

Est. 1966

**BRETTONWOOD HIGH
SCHOOL**

2017

PROGRAMME OF ASSESSMENT

&

CONTROL TESTS

BRETTONWOOD HIGH SCHOOL
PROGRAMME OF ASSESSMENT - 2017

GRADE 8

LEARNING AREA	TERM 1	TERM 2	TERM 3	TERM 4
ENGLISH (H.L)	<p>Task 1: ORAL: Prepared Reading / Chain story</p> <p>Task 2: WRITING – Essay Narrative/Descriptive/Dialogue Informal Letter / Dialogue</p> <p>Task 3:TEST 1– Language in Context Comprehension and Language in use</p>	<p>Task 1: ORAL – Unprepared Reading Prepared Speech</p> <p>Task 2: TEST 2- Literature : Contextual questions</p> <p>Task 3: MID-YEAR EXAMINATIONS Paper 1 – Orals Paper 2 – Comprehension/Language & Literature Paper 3 –Writing – Essay and Transactional Piece Paper 3 to be written in April</p>	<p>Task 1: ORAL – Role-Play – Unprepared Reading</p> <p>Task 2:WRITING– Descriptive / Narrative Essay /Agenda and Minutes</p> <p>Task 3:TEST 3– Language in Context Comprehension and language in use and Literature</p>	<p>Task 1: ORAL: Prepared Reading Debate, Listening Comprehension</p> <p>Task 2:END OF YEAR EXAM Paper 1 – Oral Paper 2 – Comprehension / Language & Literature Paper 3- Writing – Essay and Transactional piece Paper 3 to be written in September</p>
AFRIKAANS (F.A.L)	<p>Task 1. ORAL: Listening comprehension + Prepared reading</p> <p>Task 2. TEST 1 – Comprehension and Language</p> <p>Task 3. WRITING – Narrative</p>	<p>Task 1. INVESTIGATION – oral Written component Oral presentation - Unprepared reading</p> <p>Task 2. WRITING – Descriptive Paragraph</p> <p>Task 3. JUNE EXAMINATION – Paper 1 - Oral Paper 2 – Lang/Lit Paper 3 – Creative Writing</p>	<p>Task 1. ORAL – Unprepared reading / Role Play</p> <p>Task 2. TEST 2 – Comprehension Language, Summary</p> <p>Task 3. WRITING - Essay / Longer Text</p>	<p>Task 1. ORAL - Debate</p> <p>FINAL EXAMINATION: Paper 1 - Oral Paper 2 – Lang/Lit Paper 3 – Creative Writing</p>
ISIZULU (F.A.L)	<p>Task 1. ORAL: Listening comprehension + Prepared reading</p> <p>Task 2. TEST 1 – Comprehension and Language</p> <p>Task 3. WRITING – Narrative</p>	<p>Task 1. INVESTIGATION – oral Written component Oral presentation - Unprepared reading</p> <p>Task 2 WRITING – Descriptive Paragraph</p> <p>Task 3. JUNE EXAMINATION – Paper 1 - Oral Paper 2 – Lang/Lit Paper 3 – Creative Writing</p>	<p>Task 1. ORAL: – Unprepared Reading and Role Play</p> <p>Task 2 TEST 2 – Comprehension Language, Summary</p> <p>Task 3. Essay / Longer Text</p>	<p>Task 1. Oral & Debate</p> <p>Task 2 FINAL EXAMINATION: Paper 1 - Oral Paper 2 – Lang/Lit Paper 3 – Creative Writing</p>
MATHS	<p>1. Test 1</p> <p>2. Assignment</p>	<p>3. Test 2</p> <p>4. Investigation</p> <p>5. June Examination</p>	<p>6. Test 3</p> <p>7. Assignment</p> <p>8. Project</p>	<p>9. Assignment</p> <p>10. Investigation</p> <p>11. Year-end Examination</p>
LIFE ORIENTATION	<p>Task 1: Written task</p> <p>Task 2: P.E.T.</p> <p>Task 3: Test 1</p>	<p>Task 4: Mid Year Examinations</p> <p>Task 5: P.E.T.</p> <p>Task 6: Test 2</p>	<p>Task 7 : Project</p> <p>Task 8: P.E.T.</p> <p>Task 9: Test 3</p>	<p>Task 10: P.E.T.</p> <p>Task 11: Year-end Exams</p>
NATURAL SCIENCE	<p>1. Test 1</p> <p>2. Practical task</p>	<p>3. Test 2</p> <p>4. Practical</p> <p>5. JUNE EXAM –Work from terms 1/2</p>	<p>6. Practical</p> <p>7. Test 3</p> <p>8. Project</p>	<p>9. Practical</p> <p>10. NOV. EXAM – Work from terms 3 and 4</p>
EMS	<p>1. Data Response</p> <p>2. Controlled Test 1</p>	<p>3. Project</p> <p>4. JUNE EXAM</p>	<p>5. Case Study</p> <p>6. Control Test 2</p>	<p>8. FINAL EXAMINATION</p>

