

Beckfoot School

ASSESSMENT EVIDENCE

YEAR 13 TEACHER ASSESSED GRADES

SUMMER 2021

enjoylearn**succeed**

Maths

A LEVEL Mathematics - Subject Code 7357	Type of Assessment
Assessment 1: [Mock examination taken January 2020]	[Examination – Complete paper AS June 2019 - Paper 1 Pure and Mechanics, Paper 2 Pure and Statistics from AQA]
Assessment 2: [Mock examination taken September 2020]	[Examination – Complete paper AS June 2018 - Paper 1 Pure and Mechanics, Paper 2 Pure and Statistics from AQA]
Assessment 3: [Chapter Assessments sat after completion of each topic in class across the whole of year 12 and year 13.]	[In class examination or Homework Assignment]
Assessment 4: [Mock examination taken on 5 th and 10 th May 2021]	[Examination - Two 2 hour exams formed using ACTUAL LOCKED November 2020 papers. Papers collated to test Pure and Statistics only]

A Level Mathematics - Subject Code 7357	Type of Assessment
Assessment 1: [Mock examination taken on October 2020]	[Examination – AS June 2018 - Paper 1 Pure and Mechanics, Paper 2 Pure and Statistics from AQA]
Assessment 2: [Statistics Assessment taken February 2021]	[Examination – Online Assessment compiled of examination questions from previous series]
Assessment 3: [Chapter Assessments sat after completion of each topic in class across the whole of year 12 and year 13. Evidenced in tracker]	[In class examination or Homework Assignment]
Assessment 4: [Weekly homeworks compiled by individual teachers, scores recorded scores throughout the year. Completed throughout year 12 and year 13]	[Homework]
Assessment 5: [Mock examination taken on 5 th and 10 th May 2021]	[Examination - Two 2 hour exams formed using ACTUAL LOCKED November 2020 papers. Papers collated to test Pure and Statistics only]

A Level Further Maths - Subject Code 7367MD	Type of Assessment
Assessment 1: Assessment – Full unseen year 1 AS Exam using exact AQA papers June 2019 [Mock examination taken week beginning 14 th September]	[Examination – Paper 1 and 2 non-calculator full locked AS paper from AQA (June 2019)]
Assessment 2: Assessment – Full unseen year 1 AS Exam using exact AQA papers June 2018 [Mock examination taken week beginning 14 th December]	[Examination – Paper 1 and 2 non-calculator full locked AS paper from AQA (June 2018)]
Assessment 3: Evidence supported by Further Maths Homeworks – We started to teach year 2 FM in January during the lockdown so all homeworks are evidenced on TEAMS and integral maths. Homework was set weekly throughout this period. {January to March 2021}	[Examination - Two 90 minute exams formed using actual AQA exam papers from November 2020]
Assessment 4: Paper 1 and 2 FM formed from the November 2020 AQA assessments (5 th and 14 th May 2021)	[Examination – A Level FM past paper sat taken from November 2020 and levelled using published grade boundaries]

GCE Computer Science 7517	Type of Assessment
Assessment 1: [e.g. Mock examination taken on 3 January 2020]	[e.g. Examination]
Assessment 1: Mock Examination Paper 1 taken on 6 th of May 2021	Mixed P1 questions from 2020
Assessment 2: Mock Examination Paper 2 taken on 6 th of May 2021	Mixed P2 questions from 2020
Assessment 3: Mock Examination Paper 3 taken on 6 th of May 2021	Mixed P2 questions from 2020
Assessment 4: Non Exam Assessment – GCE Project (Sept 2020-May 2021)	Controlled Assessment – GCE Project

English

	Evidence to contribute to grade	Type of Assessment
1	Wuthering Heights and Pre 1900 Poetry – Separation	Essay response.
2	Wuthering Heights and Pre 1900 Poetry – True Love	Essay response.
3	Unseen Poetry comparison (2017 Paper) - Love	Essay response.
4	Othello Essay – Marriage or Friendship.	Essay response.
5	Othello essay - Obsession	Essay response produced in exam conditions in class.
6	Journey's End essay - Stanhope	Essay response produced as independent homework.
7	Journey's End essay – Osborne	Essay response.
8	Journey's End essay - Raleigh	Essay response.
9	Unseen - Remembrance	Essay response.
10	Life Class and Poetry Anthology comparison 1 – free choice from a bank of 5 essay titles.	Essay response.
11	Life Class and Poetry Anthology comparison 2 – masculinity.	Essay response.
12	Othello essay – mock paper	Essay response under exam conditions in a formal examination setting.
13	Journey's End – mock paper	Essay response under exam conditions in a formal examination setting.
14	Life Class and Poetry Anthology – mock paper	Essay response under exam conditions in a formal examination setting.
15	NEA	Independent essay comparing a theme over time in two texts. 2500 word essay.

