

Networks, Year 9

Database Development, Year 9

HTML & Website Development, Year 9

1. HTML

Teacher Assessment: Web Worksheet 1
HTML, Activity 1, Australia.html,
Australia.jpg

2. CSS

Peer Assessment:
Web Worksheet 2 CSS, Activity 1

**Teacher Summative
Assessment: Feedback on end
products**

Peer Assessment:
Final Assessment

3. Design

Self-Assessment:
Web Worksheet 3 Design Sheet

6. Assessment

Web Worksheet 4 Forms

Download from Dreamstime.com
20241042 Moneyorder/Dreamstime.com

5. Web Forms

Teacher Assessment: Development of
the website. Practical tasks

4. Development

Python Next Steps, Year 9

2. The Basics

Data Types & IF statements

2. Loops

Teacher Summative Assessment: Feedback on end products

Peer Assessment (loops):
Pocket Money and Loops

Peer Assessment:
Final Assessment

6. Assessment portfolio

3. Lists

CARD Game Worksheet

Self-Assessment:
Super heroes & super villains worksheets

5. Functions

4. Procedures

Teacher Assessment: Procedures worksheet

Creating a Video, Year 9

Modelling in Small Basic, Year 9