CREATIVE ARTS	<ol style="list-style-type: none"> DRAMA <ol style="list-style-type: none"> Improvisation based on a social or environmental issue Creating your own warm – up Controlled Test 1 MUSIC <ol style="list-style-type: none"> Making a musical instrument Creating a song based on a social or environmental issue Controlled Test 1 	<ol style="list-style-type: none"> DRAMA <ol style="list-style-type: none"> Performance of a Praise Poem Controlled Test 2 Mid – year June examinations MUSIC <ol style="list-style-type: none"> Creating and performing a four bar melody Controlled Test Mid – year June examinations 	<ol style="list-style-type: none"> DRAMA <ol style="list-style-type: none"> Improvisation based on a style of theatre Creating a costume or a prop Controlled Test MUSIC <ol style="list-style-type: none"> Playing C Major Scale Performing a musical warm-up Controlled Test 	<ol style="list-style-type: none"> DRAMA <ol style="list-style-type: none"> Final Practical Examination: Performing a Scene Final Written Examination MUSIC <ol style="list-style-type: none"> Practical Examination Performance / Written Examination
TECHNOLOGY	<ol style="list-style-type: none"> Mini PAT – Structures, Mechanical System Control Test 1 	<ol style="list-style-type: none"> Mini PAT – Processing, Communication JUNE EXAM 	<ol style="list-style-type: none"> Mini PAT – Mechanical Systems Control Test 2 	<ol style="list-style-type: none"> Mini PAT – Electrical Systems November Examination
SOCIAL SCIENCES	<ol style="list-style-type: none"> History: The industrial revolution in Britain & S.A from 1860 Geography: Maps & Globes Controlled Test 1 	<ol style="list-style-type: none"> History: The mineral revolution in S.A Geography: Climate regions – Presentation Class Test (S.A&World) JUNE EXAM 	<ol style="list-style-type: none"> History: The scramble for Africa – late 19th Century – Control Test 2 Geography - Settlement Desert assignment 	<ol style="list-style-type: none"> November Exam – History: World War 1 (1914-1918) Geography: Transport & Trade

GRADE 9

LEARNING AREA	TERM 1	TERM 2	TERM 3	TERM 4
ENGLISH (H/L)	<p>Task 1: ORAL – Prepared Reading and Conversation</p> <p>Task 2: WRITING – Essay - Descriptive / Narrative / Reflective Informal Letter / Review / Dialogue</p> <p>Task 3: TEST 1– Language: Comprehension and Language in use</p>	<p>Task 1: ORAL – Unprepared Reading and Informal Group Discussion</p> <p>Task 2: WRITING – Review / Notice / Agenda & Minutes</p> <p>Task 3: MID-YEAR EXAMINATIONS Paper 1 – Orals Paper 2 – Comprehension/Language Paper 3 – Writing –1 Essay and 1 Transactional text Paper 4 – Response to Literature</p> <p>Paper 3 to be written during Term</p>	<p>Task 1: ORAL – Prepared Speech and Role Play</p> <p>Task 2: WRITING- Descriptive/Argumentative/ Narrative/Reflective Essay</p> <p>Task 3: TEST 2– Comprehension and language in use</p>	<p>Task – ORAL – Listening Comprehension and Debate</p> <p>Task 2: END OF YEAR EXAMS Paper 1- Oral Paper 2- Comprehension, Language Paper 3- Writing – 1 Essay & 1 Transactional text Paper 4- Response to Literature</p> <p>Paper 3 to be written during Term</p>
AFRIKAANS (F.A.L)	<p>Task 1: ORAL - Role play, Prepared reading</p> <p>Task 2: WRITING - Essay / Letter</p> <p>Task 3: TEST 1 – Comprehension, Language</p>	<p>Task 1: INVESTIGATION – Written Component and Oral presentation</p> <p>Task 2: ORAL - Unprepared Reading</p> <p>Task 3: WRITING - Narrative Essay</p> <p>Task 4: JUNE EXAMS Comprehension, Language, Summary, Writing,</p>	<p>Task 1: ORAL - Listening and Comprehension conversation</p> <p>Task 2: WRITING - Essay / CV</p> <p>Task 3: TEST 2 – Comprehension, Literature, Summary</p>	<p>Task 1: ORAL – Prepared Speech and Debate</p> <p>Task 2: EXAM – Paper 1 - Orals Paper 2 - Language Paper 3 – Creative Writing Paper 4 – Response to Literature</p>
ISIZULU (F.A.L)	<p>Task 1: ORAL - Role play, Prepared reading</p> <p>Task 2: WRITING - Essay / Letter</p> <p>Task 3: TEST 1 – Comprehension, Language</p>	<p>Task 1: INVESTIGATION – Written Component - Oral presentation</p> <p>Task 2: ORAL - Unprepared Reading</p> <p>Task 3: WRITING - Narrative Essay</p> <p>Task 4: JUNE EXAMS Comprehension, Language, Summary, Writing,</p>	<p>Task 1: ORAL - Listening and Comprehension conversation</p> <p>Task 2: WRITING - Essay / CV</p> <p>Task 3: TEST 2 – Comprehension, Literature, Summary</p>	<p>Task 1: ORAL – Prepared Speech and Debate</p> <p>Task 2: EXAM – Paper 1 - Orals Paper 2 - Language Paper 3 – Creative Writing Paper 4 – Response to Literature</p>