Science

Btec – Level 3 Applied Science	Type of Assessment	Extra information	Internal Evidence for non-Banked Grades (TAGs 2021)
Assessment 1: Unit 1: Principles And Applications of Science I (31617H) January 2020	Externally assessed exam	Grade Banked with Pearson (Actual exam & CAG for re-sit)	
Assessment 2: Unit 2: Practical Scientific Procedures and Techniques (31618H) March/June 20	Internally assessed coursework	Grade Banked with Pearson (Part coursework completed due to first lockdown -CAGs used)	
Assessment 3: Unit 3: Science Investigation Skills (31619H) Jan/Feb 21	Externally assessed exam	Some students have grade Banked with Pearson, some students to re-sit June 2021 -so these students will have a TAG	Average grade based on 4 internally assessed exam papers (T:\bec\Curriculum.Enrichment.Inclusion\Curriculum\Science\Data\Data Input\2020-2021\KS5 BTEC Data : Unit 3 Tab.)
Assessment 4: Unit 8: Physiology of Human Body Systems (31643H) Dec 20	Internally assessed coursework with sample externally assessed	To be completed 7th May 2021 Sample to be sent to Standards verifier w/c 10 th May 2021	Average grade based on 4 internally assessed exam papers (T:\bec\Curriculum.Enrichment.Inclusion\Curriculum\Science\Data\Data Input\2020-2021\KS5 BTEC Data : Grade Tab.)

A Level Biology 7402	Type of Assessment
Assessment 1: UCAS Assessment – paper 1 questions 60 marks October 2020	AQA past papers/exampro
Assessment 2: Photosynthesis 40 marks Nov/Dec 2020	AQA past papers/exampro
Assessment 3: Gene technologies 1 55 marks Nov/Dec 2020	AQA past papers/exampro
Assessment 4: Gene technologies 2 52 marks Jan/Feb 21	AQA past papers/exampro
Assessment 5: Homeostasis 1 31 marks Feb/March 2021	AQA past papers/exampro
Assessment 6: Mock 1 May 2021	AQA past papers/exampro
Assessment 7: Mock 2 May 2021	AQA past papers/exampro

A Level Chemistry 7405
Assessment 1: Test on Polymers, organic synthesis & chromatography March 2021
Assessment 2: A2 Organic Test Nov 2020
Assessment 3: Multiple Choice Questions on Physical and Organic Chemistry (separate paper scores combined to determine the grade) Jan 2021
Assessment 4: Mock Paper 1 Physical & Inorganic May 2021
Assessment 5: Mock Paper 2 Physical & Organic May 2021

A-level Physics 7408
Assessment 1: <i>Magnetic Fields Test</i> January 2021
Assessment 2: <i>Telescope Test</i> Oct 2020
Assessment 3: Astrophysics test Dec 2020
Assessment 4: Radioactivity January 2021
Assessment 5: Nuclear Physics March 2021
Assessment 6: Mock Paper 1 May 2021
Assessment 7: Mock Paper 2 May 2021

MFL - French

A Level French (A800QS)	Type of Assessment
Assessment 1 (May 2021): Listening, Reading and Translation Paper.	Mock Examination
Assessment 2 (May 2021): Critical Analysis Writing Paper.	Mock Examination
Assessment 3 (April 2021): Speaking Assessment - Photo Card and Independent Research Project.	Mock Examination
Assessment 4: HT1 – Translation.	Assessment in Class
Assessment 5: HT2 – Translation, Reading & Writing, Grammar and Oral.	Assessment in Class
Assessment 6: HT3 – 2018 Paper, Timed Essay, Reading, Writing and Translation on Marginalisation.	Assessment in Class
Assessment 7: HT4 – Reading, Listening and Writing Paper and Photo Card.	Assessment in Class

