE)

YEAR 7 GEOGRAPHY
COURSE OUTLINE: A study of Geography builds on students’ prior learning and experience to enable them to explain patterns, evaluate consequences and contribute to the management of physical, social, cultural and built environments.
YEAR 7 GEOGRAPHY ASSESSMENT GRID
	COMPONENT
	TASK 1
	TASK 2
	TASK 3
	TASK 4

	UNIT
	Investigating our World: The nature of Geography & Our world
	Investigating our World: Geographical research & World Heritage sites
	Global Environments: Wetlands
One community and the way it interacts with the wetlands
	Global Environments: Polar Lands

	TASK DESCRIPTION
	Geography test*

20%
	World heritage research task

30%
	Examination

30%
	Bookmark and Class assessment 

20%

	DATE
	Term 1 Week 6
	Term 1  Week 10
	Term 2  Week 4


	Term 1-2  ongoing


	OUTCOMES ASSESSED
	4.1, 4.2, 4.3, 4.4, 4.5, 4.6, 4.10
	4.1, 4.2, 4.3, 4.4, 4.5, 4.6, 4.10
	4.1, 4.2, 4.3, 4.4, 4.5, 4.6, 4.8, 4.10
	4.1, 4.2, 4.3, 4.4, 4.5, 4.6, 4.8, 4.10


http://www.boardofstudies.nsw.edu.au/syllabus_sc/pdf_doc/geography_710_syl.pdf
YEAR 7 GEOGRAPHY SCOPE AND SEQUENCE
	Term
	Weeks
	Topic – Short Descriptions
	Assessment Task
	Date
	Weight

	
1
	1 - 5
	Investigating our World: The nature of Geography & Our world 
	
Geography test*
	W6
	
20%

	
	6 - 9
	Investigating our World: Geographical research & World Heritage sites
	
World heritage research task
	W10
	30%

	
	10
	Global Environments intro
	
	
	

	2
	1 
	Global Environments intro

Global Environments: Wetlands
	
	
	

	
	
2 - 4
	Global Environments: Wetlands
One community and the way it interacts with the wetlands
	Examination
	W4
	30%

	
	5 - 10
	Global Environments: Polar Lands
	Bookmark and Class assessment (5% and 15%)
	ongoing
	20%


Year 7 Geography has 7 lessons (50 minutes each) per fortnight *Geographical skills, literacy, numeracy and ICT included
NOTE: The above timing and assessment are subject to change
YEAR 7 HISTORY
COURSE OUTLINE: A study of history builds students’ knowledge and skills to inquire into the past so that students are able to explain how people, events and forces from the past have shaped our world. 

YEAR 7 HISTORY ASSESSMENT GRID
	COMPONENT


	TASK 1
	TASK 2
	TASK 3
	TASK 4

	UNIT
	The Ancient World: Investigating the  Ancient Past
	The Mediterranean world: In-depth Study – Ancient Rome
	The Asian world: In-depth Study – Ancient China
	All Topics

	TASK DESCRIPTION
	History Skills Test

20%
	Ancient Rome research task

30%
	Examination

30%
	Bookmark and Class assessment 

20%


	DATE
	Term 3 Week 6
	Term 4  Week 1
	Term 4   Week 5


	Term 3-4   ongoing


	OUTCOMES ASSESSED
	HT4-1, HT4-5, HT4-6,

HT4-8, HT4-9, HT4-10
	HT4-2, HT4-3, HT4-6,

HT4-9, HT4-10
	HT4-2, HT4-3, HT4-6,

HT4-9, HT4-10
	HT5-6, HT5-2, HT5-4


http://syllabus.bos.nsw.edu.au/hsie/history-k10/

YEAR 7 HISTORY SCOPE AND SEQUENCE
	Term
	Weeks
	Topic – Short Descriptions
	Assessment Task
	Date
	Weight

	
3
	1 - 5
	The Ancient World: Investigating the  Ancient Past
	
Historical Skills test
	W5
	
20%

	
	6 - 10
	The Mediterranean world: In-depth Study – Ancient Rome
	
Ancient  Rome research task
	W10
	30%

	4
	1-3 
	The Mediterranean world: In-depth Study – Ancient Rome
	
	
	

	
	
4-11
	The Asian world: In-depth Study – Ancient China
	Examination
	W4
	30%

	
	
	
	Bookmark and Class assessment (5% and 15%)
	ongoing
	20%


Year 7 History is made up of 7 x 50 minute lessons per fortnightly cycle.

NOTE: The above dates of assessment tasks are APPROXIMATIONS and are subject to change.

LANGUAGES

FACULTY
 YEAR 7 LANGUAGES 

COURSE OUTLINE:  Year 7 Languages students will study a different language (French, Korean, Chinese or Vietnamese) per term on a rotation basis. For each language, they will study a range of topics. Students will explore bilingual texts that give an insight into the cultures of target languages in comparison with the Australian culture. They will study different types of texts and become conversant with the metalanguage required. They will also participate in a variety of activities that aim to develop their listening, speaking, reading and writing skills.