MATHS	1. Test 1 2. Assignment	3. Test 2 4. Investigation 5. June Examination	6. Test 3 7. Assignment 8. Project	9. Assignment 10. Investigation 11. Nov Exam
LIFE ORIENTATION	1. Written task 2. Test 1 3. PET	4. Test 2 5. PET 6. Mid-year Exam	5. Project 7. PET 8. Test 3	6. FINAL EXAMINATION 7. PET
NATURAL SCIENCE	1. Test 2. Practical	3. Practical 4. Test 2 5. JUNE EXAM	6. Practical 7. Test 3	8. Practical / Project 9. NOV. EXAM Term 3 and 4
CREATIVE ARTS	1. <u>DRAMA</u> a. Improvisation based on ritual b. Creating your own warm-up c. Controlled Test 1 2. <u>MUSIC</u> a. Music Listening Task: Identify the instruments b. Creating a song using Body Percussion c. Controlled Test 1	3. <u>DRAMA</u> a. Performance of a monologue b. Controlled Test 2 c. Mid – year June examinations 4. <u>MUSIC</u> a. Playing F Major Scale b. Controlled Test 2 c. Mid – year June examinations	5. <u>DRAMA</u> a. Improvisation based on a chosen character b. Creating a poster to promote your performance c. Controlled Test 3 6. <u>MUSIC</u> a. Creating a piece of music with poetry b. Performing a musical warm-up c. Controlled Test 3	7. <u>DRAMA</u> a. Final Practical Examination: Performing a Scene b. Final Written Examination 8. <u>MUSIC</u> a. Final Practical Examination: creating and performing an original version of the National Anthem using body percussion
EMS	1. Assignment 2. Control Test 1	3. Class Test/Data Response 4. Control Test 2 5. June Exam	6. Project 7. Control Test 3	8. Control Test 4 9. Final Examination
TECHNOLOGY	1. <u>Mini PAT</u> – Structures, Mechanical System 2. Control Test 1	3. <u>Mini PAT</u> – Processing, Communication 4. JUNE EXAM	5. <u>Mini PAT</u> – Mechanical Systems 6. Control Test 2	7. <u>Mini PAT</u> – Electrical Systems 8. November Examination
SOCIAL SCIENCES	1. History: World War 2 2. Geography: Map Skills 3. Control Test 1	4. History: The Nuclear age & Cold War 5. Control Test 2 6. Geography: Development issues 7. Class Test 8. June Examination	9. History: Research Assignment Turning point in S.A History (1948-1950) 10. Geography: Surface forces that shape the earth 11. Control Test 3	12. Examination Geography - Turning Point in SA History (1960-1994) History - Natural Resources & Conservation – S.A

GRADE 10

LEARNING AREA	TERM 1	TERM 2	TERM 3	TERM 4
ENGLISH (H.L)	<p>Task 1: ORAL– Prepared Speech</p> <p>Task 2: WRITING – Descriptive/Discursive/Argumentative Essay</p> <p>Task 3 :TEST 1: – Language Comprehension, Summary and Language in use</p>	<p>Task 4: ORAL– Prepared speech:</p> <p>Task 5: TEST 2: Contextual/Essay (Merchant of Venice and Poetry)</p> <p>Task 6: MID YEAR EXAM</p> <ul style="list-style-type: none"> ✓ Paper 1– Language in Context ✓ Paper 2 - Literature ✓ Paper 3 – Creative writing (written in April) 	<p>Task 7: ORAL – Unprepared Speech</p> <p>Task 8: WRITING (Transactional) Formal letter / Informal Letter, Speech / Obituary/Report/Review diary entry</p> <p>Task 9:TEST 3– Literature Contextual/Poetry Prescribed (To Kill A Mockingbird & Poetry)</p>	<p>Task 10:ORAL – Listening Comprehension</p> <p>Task 11:YEAR END EXAM</p> <ul style="list-style-type: none"> ✓ Paper 1 - Language ✓ Paper 2 - Literature ✓ Paper 3 – Creative Writing (written in September) ✓ Paper 4 - Oral
ISIZULU (H.L)	<p>Task 1: ORAL – Prepared Speech</p> <p>Task 2: WRITING – Descriptive/Discursive/Argumentative Essay</p> <p>Task 3 :TEST 1 – Language in Context Comprehension Summary and Language in use</p>	<p>Task 4: ORAL – Prepared speech:</p> <p>Task 5: TEST 2: Essay and poetry</p> <p>Task 6: MID YEAR EXAM</p> <ul style="list-style-type: none"> ✓ Paper 1 – Language in Context ✓ Paper 2 - Literature ✓ Paper 3 – Creative writing (written in April) 	<p>Task 7:ORAL – Unprepared Speech</p> <p>Task 8: WRITING (Transactional) Formal letter / Informal Letter, Speech / Obituary/Report/Review</p> <p>Task 9:TEST 3 – Literature Contextual/Poetry Prescribed</p>	<p>Task 10: ORAL – Listening Comprehension</p> <p>Task 11:YEAR END EXAM</p> <ul style="list-style-type: none"> ✓ Paper 1 - Language ✓ Paper 2 - Literature ✓ Paper 3 – Creative Writing (written in September) ✓ Paper 4 - Oral
AFRIKAANS (F.A.L)	<p>Task 1: ORAL – Listening Comprehension</p> <p>Task 2: WRITING – Narrative Essay</p> <p>Task 3: WRITING – Formal letter – Long Text</p> <p>Task 4:TEST 1 – Comprehension, Language, Summary</p>	<p>Task 1: ORAL – Prepared Speech</p> <p>Task 2: TEST 2: – Short Questions - Literature</p> <p>Task 3: MIDYEAR EXAM</p> <ul style="list-style-type: none"> ✓ Paper 1 - Language ✓ Paper 2 - Literature ✓ Paper 3 – Creative Writing 	<p>Task 1: ORAL – Prepared Reading</p> <p>Task 2: WRITING - shorter texts</p> <p>Task 3: TEST 3: Language / literature</p>	<p>Task 1: NOV EXAM</p> <ul style="list-style-type: none"> ✓ Paper 1- Comprehension, Summary, Language ✓ Paper 2 - Literature ✓ Paper 3 – Creative Writing
ISIZULU (F.A.L)	<p>Task 1: ORAL – Listening Comprehension</p> <p>Task 2: WRITING – Narrative Essay</p> <p>Task 3: WRITING – Formal letter – Long Text</p> <p>Task 4:TEST 1 – Comprehension, Language, Summary</p>	<p>Task 1: ORAL – Prepared Speech</p> <p>Task 2: TEST 2: – Short Questions - Literature</p> <p>Task 3: MIDYEAR EXAM</p> <ul style="list-style-type: none"> ✓ Paper 1 - Language ✓ Paper 2 - Literature ✓ Paper 3 – Creative Writing 	<p>Task 1: ORAL – Prepared Reading</p> <p>Task 2: WRITING - shorter texts</p> <p>Task 3: TEST 3: Language / literature</p>	<p>FINAL EXAMINATION</p> <ul style="list-style-type: none"> ✓ Paper 1- Comprehension, Summary, Language ✓ Paper 2 - Literature ✓ Paper 3 – Creative Writing
MATHS	<ol style="list-style-type: none"> 1. Project / investigation 2. Test 1 	<ol style="list-style-type: none"> 3. Assignment / Test 2 4. JUNE EXAM 	<ol style="list-style-type: none"> 5. Test 3 6. September Test 	<ol style="list-style-type: none"> 7. Control Test 4 8. NOV EXAM
MATHS LIT.	<ol style="list-style-type: none"> 1. Investigation 2. Control Test 1 	<ol style="list-style-type: none"> 3. Assignment 4. JUNE EXAM 	<ol style="list-style-type: none"> 5. Investigation 6. Control Test 2 	<ol style="list-style-type: none"> 7. Assignment 8. NOV EXAM
LIFE ORIENTATION	<ol style="list-style-type: none"> 1. Written Task 2. PET – Fitness 3. Test 	<ol style="list-style-type: none"> 3. PET – Games and Sport 4. Test 5. Mid-year Examination 	<ol style="list-style-type: none"> 6. Project 7. Test 8. PET – Recreation and Relaxation 	<ol style="list-style-type: none"> 7. PET – Traditional and non traditional sport 8. Year end Examination
LIFE SCIENCE	<ol style="list-style-type: none"> 1. Practical 2. Common Paper 3. Test 1 	<ol style="list-style-type: none"> 4. Practical 5. Test 2 6. JUNE EXAM 	<ol style="list-style-type: none"> 7. Practical 8. Test 3 9. Practical Common Paper 10. Practical Exam 	<ol style="list-style-type: none"> 11. Project/Assignment 12. FINAL EXAMINATION and PRACTICAL EXAMS