MFL - German

A Level German (A820QS)	Type of Assessment
Assessment 1 (May 2021): Listening, Reading and Translation Paper.	Mock Examination
Assessment 2 (May 2021): Critical Analysis Writing Paper.	Mock Examination
Assessment 3 (April 2021): Speaking Assessment - Photo Card and Independent Research Project.	Mock Examination
Assessment 4: HT1 -Speaking Card and Reading Assessment.	Assessment in Class
Assessment 5: HT2 – Speaking Assessment.	Assessment in Class
Assessment 6: HT3 – Four essays on <i>Der Vorleser</i> .	Assessment in Class
Assessment 7: HT4 – 2018 Exam Paper and Translation into German.	Assessment in Class

History

A Level History	Type of Assessment	Unit	Topic(s)	Marks	Paper used
Assessment 1: October 2020	Mini assessment	1	Tudors Section 3	/30	Teacher assessment based on example question Teacher assessments rather than exam materials used here to fit with the content being Section 3
Assessment 2: November 2020	End of Chapter assessment	1	Tudors Section 4	/55	Teacher assessment based on example questions Teacher assessments rather than exam materials used here to fit with the content being Section 4
Assessment 3: January 2021	End of Chapter assessment	1	Tudors Section 5	/55	Teacher assessment based on Component 1 2018 Exam Q1, Essay questions taken from example questions and sample papers
Assessment 4: September 2020	Mini assessment	2	Russia – Chapter 4	/30	Teacher assessment based on example question Teacher assessments rather than exam materials used here to fit with the content being Chapter 4
Assessment 5: November 2020	Mini assessment	2	Russia Chapter 5	/25	Teacher assessment based on example question Teacher assessments rather than exam materials used here to fit with the content being Section 5
Assessment 6: January 2021	End of Chapter assessment	2	Russia Chapter 1-5	/55	November 2020 Component 2 Exam – one essay question changed to a question from sample paper
Assessment 7: May 2021	Mock assessment	Component 1	1C The Tudors: England, 1485–1603	/80	November 2020 Component 1 exam – one question changed to example questions
Assessment 8: May 2021	Mock assessment	Component 2	2N Revolution and dictatorship: Russia, 1917–1953	/80	Teacher assessment created out of example questions and sample questions Teacher assessments rather than exam materials used to ensure that the mock was unseen
Assessment 9: Handed in March 2021	NEA	Component 3 NEA	Non Examined coursework – student independent chosen topic and focus	/40	Student enquiry based around either the Witchcraze or the Long term causes of the Holocaust. Low level of control but the right level for this component

Geography

Physical Geography	Type of Assessment	Unit	Marks	Date	Paper used
Year 12 DC3 Assessment 1	Cumulative assessment	Hazards/Coasts	48	September 2020	2018/SAMs This has been done to avoid students access exact papers before the assessments. Please see folder for example.
Assessment 2	Cumulative assessment	Hazards/Coasts	48	October 2020	2018/SAMs This has been done to avoid students access exact papers before the assessments. Please see folder for example.
Assessment 3	Mid unit assessment	Water	20	October 2020	2018/SAMs This has been done to avoid students access exact papers before the assessments. Please see folder for example.
Assessment 4	Mid unit assessment	Water	36	November 2020	2018/SAMs This has been done to avoid students access exact papers before the assessments. Please see folder for example.
Assessment 5	End of unit assessment	Water	48	December 2020	2018/SAMs This has been done to avoid students access exact papers before the assessments. Please see folder for example.
Assessment 6	20 mark assess	Coasts	20	April 2021	Adapted from text book
Assessment 7	6/12 mark assess	Hazards	18	April 2021	Adapted from text book
Assessment 8	Mock	Hazards/Coasts/Water	70	May 2021	2018/SAMs This has been done to avoid students access exact papers before the assessments. Please see folder for example.

Human Geography	Type of Assessment	Unit	Marks	Date	Paper used
Year 12 DC3	Cumulative assessment	Globalisation/ Diverse Places	NA		Edexcel SAMs assessment/2018 paper. This has been done to avoid students access exact papers before the assessments. Please see folder for example.
Assessment 1-	Cumulative assessment	Globalisation/Diverse Places	51	September 2020	June 2018 paper
Assessment 2	Enquiry question 1 mid unit	Superpowers	20	October 2020	Combination- Edexcel SAMs assessment/2018 paper This has been done to avoid students access exact papers before the assessments. Please see folder for example.
Assessment 3	Enquiry question 2 mid unit assessment	Superpowers	36	November 2020	Combination- Edexcel SAMs assessment/2018 paper This has been done to avoid students access exact papers before the assessments. Please see folder for example.
Assessment 4	Enquiry question 3 end of unit assessment	Globalisation/ Superpowers	52	December 2020	Combination- Edexcel SAMs assessment/2018 paper This has been done to avoid students access exact papers before the assessments. Please see folder for example.
Assessment 5	Enquire question 1 mid unit assessment	Health and Human rights	20	January 2021	20 mark exam question taken from textbook
Assessment 6	20 mark exam question	Diverse Places	20	April 2021	20 mark exam question adapted from textbook

