
Particle Matter

New
Technology

Chemical Reactions

Chemical Reactions

Earth & Atmosphere

Detection

Metals &
Non-metals

Turning Points
in Chemistry

Dynamic equilibrium & Le
Chatelier’s Principle

Yr 7

Yr 8

Yr 9

Yr 10

Yr 11

Final
GCSE
Exams

Chemistry Learning Journey

Particle Model

Simple
separation
techniques

pH Scale

 Neutralisation Reactions of
Metals & Acids

Change in
Theories Forensics

Chemical Tests

Atomic Structure
& the Periodic

Table

Bonding, Structure &
Properties of Matter

Quantitative
Chemistry

Chemical & Energy
Changes

Subatomic particles

Chemical
Change

Organic
Chemistry

Chemistry of the
atmosphere & Using

Resources
Chemical Analysis

Rate of reaction &
Collison Theory

Factors
affecting rate

The Early
Atmosphere

Change of
States

Conservation
of mass

Pure & Impure
Substances

Acids &
Alkalis

p

pH

Composition
of the Earth

Structure
of the Earth

Beyond the
atmosphere

Rock Cycle

Particle MatterEarth & Atmosphere

Atoms, Elements
& Compounds

Simple atomic
model

Chemical symbols
& formulae

Na
11

30

Polymers &
Composites

Periodic Table &
Mendeleev

Types of chemical
reactions

Combustion
& Thermal

Decomposition
Endothermic &

Exothermic
Reactions

Catalysts

Climate

C

The Carbon
Cycle

Composition of
the atmosphere

Earth’s Resources

Nanoparticles

Cars in the future

Pollution

Alternative
Fuels

Development of the
structure of the atom

Working scientifically
while incorporating
strands of chemistry

Use of data to make
comparisons

How scientific
techniques are

incorporated into
different careers

Natural & man-made
polymers & their effects

on the environment.

Atoms, Elements &
Compounds

Mixtures

Development of the
model of the atom

Periodic Table
Development

Transition Metals

Groups
1, 7 & 0

Ionic
bonding

Covalent bonding

Metallic

States of matter

Giant Covalent

Polymers

Nanoparticles

Conservation of Mass &
Balancing Equations

Relative
Formula Mass

RFM =
Mass/Mr

Moles

Using
concentrations

of solutions

Percentage Yield

%

Atom Economy

Extraction of
metals &
reduction

Reactions of
acids & soluble salts

Titrations

Electrolysis

Endothermic &
Exothermic
Reactions

Cells and
Batteries

Fuel Cells Reversible
reactions

Crude Oil,
Hydrocarbons

& Fractional
Distillation

Alkenes Alcohols
Amino Acids

& DNA

C C C O HH
H

H

H

H

H

H

Carboxylic
Acids

C
O

R OH

Polymers

Purity &
 Formulations

Chromatography

Identification
of common

gases

Identification of ions
by chemical means

Identification of ions
by spectroscopic

means

Changes
in gases

Greenhouse
gases

Using Earth
resources

Common atmospheric
pollutants & their

sources

Life cycle assessment
& Recycling