AGRICULTURAL SCIENCE	1. Task 1: Practical Investigation 2. Task 2: Test 1	3. Task 3: Research Project 4. June Exam	5. Task 4: Simulation 6. Task 5: Test 2	7. FINAL EXAMINATION
BUSINESS STUDIES	1. Assignment 2. Control Test 1	3. Presentation 4. JUNE EXAM	5. Project 6. Control Test 2	7. FINAL EXAMINATION
ECONOMICS	1. Assignment 2. Control Test 1	3. Project 4. JUNE EXAM	5. Case Study 6. Control Test 2	7. FINAL EXAMINATION
PHYSICAL SCIENCE	1. Practical 2. Control Test 1 3. March Test	4. Practical 5. JUNE EXAM 6. Control Test 2	7. Practical 8. September Test 9. Control Test 3	7. FINAL EXAMINATION ✓ Paper 1 ✓ Paper 2
TOURISM	1. Project: Tourism Sectors 2. Control Test 1 – Tourism concepts, Tour profiles, Tourism Sectors, Technology used for payment (all work covered in Term1)	3. Control Test 2 – Map work, Tour Planning 4. June Exam 5. PAT: Phase 1	6. Open book Test – Responsible & Sustainable Tourism 7. Control Test 2 – Culture & Heritage, Communication Technology, Service Excellence 8. PAT: Phase 2	9. FINAL EXAMINATION
HISTORY	1. Source-based class – European expansion & Conquest; The world around 1600 2. Test 1	3. Research assignment – The French Revolution, Transformations 4. June Exam	5. Class Test – Colonial Expansion after 1750 6. Test 2	7. FINAL EXAMINATION – S.A War & Union
GEOGRAPHY	1. Data-handling Task – The Atmosphere 2. Control Test 1	3. Map work Task 4. Control Test 2 5. JUNE EXAM ✓ Paper 1 - Theory ✓ Paper 2 – Map work 6. Research Essay writing Task	7. Control Test 3 - Population	6. NOV EXAM ✓ Paper 1 - Theory ✓ Paper 2 – Map Work
INFO TECHNOLOGY	1. Test 1 2. Practical	3. Practical 4. JUNE EXAM	5. Practical 6. Test 2	7. NOV EXAM
ACCOUNTING	1. Presentation 2. Control Test 1	3. Project 4. JUNE EXAM	5. Case Study 6. Control Test 2	7. FINAL EXAMINATION
DRAMATIC ARTS	1. P.A.T Written: Essay: The origins of storytelling and creating and performing a story 2. P.A.T. Performance: Creating and performing a story 3. Essay on Scene Study and Performing a scene from “Have you seen Zandile?” 4. Scene performance from “Have you seen Zandile?” 5. Controlled Test 1	1. P.A.T Written: Assignment: Choral verse / Creative Theatre 2. P.A.T. Performance: Performing a Choral Verse 3. Greek Costume Design Task 4. Controlled Test 2 5. Mid – 7ear June Exam Practical <ul style="list-style-type: none"> • Scene • Choral • Tableau 6. Mid – year June Exams Written	1. P.A.T Written: Research Assignment: The origins of Medieval theatre and performance of a scene from the play “The Summoning of Everyman” 2. P.A.T Performance: Performing a scene from the play “The Summoning of Everyman” 3. Assignment on Workshopped Theatre 4. Creating and performing a Workshopped Play 5. Controlled Test 3	1. Final Practical Exam <ul style="list-style-type: none"> • Scene • Choral • Tableau 2. Final Exams Written
ENGINEERING , GRAPHICS & DESIGN	1. Test 1 2. Course Drawings (3) 3. P.A.T	4. Course Drawings (3) 5. Midyear Exams 6. P.A.T	7. Test 2 8. Course Drawings (5) 9. P.A.T	19. FINAL EXAMINATION