Assessment 7	16 mark exam question	Superpowers	16	April 2021	<p>Exam questions adapted from Edexcel SAMs/2018 paper/ 2019 paper/ 2020 paper</p> <p>This has been done to avoid students access exact papers before the assessments. Please see folder for example.</p>
Assessment 8	Mock exam	Globalisation Superpowers Diverse Places	70	May 2021	<p>Edexcel SAMs assessment/2018 paper/ 2019 paper/ 2020 paper</p> <p>This has been done to avoid students access exact papers before the assessments. Please see folder for example.</p>
NEA	Coursework	Independent investigation	70		

Psychology

Psychology: A-level (7182)	Type of Assessment	Unit	Topic(s)	Marks	Paper used
Assessment 1: Oct 2019	End of topic assessment	2	Research methods	/48	AS Paper 2 2019 AS Paper 2 2016
Assessment 2: Nov 2019	End of topic assessment	2	Research methods	/48	A level Paper 2 Specimen 1
Assessment 3: Dec 2019	End of topic assessment	2	Research methods Approaches	/72	A level Paper 2 Specimen 2
Assessment 4: Jn 2020	End of unit mock	2	Research methods Approaches Biopsychology	/96	A level Paper 2 Specimen 2
Assessment 5: Feb 2020	End of topic assessment	1	Memory	/24	A level Paper 1 Specimen 1
Assessment 6: Sep 2020	End of topic assessment	1	Memory Attachment Psychopathology	/72	A level Paper 1 Specimen 3
Assessment 7: Oct 2020	End of unit mock	1	Memory Attachment Psychopathology Social Influence	/96	A level Paper 1 2017
Assessment 8: Nov 2020	Mock assessment	2	Research methods Approaches Biopsychology	/96	A level Paper 2 2017
Assessment 9: Nov 2020	End of topic assessment	3	Issues and Debates	/24	A level Paper 3 Specimen 1
Assessment 10: Dec 2020	End of topic assessment	3	Issues and Debates Gender	/48	A level Paper 3 Specimen 2

Assessment 11: May 2021	Mock assessment	1	Memory Attachment Psychopathology Social Influence	/96	Teacher assessment based on assessment materials 21
Assessment 12: May 2021	Mock assessment	2	Research methods Approaches Biopsychology	/96	Teacher assessment based on assessment materials 21
Assessment 13: My 2021	Mini assessment	3	Issues and debates: culture bias	/15	Tutor2u end of topic assessment booklet
Assessment 14: May 2021	Mini assessment	3	Schizophrenia: drug treatments	/15	Tutor2u end of topic assessment booklet
Assessment 15: May 2021	Mini assessment	3	Gender: psychodynamic approach to explaining gender development	/15	Tutor2u end of topic assessment booklet

Religious Studies

A Level Religious Studies H573A	Date	Unit	Marks	Question	Reference
Year 13 Baseline Assessment post lockdown	September 2020	Philosophy	40	Ontological argument	Assessment Set 1
		Ethics	40	Applied Ethics	
		Developments in Christian Thought	40	Liberation Theology	
Year 13 Mock Assessment	November 2020	Philosophy	40	Religious Language	Assessment Set 2
		Ethics	40	Conscience	
		Developments in Christian Thought	40	Augustine	
Year 13 Remote Assessment	January 2021	Developments in Christian Thought	40	Death and Afterlife	Assessment Set 3
		Developments in Christian Thought	40	Person of Christ*	
Year 13 Remote Assessment	February 2021	Philosophy	40	Religious Experience	Assessment Set 4
		Ethics	40	Metaethics*	
Year 13 Christian Thought Assessment	March 2021	Developments in Christian Thought	40	Person of Christ	Assessment Set 5
		Developments in Christian Thought	40	Augustine*	
		Developments in Christian Thought	40	Gender and Theology	
Year 13 Mock Paper	May 2021	Philosophy	120	3 of the following: - Religious Experience - Problem of Evil - Soul, Mind and Body - Religious Language	Mock 1 Philosophy
		Ethics	120	3 of the following: - Sexual Ethics - Conscience - Metaethics - Normative Ethics	Mock 2 Ethics