YEAR 7 ASSESSMENT GRID 

	COMPONENT
	TASK 1
	TASK 2
	TASK 3

	SKILL
	Listening

Reading
	Speaking

Writing
	Cultural research

Bookwork – Classwork

	TASK DESCRIPTION
	15%

20%
	15%

10%
	 20%

20%

	DATE
	Each term

Week 8
	Each term

Weeks 8-9
	Each term

Weeks 9-10

	OUTCOMES ASSESSED
	4UL1, 4UL2
	4UL3, 4UL4
	4MBC1, 4MBC2


Syllabus Link - http://syllabus.bos.nsw.edu.au/languages/languages-k10/
Scope and Sequence for each term
	Weeks 1-2
	Weeks 3-4
	Weeks 5-6
	Weeks 7-8
	Weeks 9-10

	CULTURAL OVERVIEW 

Basic facts about the country of the target language 

Traditional - contemporary celebrations and festivities
	SOCIALISING

Daily greetings and conversing

Common expressions

Numbers

Telling the time

Seasons and weather
	MYSELF and MY FAMILY

Name and age 

Hobbies

Family members

Common careers


	SCHOOL LIFE

Subjects and timetable

School staff

Favourite subjects and teachers
	FOODS AND DRINKS

Traditional and popular foods and drinks of the target culture

Personal favourite foods and drinks

Table manners of the target culture


MATHEMATICS
FACULTY

YEAR 7 MATHEMATICS 

COURSE OUTLINE: The Year 7 assessment is divided into 5 tasks. Harder (advanced) questions are located at the end of each assessment task and account for 20% of the mark. All students can attempt these questions.

YEAR 7 MATHEMATICS ASSESSMENT GRID
	
	TASK 1
	TASK 2
	TASK 3
	TASK 4
	TASK 5

	TOPICS
	Whole numbers
	NAPLAN exam
	Geometry, Fractions, Percentages
	Algebra, Decimal,  Negative numbers
	Yearly – All topics

	DATE
	TERM 1 WEEK 4
	TERM 2 WEEK 1
	TERM 2 WEEK 9
	TERM 3 WEEK 7
	TERM 4 WEEK 4


	DECRIPTION
	WRITTEN TEST 45 MINUTES
	HALF YEARLY 75 MINUTES
	WRITTEN TEST 45 MINUTES
	WRITTEN TEST 45 MINUTES
	YEARLY 75 MINUTES

	WEIGHT
	10%
	25%
	15%
	15%
	35%

	OUTCOMES

ASSESSED
	MA4-4NA)

(plus MA41WM, MA4-2WM, MA4-3WM)
	MA31W, MA32W,

MA33W,

MA3-6NA,

MA3-7NA,

MA3-8NA,

MA39MG,

MA310MG
MA3-11MG

MA3-12MG
MA3-13MG,

MA3-14MG,

MA3-15MG,

MA3-16MG,

MA3-17MG,

MA3-18SP,

MA3-19SP.
	MA4-18MG, 

MA4-5NA. 

(plus MA4-1WM, MA4-2WM, MA4-3WM)

	MA4-8NA, 

MA4-5NA, 

MA4-4NA.

(plus MA4-1WM, MA4-2WM, MA4-3WM)
	MA4-4NA, MA4-18MG, MA4-4NA, MA4-5NA, MA4-21SP, MA4-5NA, MA4-15MG, MA4-8NA, MA4-10NA, MA4-12MG, MA4-13MG, MA4-9NA. (plus MA4-1WM, MA4-2WM, MA4-3WM)


Syllabus link: http://syllabus.bos.nsw.edu.au/mathematics/mathematics-k10/content/
YEAR 7 MATHEMATICS (Stage 4) SCOPE AND SEQUENCE
	Term 1
	Whole numbers (4 weeks)
	Term 3
	Decimals (3 weeks)

	
	Geometry (3 weeks)
	
	Negative numbers (3 weeks)

	
	Number properties and patterns (3 weeks)
	
	Statistics and probability (4 weeks)

	
	
	
	

	
	
	
	

	Term 2
	NAPLAN preparation (3 weeks)
	Term 4
	Polygons solids and transformations (3 weeks)

	
	Fractions and percentages (4 weeks)
	
	Equations (4 weeks)

	
	Algebra (3 weeks)
	
	Measurement (3 weeks)

	
	
	
	


Personal Development, Health and Physical Education
(PDHPE)
PDHPE YEAR 7 ASSESSMENT GRID

COURSE OUTLINE:  Personal Development, Health and Physical Education (PDHPE) contributes significantly to the cognitive, social, emotional, physical and spiritual development of students. It provides opportunities for students to learn about, and practise ways of, adopting and maintaining a healthy, productive and active life. It also involves students learning through movement experiences that are both challenging and enjoyable, and improving their capacity to move with skill and confidence in a variety of contexts. It promotes the value of physical activity in their lives. Areas of study include movement skills relating to team sports, developing a positive sense of self, family connections, support networks, influences on young peoples’ food choices, movement and elements of composition, accessing health information and components of a balanced lifestyle.