GRADE 11

LEARNING AREA	TERM 1	TERM 2	TERM 3	TERM 4
ENGLISH (H.L)	<p>Task 1: ORAL – Prepared Speech</p> <p>Task 2: WRITING – Essay</p> <p>Task 3 :TEST 1 – Language Comprehension Summary and Language in use</p>	<p>Task 4: ORAL – Prepared Speech / Team speaking</p> <p>Task 5: TEST 2 – Contextual/Essay (Macbeth and Poetry) Prescribed</p> <p>Task 6: MID YEAR EXAM</p> <ul style="list-style-type: none"> ✓ Paper 1 – Language in Context ✓ Paper 2 – Literature ✓ Paper 3 – Writing (written in April) 	<p>Task 7:ORAL – Unprepared Speech</p> <p>Task 8: WRITING (Transactional) Informal Letter Formal Letter Speech Obituary/Report/Review/ Diary entry</p> <p>Task 9:TEST 3 – Literature Contextual/Essay (Things Fall Apart& Poetry)</p>	<p>Task 10: ORAL – Listening Comprehension</p> <p>Task 11:YEAR END EXAM</p> <ul style="list-style-type: none"> ✓ Paper 1 - Language ✓ Paper 2 - Literature ✓ Paper 3 – Creative Writing (written in September) ✓ Paper 4 - Oral
ISIZULU (H.L)	<p>Task 1: ORAL – Prepared Speech</p> <p>Task 2:WRITING – Essay</p> <p>Task 3 :TEST 1 – Language Comprehension Summary and Language in use</p>	<p>Task 4: ORAL – Prepared Speech / Team speaking</p> <p>Task 5: TEST 2: Literature – Contextual/Essay (and Poetry) Prescribed</p> <p>Task 6: MID YEAR EXAM</p> <ul style="list-style-type: none"> ✓ Paper 1 – Language in Context ✓ Paper 2 - Literature Paper 3 – Writing (written in April) 	<p>Task 7:ORAL – Unprepared Speech</p> <p>Task 8: WRITING (Transactional) Informal Letter, Formal Letter, Speech Obituary/Report/Review/ Diary entry</p> <p>Task 9:TEST – Literature Contextual/Essay Prescribed (& Poetry)</p>	<p>Task 10: ORAL – Listening Comprehension</p> <p>Task 11:YEAR END EXAM</p> <ul style="list-style-type: none"> ✓ Paper 1 - Language ✓ Paper 2 - Literature ✓ Paper 3 – Creative Writing (written in September) ✓ Paper 4 - Oral
AFRIKAANS (F.A.L)	<p>Task 1: ORAL – List comprehension</p> <p>Task 2: WRITING - Essay</p> <p>Task 3: WRITING - Transactional text</p> <p>Task 4:TEST 1 – Language comprehension & summary</p>	<p>Task 5: ORAL – Prepared Speech</p> <p>Task 6: TEST 2 – Literature short questions</p> <p>Task 7: MID YEAR EXAM</p> <ul style="list-style-type: none"> ✓ Paper 1 - Language ✓ Paper 2 - Literature ✓ Paper 3 – Creative Writing (written in April) 	<p>Task 8: ORAL: Prepared reading</p> <p>Task 9:Writing – short transact text</p> <p>Task 10: TEST 3 – Comprehension & Language</p>	<p>Test 4 – Language</p> <p>Task 11: YEAR END EXAM</p> <ul style="list-style-type: none"> ✓ Paper 1 - Language ✓ Paper 2 - Literature ✓ Paper 3 – Creative Writing ✓ Paper 4 - Oral
ISIZULU (F.A.L)	<p>Task 1: ORAL – List comprehension</p> <p>Task 2: WRITING - Essay</p> <p>Task 3: WRITING - Transactional text</p> <p>Task 4:TEST 1 – Language comprehension & summary</p>	<p>Task 5: ORAL – Prepared Speech</p> <p>Task 6: TEST 2 – Literature short questions</p> <p>Task 7: June Exam</p> <ul style="list-style-type: none"> ✓ Paper 1 - Language ✓ Paper 2 - Literature ✓ Paper 3 – Creative Writing (written in April) 	<p>Task 8: ORAL - Prepared reading</p> <p>Task 9: WRITING – short transact text</p> <p>Task 10: TEST 3 – Comprehension & Language</p>	<p>Test 4 – Language</p> <p>Task 11: YEAR END EXAM</p> <ul style="list-style-type: none"> ✓ Paper 1 - Language ✓ Paper 2 - Literature ✓ Paper 3 – Creative Writing ✓ Paper 4 - Oral
MATHS	<p>1. Assignment</p> <p>2. Test 1</p>	<p>3. Investigation / Project</p> <p>4. JUNE EXAM</p>	<p>5. Test 3</p> <p>6. September Test</p>	<p>7. November Exam</p> <p>8. Test</p>
MATHS LIT.	<p>1. Investigation</p> <p>2. Control Test 1</p>	<p>3. Assignment</p> <p>4. JUNE EXAM</p>	<p>5. Investigation</p> <p>6. Control Test 2</p>	<p>7. Assignment</p> <p>8. NOV EXAM</p>
LIFE ORIENTATION	<p>Task 1: Written Task</p> <p>Task 2: Test</p>	<p>Task 3: Test</p> <p>Task 4: Mid-year examination</p>	<p>Task 5: Test</p> <p>Task 6: Project</p>	<p>Task 7: Test</p> <p>Task 8: End of year Examination</p>