Sociology

Sociology A-level (7192)	Type of Assessment	Paper	Topic(s)	Marks	Paper used
Assessment 1 September 2019	Mid Unit Assessment	1 3	Introduction to Theory	/20	Teacher-designed 20 marker on Nature/Nurture-marked using the 20 m mark scheme used for Theory and Methods questions
Assessment 2 October 2019	End of Unit Assessment	1 3	Introduction to Theory	/40	Teacher-designed questions based on structure of Theory and Methods questions -2 x 10m and 1 x 20m
Assessment 3 Nov 2019	Mid Unit Assessment (1)	1 3	Research Methods	/20	Teacher-designed exam-style questions 2x 10m
Assessment 4 Dec 2019	Mid Unit Assessment (2)	1 3	Research Methods	/40	A Level Paper 3 2017 (Q1) Teacher designed Q2 Trobe textbook A Level Sociology Book 2 p. 185 (Q3) Used generic mark schemes for 10m and 20m essay for Q2 and Q3
Assessment 5 Dec 2019	End of Unit Assessment	1 3	Research Methods	/40	Teacher-designed exam-style questions 2 x 10m (Q3)A Level Paper 3R Used generic mark schemes for 10m and 20m essay for Q1 and Q2
Assessment 6 Jan 2020	Mid Unit Assessment (1)	1	Education	/50	Teacher-designed (Q1) adapted 10m from Trobe Book 1 p.65 Q4 Teacher-designed exam-style question (Q2) Trobe A Level Sociology Book 1 p.65 Q5 (Q3) and adapted p. 75 Q4 to be out of 30m not 20m (Q4)
Assessment 7 Feb 2020	Mid Unit Assessment (2)	1	Education	/50	Unable to access question paper

Assessment 8 March 2020	End of Unit Assessment	1	Education	/50	Teacher-designed (Q1)and (Q 2) (Q3) Trobe A Level Sociology Book 1 p.65 q. 5 (Q4) Tutor2U question Used generic mark schemes for Q3 and 4
Assessment 9 July 2020	Y12 Mock Assessment	1	Education with Theory and Methods in Context	/80	A Level Paper 1 Sample 2 <i>Question 6 content not covered at this point :this was substituted with a teacher designed 10m on Experiments</i>
Assessment 10 July 2020	Y12 Mock Assessment	2	Topics in Sociology: Families and Households	/40	A Level Paper 2 Sample 2 <i>Half Paper as Beliefs not covered at this stage</i>
Assessment 11 Sept 2020	Mid unit Assessment (1)	3	Crime and Deviance:	/50	(Q1) Teacher-adapted based on A Level Paper 3 2018 Q2 (Q2) Teacher-designed question (Q3) Trobe A Level Sociology Book 2 P.77 Q 2 (Q4) Hectic Teacher question bank
Assessment 12 Oct/Nov 2020	Mid Unit Assessment (2)	3	Crime and Deviance:	/50	Teacher-designed (Q1) and (Q2) (Q3) 2018 A Level Sociology Paper 3 (Q4) Trobe A Level Sociology p.121
Assessment 13 Dec 2020	End of Unit assessment (3)	3	Crime and Deviance	/50	A Level Paper 3 June/Nov 20
Assessment 14 Jan 2021	Full Paper 3 Pre Mock	3	Crime and Deviance Theory and Methods- emphasis on Research Methods	/80	A Level Paper 3 2018 (Q1-5) Q6 a repeat of Research Methods question A Level Paper 3R 2018
Assessment 15 Feb 2021	End of Unit Assessment	1 3	Theory and Methods	/40	Based on Tutor2U exam companion materials – All Theory Debates focused. Generic 10m and 20m mark schemes used
Assessment 16 March 2021	End of Unit Assessment	1	Education	/50	
Assessment 17 April 2021	End of Unit Assessment (1)	3	Crime and Deviance	/50	Teacher designed (Q1 and 2) Hectic Teacher exam question booklet (Q3 and 4)

