[bookmark: _GoBack]13B Revision Programme Spring 2018
The programme covers 20 lessons – this should be the last 4 weeks of term. The rationale is that you make sure you dedicate some of your own revision to the topics shown prior to the dates shown, to enable you to fully engage with lesson tasks.
Each lesson will have a task linked to the topic content, as well as the opportunity for you to get small group/individual support on request.
However please DO NOT assume that your personal revision should only cover the listed topics – you should be going through topics 3 or 4 times over the next 6/7 weeks, NOT just once.
	Date
	Content
	Additional Information

	3/5 (Tues)
	Atomic Structure and PT (Topic 1)
	

	4/5 (Wed)
	Bonding and Structure (Topic 2)
	

	lunch/twilight
	Redox I (Topic 3)
	

	5/5 (Thur)
	Inorganic Chemistry (Topic 4)
	

	5/5 (Thur)
	Amounts of substance (Topic 5)
	

	10/5 (Tues)
	Energetics I and II (Topics 8 and 13)
	General mock paper covering all topics

	11/5 (Wed)
	Equilibrium (Topics 10, 11 and 12)
	to be sat during personal study time

	lunch/twilight
	Kinetics (Topics 9 and 16)
	supervised in science area 1h 45m

	12/5 (Thur)
	Transition Metals (Topic 15)
	

	12/5 (Thur)
	Organic I and (II) (Topics 6 and 17)
	

	17/5 (Tues)
	Redox II (Topic 14)
	Paper 1 mock covering topics

	18/5 (Wed)
	Organic III (Topic 18)
	1,2,3,4,5,8,10,11,12,13,14,15

	lunch/twilight
	General mock feedback
	to be sat during personal study time

	19/5 (Thur)
	Analytical techniques (Topic 19)
	supervised in science area 1h 45m

	19/5 (Thur)
	General mock feedback
	

	24/5 (Tues)
	Core Practical (Titrations)
	Mock paper 3 covering all topics,

	25/5 (Wed)
	Paper 1 feedback
	Including practical skills, to be sat

	lunch/twilight
	Core Practical (Energetics/rates)
	during personal study time,

	26/5 (Thur)
	Core Practical (Organic Preparations)
	supervised in science area 2h 30m

	26/5 (Thur)
	Paper 1 feedback
	

