

Year 11 into Year 12 - Physics

A-level Physics is a big step up from GCSE. As a result, it is vital to have an excellent understanding of the concepts covered at KS4. In order to bridge the gap between GCSE and A-level, students are expected to buy the CGP Head Start to A-Level Physics ISBN 978 1 78294 281 8 from a bookshop. This guide covers every essential GCSE topic and new A-Level concepts, including clear notes and practice questions.

All students should:

1. make a set of 41 flash cards for page 1 to 41 (one per page) in order to distil the key points
2. hand in these flash cards on the first Physics lesson. These should be put in an envelope with their name on it.

During the first week of teaching, students will be examined on the content to test their understanding of the topics in the CGP Head Start to A-Level Physics guide.