Assessment 18 April 2021	End of Unit Assessment (2)	3	Crime and Deviance- Crime prevention, victims, surveillance, media	/50	Q1 and 2 Teacher designed exam-style questions Q3) and Q4) Hectic Teacher Exam Question Bank
Assessment 19 April 2021	End of Unit Assessment (3)	1 3	Theory and Methods	/40	TBC Will use a combination of exam paper and Tutor2U questions
Assessment 20 April 2021	End of Unit Assessment	1	Methods in Context	/20	TBC Will use an exam paper question
Assessment 21 4 th May 2021	Mock Assessment	1	Education with Theory and Methods in Context	/80	A Level Paper June/November 2020 Q3) Changed as policies not on the revision list – Substituted with Teacher-designed question on ethnic differences in achievement using Trobe Book 1 A Level Sociology p.49. The Item A extract was used and Q4 on this page adapted to fit a 10 mark structure.(no alternative question on this topic on AQA exam papers not already used for home learning or progress points in class)
Assessment 22 6 th May 2021	Mock Assessment	3	Crime and Deviance with Theory and Methods	/80	Teacher assessment based on Q1) A Level Paper 3 Sample 2 Q2) Assessment Materials Crime SAQs 2021 Q3) A Level Paper 3 June 2019 Q4) Assessment Materials Crime LAQs 2021 Q5) Specimen Paper 1 2015 Q6) Assessment Materials Theory and Methods 2021
Assessment 23 May 2021	Mock Assessment	3	Crime and Deviance with Theory and Methods (2)	/80	**Based on A Level Papers and Tutor2U questions
Assessment 24 May 2021	Mock Assessment	1	Education with Theory and Methods in Context (2)	/80	TBC Based on A level paper and Tutor2U questions

Criminology

	Type of Assessment	Unit	Topic(s)	Marks	Paper used
Assessment 1 October 2020	End of LO Assessment	3	ACs 1- 4 Understand the process of criminal investigations	/42	Practice run of all 4 ACs for LO1. Done under controlled conditions in class with practice brief and tasks from previous years' controlled assessment.
Assessment 2 November 2020	Mid LO Assessment	3	2.1 Explain the requirements of the CPS for prosecuting suspects	/4	Practice run of AC 2.1 for LO2. Done under controlled conditions in class with practice brief and task from previous years' controlled assessment
Assessment 3 December 2020	Mid LO Assessment	3	2.2 Describe trial processes	/4	Practice run of AC 2.1 for LO2. Done under controlled conditions in class with practice brief and task from previous years' controlled assessment
Assessment 4 December 2020	Mid LO Assessment	3	2.3 Understand rules in relation to the use of evidence in criminal cases	/4	Practice run of AC 2.1 for LO2. Done under controlled conditions in class with practice brief and task from previous years' controlled assessment
Assessment 5 January 2021	Mid LO Assessment	3	2.4 Assess key influences affecting the outcomes of criminal cases	/10	Practice run of AC 2.1 for LO2. Done under controlled conditions in class with practice brief and task from previous years' controlled assessment
Assessment 6 January 2021	Mid LO Assessment	3	2.5 Discuss the use of laypeople in criminal cases	/6	Practice run of AC 2.1 for LO2. Done under controlled conditions in class with practice brief and task from previous years' controlled assessment
Assessment 7 May 2021	Final Controlled Assessment	3	Entire Unit 3 specification – Crime Scene to Courtroom	/100	Full controlled assessment taken in school under exam board regulations

Assessment 8 October 2020	Mid LO assessment	4	AC 1.1 Describe processes used for law-making and 1.2 Describe the organisation of the CJS in England and Wales	/25	Exam style questions completed in class. Questions taken from exam board past papers
Assessment 9 November 2020	End of LO assessment	4	All of LO1 – Understand the CJS in England and Wales	/25	Exam style questions completed in class. Questions taken from exam board past papers
Assessment 10 December 2020	End of AC assessment	4	AC 2.1 Explain forms of social control	/25	Exam style questions completed in class. Questions taken from exam board past papers
Assessment 11 December 2020	End of AC assessment	4	AC 2.2 Discuss the aims of punishment	/25	Exam style questions completed in class. Questions taken from exam board past papers
Assessment 12 January 2021	End of LO cumulative assessment	4	LO1 Understand the CJS in England and Wales and LO2 Understand the role of punishment in a CJS	/50	Exam styles questions from past papers, completed at home in lockdown
Assessment 13 February 2021	End of AC assessment	4	AC 3.1 Explain the role of agencies in social control	/25	Exam styles questions from past papers, completed at home in lockdown
Assessment 14 February 2021	End of AC assessment	4	AC 3.2 Describe the contribution of agencies to achieving social control	/25	Exam style questions completed in class. Questions taken from exam board past papers
Assessment 15 February 2021	End of AC assessment		AC 3.2 Describe the contribution of agencies to achieving social control	/25	Exam style questions completed in class. Questions taken from exam board past papers
Assessment 16 March 2021	End of AC assessment		AC 2.1 Explain forms of social control	/25	Exam style questions completed in class. Questions taken from exam board past papers
Assessment 17 May 2021	Summative exam style assessment		All ACs except 3.3 and 3.4	/50	Formal examination covering all specification topics except AC 3.3 and 3.4