	COMPONENT
	TASK 1
	TASK 2
	TASK 3
	TASK 4
	Task 5
	Task 6

	UNIT
	Me, Myself and I
	Gymnastics
	Let’s Get Physical


	You Are What You Eat


	Team Games
	Family Ties

	TASK DESCRIPTION
	Theoretical assessment (15%)


	Practical Assessment (15%)

Continual in class
	Practical and Theoretical Task in Class Assessment (15%)


	Theoretical Assessment (20%)


	Practical Assessment (20%)

Continual in class 
	Theoretical Assessment (15%)


	DATE
	*Semester 1


	*Semester 1
	*Semester 1


	*Semester 2


	*Semester 2


	*Semester 2


	OUTCOMES ASSESSED
	4.1, 4.2, 4.3, 4.13, 4.15, 4.16
	4.4, 4.5, 4.13, 4.14
	4.4, 4.6, 4.9, 4.10,  4.15
	4.6, 4.7, 4.8, 4.9, 4.12
	4.4, 4.5, 4.10, 4.11, 4.14, 4.15
	4.1, 4.2, 4.11, 4.16


N/B - * Timing of units will vary depending on resource availability and scheduling of teaching space. All due dates are specific to the semester not a specific date. 

Syllabus Link - http://www.boardofstudies.nsw.edu.au/syllabus_sc/pdhpe.html
PDHPE SCOPE AND SEQUENCE
	Timeline
	Stage 4

	
	Year 7

	
	PDHPE
	SPORT

	TERM 1                                  Week 1
	Me, Myself & I                  
(18 lessons)
	Basic Skills                   
 (6 lessons)

	2
	
	

	3
	
	

	4
	
	

	5
	
	Cross Country & Athletics                                  (12 lessons)

	6
	
	

	7
	
	

	8
	Let's Jump & Gym It                             (12 lessons)
	

	9
	
	

	10
	
	

	11
	
	

	TERM 2                                 Week 1
	
	Team Sports 1                        

 (18 lessons)

	2
	Let's Get Physical                        (15 lessons)
	

	3
	
	

	4
	
	

	5
	
	

	6
	
	

	7
	
	

	8
	You Are What You Eat 
(20 lessons)
	

	9
	
	

	10
	
	Gala Day Training

	TERM 3                                    Week 1
	
	Swim School                 
  (20 lessons)

	2
	
	

	3
	
	

	4
	
	

	5
	
	

	6
	Family Ties                  
(22 lessons)
	

	7
	
	

	8
	
	

	9
	
	

	10
	
	

	TERM 4                                    Week 1
	
	Team Sports 2               
  (18 lessons)

 

	2
	
	

	3
	
	

	4
	
	

	5
	Team Games                 
(12 lessons)

 
	

	6
	
	

	7
	
	

	8
	
	

	9
	
	

	10
	
	


SCIENCE FACULTY
YEAR 7 SCIENCE
COURSE OUTLINE: Studying science allows students to develop a distinctive view and understanding about Earth and space, living, chemical and physical world.  Areas of study include mixtures, energy, ecology, cells, body systems and solar system.
YEAR 7 SCIENCE ASSESSMENT GRID
	COMPONENT


	TASK 1
	TASK 2
	TASK 3
	TASK 4

	UNIT
	Science@Home


	Science@Home

Life&Living
	Science@Home

Life&Living

Aussie Backyard
	Science@Home

Life&Living

Aussie Backyard 

Earth&Beyond

	TASK DESCRIPTION
	Research Task (25%)


	Half Yearly Exam (25%)


	Practical Exam 

(25%)
	Yearly Exam   

(25%)

	DATE
	Term 1  Week 8


	Term 2   Week 8


	Term 3   Week 6


	Term 4   Week 4


	OUTCOMES ASSESSED
	CW3 (a-e), CW1 (a-f), PW3 (a, b), WS4 (a), WS6 (a-g), WS5.1 (b), WS5.2 (b), WS7.1 (e)
	CW3 (a-e), CW1 (a-f), PW3 (a, b), LW1 (a, b, c, e), LW2 (a, b, e, f), LW3 (e), LW4 (a, c, d), LW5 (a, b), WS4 (b), WS7.1 (b), WS7.2 (d), WS8 (a), WS9 (d)
	WS4 (a), WS5.1 (b) (c), WS5.2 (b, d, e), WS6 (a-g), WS7.1 (c).
	PW1 (a, b), PW3 (a, b, e), ES2 (a-d), LW3 (a), CW4 (c), WS5.2 (b), WS6 (g), WS8 (d)


Syllabus Link - http://syllabus.bos.nsw.edu.au/science/science-k10/
YEAR 7 SCIENCE SCOPE AND SEQUENCE

	Term 1
	Term 2
	Term 3
	Term 4

	Science@Home
	Life&Living
	Aussie Backyard
	Earth&Beyond


	Term 1
	Term 2
	Term 3
	Term 4

	Science@Home
	Life&Living
	Aussie Backyard
	Earth&Beyond


CABRAMATTA HIGH SCHOOL


