5-year AQA Higher tier Route Map 	Year 7

	SEPTEMBER
	OCTOBER

	Weeks 1–2
Using Numbers
	Weeks 3–4
Sequences

	Weeks 5–6
Perimeter, area and volume
Half term assessment
	Holiday
	Week 7
Decimal numbers

	NOVEMBER
	DECEMBER
	JANUARY

	Week 8–10
Working with numbers

	Week 11–12
Statistics

	Week 13
End of term assessment
Assessment review

	Holiday

	Weeks 1–2
Using algebra

	JANUARY
	FEBRUARY
	MARCH

	Weeks 3-4
Fractions
	Week 5–6
Angles
Half term assessment

	Holiday
	Weeks 7–8
Coordinates and graphs
	Weeks 9–10
Percentages

	MARCH
	APRIL
	MAY

	Weeks 11–12
Probability
Revision
End of term assessment
	Holiday
	Weeks 1–2
Symmetry
	Weeks
2–3
Equations

	Weeks 4–5
Interpreting data
Assessment
	Holiday

	JUNE
	JULY

	Weeks 6–7
3D shapes
	Weeks 8–9
Ratio

	Week 10
End of term assessment
	Week 11
Assessment review

5-year AQA Higher tier Route Map 	Year 8

	SEPTEMBER
	OCTOBER
	NOVEMBER

	Weeks 1–2
Working with numbers
	Weeks 3–4
Geometry
	Weeks 5–6
Probability
Half term assessment

	Holiday

	Week 7–8
Percentages

	NOVEMBER
	DECEMBER

	Week 9–10
Congruent shapes
	Weeks 11–12
Surface area and volume of prisms
End of term assessment
Assessment review

	Holiday

	JANUARY
	FEBRUARY
	MARCH

	Weeks 1–2
Graphs
	Weeks 3–4
Number
	Weeks 5–6
Interpreting data
Half term assessment

	Holiday

	Weeks 7–9
Algebra

	MARCH
	APRIL
	MAY

	Weeks 10–11
Shape and ratio
Revision
End of term assessment
Assessment review

	Holiday
	Weeks 1–3
Fractions and decimals
	Week 4
Proportion

	MAY
	JUNE
	JULY

	Weeks 5–6
Circles
Half term assessment
	Holiday
	Weeks 7–8
Equations and formulae
	Weeks 9–10
Comparing data
	Week 11
End of term assessment
Assessment review

AQA GCSE Maths		xxxiii	© HarperCollinsPublishers Ltd 2015
Higher Teacher Pack – 5-year Route Map

5-year AQA Higher tier Route Map 	Year 9

	SEPTEMBER
	OCTOBER

	Weeks 1–2
Percentages
	Weeks 3–5
Equations and formulae

	Weeks 5–6
Polygons
Half term assessment

	Holiday

	OCTOBER
	NOVEMBER
	DECEMBER

	Weeks 7–8
Using data
	Weeks 9–10
Applications of graphs
	Weeks 11–12
Pythagoras’ theorem
End of term assessment
Assessment review

	Holiday

	JANUARY
	FEBRUARY

	Weeks 1–2
Fractions
	Week 2–3
Algebra

	Weeks 4–5
Decimal numbers
Half term assessment
	Holiday

	FEBRUARY
	MARCH
	APRIL

	Weeks 6–7
Surface area and volume of cylinders
	Weeks 8–10
Solving equations graphically
End of term assessment
Assessment review

	Holiday

	APRIL
	MAY
	JUNE

	Weeks 1–2
Compound units
	Week 3–4
Right-angled triangles

	Weeks 5–6
Introduction to algebraic proof
Half term assessment

	Holiday
	Week 7
Introduction to geometric proof

	JUNE
	JULY

	Week 8
Probability
	Week 9
Introduction to geometric sequences
	Week 10
Revision
End of term assessment
Assessment review

5-year AQA Higher tier Route Map 	Year 10

	SEPTEMBER
	OCTOBER
	NOVEMBER

	Weeks 1–2
Number:
Basic Number
	Weeks 3–4
Number:
Fractions, ratio and proportion
	Weeks 5–6
Statistics:
Statistical diagrams and averages
Half term assessment

	Holiday
	Weeks 7–8
Algebra:
Number and sequences

	NOVEMBER
	DECEMBER
	JANUARY

	Weeks 9–10
Ratio, proportion and rates of change:
Ratio and proportion

	Weeks 11–12
Geometry and measures: Angles
End of term assessment
Assessment review

	Holiday
	Week 1:
Geometry and measures
Transformations, constructions and loci

	Weeks 2–3
Algebra:
Algebraic manipulation

	JANUARY
	FEBRUARY
	MARCH

	Weeks 4–5
Geometry and measures:
Length, area and volume
Half term assessment

	Holiday
	Weeks 6–7
Algebra:
Linear Graphs
	Weeks 8–10
Geometry and measures:
Right-angled triangles
	Week 10
Geometry and measures:
Similarity
End of term assessment
Assessment review
[bookmark: _GoBack]

	APRIL
	MAY

	Holiday
	Weeks 1–2
Probability Exploring and applying probability
	Week 3
Number:
Powers and standard form

	Weeks 4–6
Algebra:
Equations and inequalities
Half term assessment

	JUNE
	JULY

	Holiday
	Weeks 7–8
Number:
Counting, accuracy, powers and surds
	Weeks 9–10
Algebra:
Quadratic equations
	Weeks 11–12
Statistics:
Sampling and more complex diagrams
End of term assessment
Assessment review

5-year AQA Higher tier Route Map 	Year 11

	SEPTEMBER
	OCTOBER
	NOVEMBER

	Weeks 1–2
Probability:
Combined events
	Weeks 3–4
Geometry and measures:
Properties of circles
	Weeks 5–6
Ratio, proportion and rates of change: Variation
Half term assessment

	Holiday
	Weeks 7–8
Geometry and measures: Triangles

	NOVEMBER
	DECEMBER
	JANUARY

	Weeks 9–10
Algebra:
Graphs
	Week 11
Revision for mock exam
	Week 12
Mock exam
Mock exam review
Algebra recap – graphs
	Holiday
	Weeks 1–2
Algebra:
Algebraic fractions and functions
	Week 3
Geometry and measures:
Vector geometry

	JANUARY
	FEBRUARY
	MARCH

	Weeks 4–5
Trigonometry
Half term assessment
	Holiday

	Week 6
Rates of change
	Weeks 7–8
Geometric proof and reasoning

	Weeks 9–10
Algebraic proof and reasoning
	Holiday

	APRIL
	MAY
	JUNE

	Weeks 1–2
Number recap
	Weeks 3-4
Algebra recap
	Weeks 5–6
Geometry recap
	Holiday
	Weeks 7–8
Statistics and probability recap

	JUNE
	JULY

	Weeks 9–10
Revision and exam preparation

	GCSE Mathematics exam (tbc)
	
	
	