Economics

Economics: A-level	Type of Assessment	Unit	Topic(s)	Marks	Paper used
Assessment 1: Jun 2020 – at home	End of year mock	1	Theme 1 – all topics	/80	AS Paper 1 2017
Assessment 2: End of Sep 2020	End of theme 1 mock	1	Theme 1	/80	AS Paper 1 2016
Assessment 3: End of Sep 2020	End of theme 2 mock	2	Theme 2	/80	AS Paper 2 2016
Assessment 4: End of HT1	AS Paper 1 2017	3.4	Globalisation	/32	A level Paper 2 2019
Assessment 5: End of Nov 2020	End of topic assessment	3.5	Global marketing	/32	A level Paper 2 2018 & 2019
Assessment 6: End of Jan 2021	End of theme 3 test	3.6	Theme 3 all topics	/68	A level Paper 2 2017
Assessment 7: just after HT3	End of topic assessment	4.1	Market structures	/38	
Assessment 8: End of HT4	End of topic assessment	4.2`	Research methods Approaches Biopsychology	/96	A level Paper 1 2019
Assessment 9: 13 Apr 2021	Mock assessment	2	Capacity utilisation	/8	2018 AS Paper 2
Assessment 10: 16 Apr 2021	Mock assessment	1	Excess demand graph	/6	
Assessment 11: 19 Apr 2021	Mock assessment	1	Ped calculation and factor	/8	2016 Paper 2
Assessment 12: 20 Apr 2021	Mock assessment	2&3	Exchange rates	/12	2018 AS Paper 2
Assessment 13: 23 Apr 2021	Mock assessment	1	Supply factors	/8	2018 A level paper 1
Assessment 14: 26 Apr 2021	Mock assessment	1	Indirect taxes graph	/6	2018 A level paper 1
Assessment 15: 27 Apr 2021	Mock assessment	1	Breakeven	/20	2017 AS Paper 1 & Unit 1 Jun 2012

Assessment 16: 26 Apr 2021	Mock assessment	1	Stakeholders	/32	A level Paper 1 2020
Assessment 17: 28 Apr 2021	Mock assessment	1	Depreciation – tourism	/12	A level paper 2 2018
Assessment 18: 29 Apr 2021	Mock assessment	2	Labour productivity	/16	A level paper 2 2017

Business

Business A-level	Type of Assessment	Topic(s)	Marks	Paper used
Assessment 1: Feb 2020	End of Yr 12 Mock	Full AS Paper Theme 1	/80	AS Paper 2017 Paper 1
Assessment 2: Jun 2020 – at home	End of Yr12 Mock	Full AS Paper Theme 2	/50	AS Paper 2017 Paper 1
Assessment 3: End of HT1 Cumulative	3.2	3.2 & 3.1	/28	Mixture of Past Papers – own assessments made
Assessment 4: End of HT2 Cumulative	3.3	3.3, 3.2 & 3.1	/52	Mixture of Past Papers – own assessments made
Assessment 5: End of Jan 2021 – at home	3.4	3.4, 3.3, 3.2 & 3.1	/34	Mixture of Past Papers – own assessments made
Assessment 6: 25 Feb 2021	Exam Paper 2018 P2	Theme 2 & Theme 3	/50	A Level Paper 2018 Section A
Assessment 7: 26 Feb 2021	Exam Paper 2019 P2	Theme 2 & Theme 3	/50	A Level Paper 2019 Section B
Assessment 8: 19 Apr 2021	Exam Question Ansoff	Theme 3 Ansoff topic	/20	A Level Paper 2018 Paper 2
Assessment 9: 20 Apr 2021	Exam Question Stakeholders	Theme 3 Stakeholders V Shareholders	/20	A Level Paper 2017 Paper 2
Assessment 10: 12 Apr 2021	Mini Assessment	Methods of Finance & Cash Flow	/16	A Level Paper 2018 Paper 2 A Level Paper 2019 Paper 2
Assessment 11: 26 Apr 2021	Mini Assessment	Profitability	/16	A Level Paper 2019 Paper 2
Assessment 12: 15 Apr 2021	Mini Assessment	Online retailing & Margin of Safety		A Level Paper 2018 Paper 2