LIFE SCIENCE	1. Practical 2. Test 1	3. Practical 4. Test 2 5. JUNE EXAM	6. Practical 7. Test 3 8. Practical Exam	9. Project / Assignment 10. NOV EXAM and PRACTICAL EXAMS
AGRICULTURAL SCIENCE	1. Task 1: Practical Investigation 2. Task 2: Test 1	3. Task 3: Research Project 4. June Exam	5. Task 4: Simulation 6. Task 5: Test 2	7. November Exam
BUSINESS STUDIES	1. Assignment 2. Control Test 1	3. Presentation 4. JUNE EXAM	5. Project 6. Control Test 2	7. NOV EXAM
ECONOMICS	1. Assignment 2. Control Test 1	3. Project 4. JUNE EXAM	5. Case Study 6. Control Test 2	7. November Exams
PHYSICAL SCIENCE	1. Practical 2. March 3. Control Test 1	4. Practical 5. Control Test 2 6. JUNE EXAM	6. Practical 7. Control Test 3 8. September Test	8. NOV EXAM
HOSPITALITY STUDIES	1. Test: Cultural Foods, Cakes & Biscuit, Yeast 2. Assignment: Cultural foods 3. Practical Work: Cheese Straws, Foccacia, Chocolate Cake, Mini Pizza's	4. Test: Service, Fish, Poultry, stock, sauces 5. Mid-year Examination 6. Practical Work: Haddock Mornay, Fish Cakes, Chicken A la King, Bavarian Cream	7. Test – Theory of practical; Soups, Vegetables, Rice, Food Poisoning & Safety Measures 8. Test or Open book Test: Menu planning 10. Practical Work: Stuffed chicken, chocolate mousse, kedegre & butternut soup	11. NOV. EXAM
TOURISM	1. Project – Transport Sector 2. Test 1: Tourism Sectors	3. Test 2: Domestic Tourism, S.A Cultural uniqueness, SAHRA, Foreign Exchange 4. Mid-year June Exam 5. PAT: Phase 1	6. Open Book Test: Regional Tourism, Tour Itinerary 7. Test 3: Regional Tourism, Tour Itinerary, Promotional Techniques, Marketing Budget, GDS 8. PAT: Phase 2	10. Nov Exam
HISTORY	1. Communism in Russia, Capitalism in USA 2. Control Test 1	3. Research Assignment – Capitalism; ideas of race 4. June Exam • Paper 1 • Paper 2	5. Nationalisms – Middle East & Africa 6. Control Test 2	7. NOV EXAM - Apartheid • Paper 1 • Paper 2
GEOGRAPHY	1. Data-handling Task 2. Control Test 1 - Atmosphere	3. Map work Task 4. Research essay writing task 5. JUNE EXAM Paper 1 - Theory Paper 2 – Map work	6. Control Test 3 – Development Geography	7. NOV EXAM ✓ Paper 1 - Theory ✓ Paper 2 – Map work
DRAMATIC ARTS	1. P.A.T Written: Research Assignment on Teach backs on 19 th Century Theatre-Poster 2. P.A.T Performance: Teach backs 19 th Century Theatre - Presentation 3. Assignment on “A Doll’s House” 4. Scene performance from “A Doll’s House” 5. Controlled Test 1	1. P.A.T Written: Essay on background of playwright and scene performance from “Master Harold & the boys” 2. P.A.T Performance: Scene performance from “Master Harold & the boys” 3. Controlled Test 2 4. Mid – year June Examination Prac 6. Mid – year June Exam Written	1. P.A.T Written: Assignment on Elizabethan Theatre & “A Midsummer Night’s Dream” 2. P.A.T Performance: Performance of a scene from “A Midsummer Night’s Dream” 3. Costume Design Task 4. Controlled Test 3	1. Final Prac Exam: Group Theme Program – • Introduction • Choral Verse • Movement Piece • Monologue/Poem • Links/Tableaux 2. Final Written Exam

INFORMATION TECHNOLOGY	1. Test 1 2. Practical	3. Practical 4. JUNE EXAM	5. Test 2 6. Practical	7. FINAL EXAMINATION
ACCOUNTING	1. Written Report 2. Control Test 1	3. Project 4. JUNE EXAM	5. Presentation 6. Control Test 2	7. FINAL EXAMINATION

