[bookmark: _GoBack]
Sample Scope and Sequence: Biology – Year 12
Sample for implementation for Year 12 from Term 4, 2018
	Term 4
	Week 1
	Week 2
	Week 3
	Week 4
	Week 5
	Week 6
	Week 7
	Week 8
	Week 9
	Week 10

	
	Module 5: Heredity 
Students investigate reproduction and inheritance patterns in plants and animals. They investigate the role of DNA in polypeptide synthesis and the uses of technologies in the study of inheritance patterns.

	
	BIO11/12-3, BIO11/12-4, BIO11/12-5, BIO11/12-6, BIO11/12-7, BIO12-12


	Term 1
	Week 1
	Week 2
	Week 3
	Week 4
	Week 5
	Week 6
	Week 7
	Week 8
	Week 9
	Week 10

	
	Module 6: Genetic Change 
Students investigate genetic change, including mutations, environmental pressure and uses of biotechnology. They investigate how the processes of inheritance and evolution are applied.
Depth Study 1: 10 hours 

	
	BIO11/12-1, BIO11/12-4, BIO11/12-6, BIO11/12-7, BIO12-13


	Term 2
	Week 1
	Week 2
	Week 3
	Week 4
	Week 5
	Week 6
	Week 7
	Week 8
	Week 9
	Week 10

	
	Module 7: Infectious disease 
Students examine the treatment, prevention and control of infectious diseases. They investigate the role of the human immune system and its response to infection.

	
	BIO11/12-1, BIO11/12-2, BIO11/12-3, BIO11/12-4, BIO12-14


	Term 3
	Week 1
	Week 2
	Week 3
	Week 4
	Week 5
	Week 6
	Week 7
	Week 8
	Week 9
	Week 10

	
	Module 8: Non-infectious Diseases and Disorders 
Students investigate non-infectious diseases and disorders including their causes and effects on human health. They examine technologies and their uses in treating disease and disorders as well as the epidemiology of non-infectious disease in populations.
Depth Study 2: 5 hours 

	
	BIO11/12-1, BIO11/12-2, BIO11/12-3, BIO11/12-4, BIO11/12-5, BIO11/12-6, BIO11/12-7, BIO12-12, BIO12-13, BIO12-14, BIO12-15