Physical Education

Year 13: Unit 1	Type of Assessment
Assessment 1: <i>[End of unit assessment Jan 2020]</i>	<i>Written exam Q1-2 Section A-E</i>
Assessment 2: <i>[Progress Point 5]</i>	<i>Written exam Q1-3 Section A-E</i>
Assessment 3: <i>[Mock Exam - 11th May]</i>	<i>Written exam Section A-F</i>

Year 13: Unit 2	Type of Assessment
Assessment 1: <i>[End of unit assessment Feb 2020]</i>	<i>Written exam Q1-3</i>
Assessment 2: <i>[End of unit assessment Oct 2020]</i>	<i>Written exam Q1-5</i>
Assessment 1: <i>[External exam – Jan 6th 2021]</i>	External Exam
Assessment 2: <i>[Mock Exam - 18th May]</i>	<i>Written exam Q1-6</i>

Year 13: Unit 7 – This received a Centre Assessed Grade in Summer 2020	Type of Assessment
Learning Aims A&B	<i>Rules, regulations, skills and tactics</i>
Learning Aims C&D	Practical performance and analysis

Year 13: Unit 3	Type of Assessment
Assignment 1 LA A & B	<i>Coursework</i>
Assignment 1 LA A & B	<i>Coursework</i>

Drama

Drama and Theatre	Type of Assessment
C1 (Theatre Workshop) final performance	<i>A practical performance: reinterpretation of a script</i>
C1 logs (Incomplete)	A log of the reinterpretation process
C2 Final Performance (scripted only)	A practical performance of a scripted monologue
C2 Reduced evaluation (based on scripted only)	A written evaluation of the C2 practical performance, including a live theatre evaluation
Accidental Death of an Anarchist 20 marker	An essay based on the performance style of the play (Section A of C3 exam)
Accidental Death of an Anarchist 30 marker	An essay based on the interpretation of themes in the play (Section A of C3 exam)
Trojan Women Chorus 30 marker	An essay based on the staging of the chorus in the play (Section A of C3 exam)
Trojan Women Cassandra 30 marker	An essay based on the direction of actors in the play (Section A of C3 exam)
Trojan Women Lighting and Stage Design 40 marker	An essay based on the design of the play and live theatre influence (Section B of C3 exam)
Trojan Women 15 marker (live theatre evaluation)	15 marker on live theatre influence (Section B of C3 exam)
Component 3 – Mini mock Paper	Essay questions on two set texts (Section A & B of C3 exam)

Product Design

A Level Product Design	Type of Assessment
Assessment 1: NEA	NEA
Assessment 2: Paper 1	Written exam
Assessment 3: Paper 2	Written exam
Internal assessment 1 October 2020	Written exam
Internal assessment 2 December 2020	Written exam
Internal assessment 3 December 2020	Written exam

Fine Art

GCSE Fine Art H601 Personal Investigation
Assessment 1: Experimentation & Refinement <i>October 2020</i>
Assessment 2: Experimentation & Refinement <i>November 2020</i>
Assessment 3: Experimentation & Refinement and Related Study <i>March 2021</i>

Graphics

GCSE Graphics H602 Personal Investigation
Assessment 1: Logo Developments <i>October 2020</i>
Assessment 2: Logo Developments <i>November 2020</i>
Assessment 3: Related Study <i>March 2021</i>

Music

A Level Music	Type of Assessment
Assessment 1: <i>Solo performance submitted 30th April</i>	<i>Performance recording for performance unit.</i>
Assessment 2: Free choice composition submitted 30 th April	Composition recording for composition unit.
Assessment 3: Mock exam taken in November 2020	Full mock exam
Assessment 4: 1 Listening / essay question	Exam style Listening / essay question evidence.
Assessment 5: 1 Listening / essay question	Exam style Listening / essay question evidence.
Assessment 6: 1 Listening / essay question	Exam style Listening / essay question evidence.
Assessment 7: Mock exam taken in May 2021	Full mock exam