GRADE 12

LEARNING AREA	TERM 1	TERM 2	TERM 3	TERM 4
ENGLISH (H.L)	Task 1: ORAL – Prepared Speech Task 2: WRITING – Essay Narrative/Descriptive/Discursive/Reflective Argumentative Essay Task 3: WRITING – Transactional Task 4: ORAL – Listening Comprehension Task 5: TEST 1 – Language - Comprehension/Summary/Language in use Paper 4 Exam: 30 Jan – 12A & B 31 Jan – 12C & D	Task 6: LITERATURE – Contextual Essay Task 7: ORAL – Prepared Speech Task 8: MID YEAR EXAM Paper 1– Language Paper 2 - Literature Paper 3 – Creative Writing (to be written in April)	Task 9:ORAL –Unprepared Speech Task 10: Trial Examination ✓ Paper 1– Language ✓ Paper 2 - Literature ✓ Paper 3 – Creative Writing (Paper 3 to be written in August)	FINAL EXAMINATION
AFRIKAANS (F.A.L)	Task 1: ORAL: Listening - comprehension Task 2: WRITING: Essay Task 3: WRITING - Transactional Task 4: TEST 1 – Comprehension, Language, Summary	Task 5: ORAL: Prepared Reading Task 6: ORAL: Prepared Speech Task 7: TEST 2 - Literature Task 8: (June Examination) Paper 1 – Language Paper 2 - Literature Paper 3 – Creative Writing (to be written in April)	Task 9: WRITING - (Shorter Text) Task 10: (Trial Exams) Paper 1 – Language Paper 2 - Literature Paper 3 – Creative Writing (to Be written in August)	FINAL EXAMINATION
ISIZULU (F.A.L)	Task 1: ORAL: Listening - comprehension Task 2: Writing: Essay Task 3: Writing - Transactional Task 4: (TEST 1) – Comprehension, Language, Summary	Task 5: Oral: Prepared Reading Task 6: Oral: Prepared Speech Task 7: Test 2- Literature Task 8: (June Examination) Paper 1 – Language Paper 2 - Literature Paper 3 – Creative Writing (to be written in April)	Task 9: Writing (Shorter Text) Task 10: (Trial Exams) Paper 1 – Language Paper 2 - Literature Paper 3 – Creative Writing (to be written in August)	FINAL EXAMINATION
MATHS	1. Control Test 1 2. Assignment 3. Project / Investigation	4. Test 2 5. JUNE EXAM	6. Control Test 3 7. PREPARTORY EXAM	FINAL EXAMINATION
MATHS LIT	1. Assignment 2. Investigation 3. Control Test 1	4. Assignment 5. JUNE EXAM	6. Control Test 2 7. PREPARATORY EXAM	FINAL EXAMINATION
LIFE ORIENTATION	Task 1: Topic – Preparing for the World of work Task 5.1: P.E.T. Task 2: Test	Task 5.2: P.E.T. Task 3: Test Task 4: Topic – Social Task 5: Mid-year Examination	Task 5.3: Sport Activities Task 6: Final Examination	FINAL EXAMINATION

LIFE SCIENCE	1. Practical 2. Control Test 1	3. Practical 4. Control Test 2 5. JUNE EXAM	6. Practical 7. Project/Assignment 8. Control Test 3 9. PREPARTORY EXAM	10. FINAL EXAMINATION
BUSINESS STUDIES	1. Assignment 2. Control Test 1	3. Presentation 4. JUNE EXAM	5. Project 6. Control Test 2 7. PREPARATORY EXAM	8. FINAL EXAMINATION
ECONOMICS	1. Assignment 2. Control Test 1	3. Project 4. JUNE EXAM	5. Case Study 6. Control Test 2 7. PREPARTORY EXAM	8. FINAL EXAMINATION
PHYSICAL SCIENCE	1. Practical 2. Test 1	3. Practical 4. JUNE EXAM ✓ Paper 1 ✓ Paper 2	5. Practical Experiment 6. Practical Exam 7. Trial Exam	8. FINAL EXAMINATION
HOSPITALITY STUDIES	Task 1: Test – Cocktail Functions & costing, Deserts & Gelatin Task 2: Project – Planning of a cocktail function Task 3: PAT – Haddock Mornay, Stuffed Lamb Fillets, Bavarian Cream, Cous Cous Vegetables	Task 4: Test – Meat, Choux Pastry & Pastry Task 5: JUNE EXAM Task 6: PAT – Profiteroles, White Chocolate Cheesecake, Stuffed Leg of Lamb, Hake Paupiette	Task 7: Open book Test – Food & Beverage Service Task 8: TRIAL EXAM • External PAT Moderation	7. FINAL EXAMINATION
TOURSIM	1. Project – External 2. Test 1: External: Global Events, Tour Planning, Time Zones 3. PAT: Phase 1	4. Test 2 5. Mid-Year Exam – External: Tour Icons, Foreign Exchange 6. PAT: Phase 2	7. Open Book Test 8. Trial Exam – External (work from Term 1-3)	7. FINAL EXAMINATION
HISTORY	1. The Cold War, Civil Society Protest 2. Test 1	3. Civil Resistance in S.A 4. Essay Test 5. JUNE EXAM • Paper 1 • Paper 2	6. The coming of Democracy in S.A – Standard Test 7. September Exam • Paper 1 • Paper 2	8. FINAL EXAMINATION
GEOGRAPHY	1. Data-handling Task 2. Control Test 1 – Climate & Weather 3. Research / Essay writing task	4. Map work Task 5. JUNE EXAM Paper 1 - Theory Paper 2 – Map work	6. Control Test 2 7. Trial Exam ✓ Paper 1 - Theory ✓ Paper 2 – Map work	8. FINAL EXAMINATION
INFORMATION TECHNOLOGY	1. Test 1 2. Practical	3. Practical 4. JUNE EXAM	5. Test 2 6. PREPARTORY EXAM	7. FINAL EXAMINATION

DRAMATIC ARTS	<ol style="list-style-type: none"> 1. <u>P.A.T Written:</u> Essay on 20th Century Theatre & “Waiting for Godot” 2. <u>P.A.T Performance:</u> Scene performance from “Waiting for Godot” 3. ISM Improvisation Task 4. Performance of Individual pieces for Group Theme Program 5. Controlled Test 1 	<ol style="list-style-type: none"> 1. <u>P.A.T Written:</u> Assignment on Sophiatown & the workshopping Process 2. <u>P.A.T Performance:</u> Scene performance from “Sophiatown” 3. Performance of Choral Verse for Group Theme Programme 4. Controlled Test 2 5. Mid – year June Exam Prac Group Theme Program 6. Mid – year June Exam Written 	<ol style="list-style-type: none"> 1. <u>P.A.T Written:</u> Research Assignment on S.A Theatre Post 1994 & “Nothing but the Truth” 2. <u>P.A.T Performance:</u> Performance of a scene from “Nothing but the Truth” 3. Controlled Test 3 4. Final Prac Exam Group Theme Programme – 5. September Preparatory Exam Written 	1. FINAL EXAMINATION
ACCOUNTING	<ol style="list-style-type: none"> 1. Written Report 2. Control Test 1 	<ol style="list-style-type: none"> 3. Project 4. JUNE EXAM 	<ol style="list-style-type: none"> 5. Case Study 6. Control Test 2 7. PREPATORY EXAM / Trial 	8. FINAL EXAMINATION

