KS3 Curriculum Overview

	Year 7	Year 8
Autumn 1	 Sequences Understanding and using algebraic notation Equality and equivalence 	 Ratio and scale Multiplicative change Multiplying and dividing fractions
Autumn 2	 Place value and ordering decimals Fraction, decimal and percentage equivalence 	 Working in the cartesian plane Representing data Tables and probability
Spring 1	 Solving problems with addition and subtractions Solving problems with multiplication and division Fractions and percentages of amounts 	 Brackets, equations and inequalities Sequences Indices
Spring 2	 Operations and equations with directed number Addition and subtraction of fractions 	 Fractions and percentages Standard index form Number sense
Summer 1	 Constructing, measuring and using geometric notation Developing geometric reasoning 	 Angles in parallel lines and polygons Area of trapezia and circles Line symmetry and reflection
Summer 2	 Developing number sense Sets and probability Prime numbers and proof 	The data handling cycleMeasures of location