

Key Stage 3

Year 7		
	UAE Social & Cultural	Moral Education
Term 1	After the fall of the Roman Empire The High Middle Ages of Europe The Vikings The Republic of Venice The Hundred Years War Charlemagne and Europe Crises of the Late Middle Ages	<u>Character and Morality</u> Equality fairness and justice <u>Individual and Community</u> Physical health and diet Mental health
Term 2	History Geography Economics Sociology	<u>Character and Morality</u> <u>Individual and Community</u> <u>Civics</u>
Term 3	History Geography Economics Sociology	<u>Character and Morality</u> <u>Individual and Community</u> <u>Civics</u>

Year 8		
	UAE Social & Cultural	Moral Education
Term 1	Geography of East Asia Ancient China Chinese science and technology Islamic culture in China Culture through art in China The Renaissance Modern East Asia since 1945	<u>Character and Morality</u> Individual moral responsibilities and duties <u>Individual and Community</u> Making good decisions
Term 2	History Geography Economics Sociology	<u>Character and Morality</u> <u>Individual and Community</u> <u>Civics</u>
Term 3	History Geography Economics Sociology	<u>Character and Morality</u> <u>Individual and Community</u> <u>Civics</u>

Year 9		
	UAE Social & Cultural	Moral Education
Term 1	Geography and resources of Africa Ancient civilisations of Africa Traditional African Art West African Islamic civilisations Africa: from colonisation to independence Kenya & Nigeria	<u>Character and Morality</u> Morality in the context of communities <u>Individual and Community</u> Valuing diversity
Term 2	History Geography Economics Sociology	<u>Character and Morality</u> <u>Individual and Community</u> <u>Civics</u>
Term 3	History Geography Economics Sociology	<u>Character and Morality</u> <u>Individual and Community</u> <u>Civics</u>

Key Stage 4

Year 10		
	UAE Social & Cultural	Moral Education
Term 1	The UAE Landscape – Jebal Faya Jebel Buhais and Neolithic times The Bronze Age and Umm-an-Nar The impact of the Falaj during the iron age Domestication of the camel and Muweilah Ancient maritime trade and Meliha Ships and Trade	<u>Character and Morality</u> Global ethics <u>Individual and Community</u> Responsible finance
Term 2	History Geography Economics Sociology	<u>Character and Morality</u> <u>Individual and Community</u> <u>Civics</u>
Term 3	History Geography Economics Sociology	<u>Character and Morality</u> <u>Individual and Community</u> <u>Civics</u>

Year 11 Moral Education	
Term 1	<p><u>Character & Morality</u> The global economy Ethical challenges</p> <p><u>The Individual and Community</u> Living a moderate life Addiction: risk and prevention</p>
Term 2	<p><u>Character and Morality</u> <u>Individual and Community</u> <u>Civics</u></p>

Key Stage 5

Year 12 Moral Education	
Term 1	<p><u>Character & Morality</u> Conflict</p> <p><u>The Individual and Community</u> Goal setting Career paths Routes to success</p>
Term 2	<p><u>Character and Morality</u> <u>Individual and Community</u> <u>Civics</u></p>
Term 3	<p><u>Character and Morality</u> <u>Individual and Community</u> <u>Civics</u></p>

Year 13 Moral Education	
Term 1	<p><u>The individual and Community</u> Being smart consumers Financial management</p> <p><u>Character and Morality</u> Corruption and unethical behaviour Solutions to corruption and unethical behaviour</p>
Term 2	<p><u>Project Task 1</u> Independent study and presentation in line with Moral Education topics</p>