**BRETTONWOOD HIGH SCHOOL
CONTROL TEST TIMETABLE 2017**

TERM ONE	DATE	GRADE 8	GRADE 9	GRADE 10	GRADE 11	GRADE 12
	03 FEBRUARY 2017	MATHS	AFRIK / ISIZULU	ENGLISH	AFRIK / ISIZULU	MATHS / MATHS LIT
	10 FEBRUARY 2017	ENGLISH	MATHS	AFRIK / ISIZULU	MATHS	ENGLISH
	17 FEBRUARY 2017	AFRIK / ISIZULU	ENGLISH	MATHS / MATHS LIT	ACC / IT / GEOG	PHYSICS / HISTORY / TOURISM
	24 FEBRUARY 2017	N.S	E.M.S	LIFE SCI / ECON / DRAMA	ENGLISH	LIFE SCI / ECON / HOSPITALITY
	03 MARCH 2017	TECH	H.S.S	HISTORY / AGRI.SC	DRAMA / PHYSICS	GEOG / ACC / IT
	10 MARCH 2017	C.A	N.S	ACC / IT	LIFE SCI / ECON / HOSPITALITY	BUSINESS STUDIES / DRAMA
	17 MARCH 2017	E.M.S	C.A	BUSINESS STUDIES / E.G.D	AGRI.SCI / BUSINESS STUDIES	AFRIK / ISIZULU

	24 MARCH 2017	H.S.S	TECH	GEOG / TOURISM	HISTORY / TOURISM	ENGLISH
	DATE	GRADE 8	GRADE 9	GRADE 10	GRADE 11	GRADE 12
TERM TWO	21 APRIL 2017	ENGLISH	AFRIK / ISIZULU	MATHS / MATHS LIT	ENGLISH	MATHS / MATHS LIT
	25 APRIL 2017 (TUESDAY)	ENGLISH (PAPER 3)	ENGLISH (PAPER 3)	ENGLISH (PAPER 3)	ENGLISH (PAPER 3)	ENGLISH (PAPER 3)
	26 APRIL 2017 (WEDNESDAY)	AFRIK / ISIZULU PAPER 3	AFRIK / ISIZULU PAPER 3	AFRIK / ISIZULU PAPER 3	AFRIK / ISIZULU PAPER 3	AFRIK / ISIZULU (PAPER 3)
	05 MAY 2017	E.M.S	MATHS	BUSINESS STUDIES / HISTORY	ACC / TOUR / IT / GEOG	LIFE SCI / ECON / HOSPITALITY
	12 MAY 2017	C.A	TECH	EGD / LIFE SCI	DRAMA / BUSINESS STUDIES	ENGLISH
	19 MAY 2017	MATHS	H.S.S	AGRI.SC / TOUR / PHYSICS / ECON	LIFE SCI / HOSPITALITY / ECON	ACC / IT / GEOG
	26 MAY 2017	TECH	C.A	ACC / IT	MATHS / MATHS LIT	BUSINESS STUDIES / DRAMA
	02 JUNE 2017	N.S	E.M.S	DRAMA	HISTORY / PHYSICS	PHYSICS / HISTORY / TOURISM

	DATE	GRADE 8	GRADE 9	GRADE 10	GRADE 11	GRADE 12
TERM THREE	28 JULY 2017	N.A	N.A	N.A	N.A	N.A
	04 AUGUST 2017	AFRIK / ISIZULU	TECH	GEOG / TOUR	HISTORY / TOUR	ENGLISH (PAPER 3) TRIAL EXAM
	11 AUGUST 2017	E.M.S	MATHS	BUSINESS STUDIES / E.G.D	ENGLISH	AFRIK / ISIZULU (PAPER 3) TRIAL EXAM
	18 AUGUST 2017	MATHS	ENGLISH	ACC / IT	LIFE SCI / ECON / HOSPITALITY	PHYSICS / HISTORY / TOUR
	25 AUGUST 2017	ENGLISH	E.M.S	HISTORY / AGR.SC / PHYSICS	AFRIK / ISIZULU	LIFE SCI / ECON / HOSPITALITY
	01 SEPTEMBER 2017	C. A	AFRIK / ISIZULU	MATHS / MATHS LIT	MATHS / MATHS LIT	GEOG / ACC / IT
	08 SEPTEMBER 2017	S.S	C.A	LIFE SCI / ECON / DRAMA	AGR.SC / BUSINESS STUDIES	TRIAL EXAMS
	15 SEPTEMBER 2017	TECH	N.S	AFRIK / ISIZULU	ACC / IT / GEOG	
	22 SEPTEMBER 2017	N.S	S.S.	ENGLISH	DRAMA / PHYSICS	
	27 SEPTEMBER 2017 (WEDNESDAY)	AFRIK / ISIZULU	AFRIK / ISIZULU	AFRIK / ISIZULU	AFRIK / ISIZULU	
	28 SEPTEMBER 2017 (THURSDAY)	ENGLISH	ENGLISH	ENGLISH	ENGLISH	

TERM FOUR	DATE	GRADE 8	GRADE 9	GRADE 10	GRADE 11	GRADE 12
	13 OCTOBER 2017	MATHS	MATHS	AFRIK / ISIZULU	ENGLISH	FINALS
	20 OCTOBER 2017	E.M.S	TECH	ENGLISH	MATHS / MATHS LIT.	
	27 OCOTOBER 2017	C.A	N.S.	MATHS	ACC. / GEOG. / IT	