Nova Hreod Academy The best in everyone[™]

Part of United Learning

The Drama Curriculum


research and roles.

Students are able to develop skills and add to their repertoire. For example they learn the 5 elements of Drama in year 7, which is then revisited and improved upon in year 9-11.

studies not just in drama but across their subjects.

range of texts and practitioners. The curriculum is designed with diversity and celebrating all at its heart. Students of all abilities will be supported and will feel success in Drama with the support of the SEN team and inclusive lesson resources.

I can personally offer the students expert

knowledge of drama with ample industry

part of a professional body of teachers

experience to impart on the students. I am

omitted to researching teaching pedagogy and that high-quality teaching will ensue.

space, sound and lighting, these are just a few that we have on offer. Our shows and what we provide give the students to work on shows that work to a professional and industry standard.