[image:]Half Termly Overview 01/09/2021 to 22/10/2021
Year 8 English: Of Mice and Men

	You will learn
	Online Resources
	Teaching Resources/ Links

	Reading
· Develop inference skills and recognise the difference between explicit and implicit ideas.
· Analyse the writers’ word and method choices to identify their intentions.
· Identify and choose most appropriate quotes to support opinion when reading a text.
· Analyse the structure and methods used in a variety of effective speeches.
· How to structure a reading response answer effectively, including quotes and analysis.
· Summarise the main ideas in a text & identify point of view.
· To develop contextual knowledge of literary texts.

Writing
· Extend your range of sentence structures.
· How to make effective structural choices.
· How to choose, develop & sequence ideas.
· Explore appropriate tone and register.
· Develop and experiment with a wider range of vocabulary.
	Of Mice and Men Exploration: https://app.senecalearning.com/classroom/course/092cd2fb-8e25-41c9-b577-877352b9d9a7/section/e59b7401-7004-42be-94cc-c962edafea47/session

Audio Book: https://www.youtube.com/watch?v=K6HHFYmWzCA&list=PLVin-e72zaDAFbqVlEgq9s5OvFoQoGoo1&safe=active

Context - The Great Depression: https://www.history.com/topics/great-depression

Spark Notes: https://www.sparknotes.com/lit/micemen/

Inference: https://www.bbc.co.uk/bitesize/guides/zcxqg82/revision/1
https://www.bbc.co.uk/bitesize/topics/z43g87h/articles/z6h6wnb

Varied sentence openings:
https://www.bbc.co.uk/bitesize/guides/zybhcwx/revision/3

Range of sentences: https://www.englishclub.com/writing/sentence-variety.htm

Ambitious vocabulary: https://www.bbc.co.uk/bitesize/guides/zc4sk7h/revision/1

Writing to analyse: https://www.bbc.co.uk/bitesize/guides/z9ktpv4/revision/1
	Collins KS3 English All-in-one Revision & Practice Book:
Reading P4-39; 148-158
Writing: P40-57; 62-63; 70-73; 160-166; 168; 171

Oxford AQA KS3 English Language Year 8 – Preparing for Paper 1 & 2 P1-19

CGP Key Stage Three Spelling, Punctuation & Grammar Guide – The Work Book

CGP Key Stage Three Spelling, Punctuation & Grammar Guide – The Work Book

	Additional Resources

	Seneca Learning online learning platform; BBC Bitesize website, Young Writers online website; Jumpmag website (etymology for children).

[image:]Half Termly Overview 01/09/2021 to 22/10/2021
Year 8 Maths

	You will learn
	Online Resources
	Teaching Resources/Links

	Statistics, Graphs & Charts
1. Draw pie charts
2. Interpret pie charts
3. Calculate mean from frequency table
4. Use tables for grouped data
5. Use two-way tables
6. Draw stem and leaf diagrams for data
7. Interpret stem and leaf diagrams
8. Compare two sets of data using statistics or the shape of the graph
9. Construct line graphs
10. Choose the most appropriate average to use
11. Draw a scatter graph
12. Draw a line of best fit on a scatter graph
13. Describe types of correlation
14. Interpret graphs and charts
15. Explain why a graph or chart could be misleading

Expressions & Equations
1. Understand and simplify algebraic powers
2. Write and use expressions involving powers	
3. Expand brackets
4. Write and simplify algebraic expressions and formulae using brackets and division
5. Factorise expressions
6. Find the inverse of a simple function
7. Write and solve one-step equations using function machines
8. Write and solve two-step equations using function machines
9. Solve problems using equations
	Hegarty Maths Clips:
427 – 429
427 – 429
414 – 418
414 – 418
422 – 424
430
431
-
-
-
453
454
453 – 454
453 – 454
453 – 454

157
158 – 159
161
162 – 164
168
177
178
179
179
179
	KS3 CGP Textbook 2 Pages:
246
244
264
262
-
269
266
271
-
261, 271
249
253
249
248

120
119
123, 127
125
129
-
-
-
129, 131
	KS3 Pearson Progress in Mathematics Core 2 Book:
Unit 3.1 p.61-63
Unit 3.1 p.61-63
Unit 3.2 p.64-67
Unit 3.2 p.64-67
Unit 3.2 p.64-67
Unit 3.3 p.68-70
Unit 3.3 p.68-70
Unit 3.4 p.71-74
Unit 3.4 p.73
Unit 3.4 p.74
Unit 3.5 p.75-77
Unit 3.5 p.75-77
Unit 3.6 p.78-80
Unit 3.6 p.78-80

Unit 4.1 p.92-94
Unit 4.1 p.92-94
Unit 4.2 p.95-97
Unit 4.2 p.95-97
Unit 4.3 p.94-100
Unit 4.4 p.101-104
Unit 4.4 p.101-104
Unit 4.5 p.105-106
Unit 4.5 p.105-106
Unit 4.6 p.107-109

	Additional Resources

	Corbettmaths video clips and worksheet
Pearson Depth textbook 2: Chapter 3 (Statistics, Graphs and Charts)
Pearson Depth textbook 2: Chapter 4 (Expressions and Equations)
Pearson Support textbook 2: Chapter 3 (Statistics, Graphs and Charts)
Pearson Support textbook 2: Chapter 4 (Expressions and Equations)

[image:]Half Termly Overview 01/09/2021 to 22/10/2021
Year 8 Science

	You will learn to
	Online Resources
	Teaching Resources/Links

	Biology
· Describe the components of a healthy diet.
· Describe how to test foods for starch, lipids, sugar, and protein.
· Describe some health issues cause by an unhealthy diet.
· Describe the structure and function of the main parts of the digestive system.
· Describe the effects of drugs on health and behaviour.
	Kerboodle Digital Book
Activate 2: P4-20
Human digestive system - Digestive system - KS3 Biology Revision - BBC Bitesize
Seneca Learning: sections 1.4.1-1.4.5

	https://www.youtube.com/watch?v=nVLNmfww5SQ
CGP Key Stage 3 Science Complete Revision and Practice: P 8-13

	Chemistry
· Describe particle arrangements in mixtures.
· Use the particle model to explain dissolving.
· Explain how filtration works.
· Explain how to use evaporation to separate mixtures.
	Kerboodle Digital Book
Activate 2: P72-84
Seneca Learning sections 2.3.1-2.3.5
https://www.bbc.co.uk/bitesize/guides/zb2f3k7/revision/2
Mixtures - Pure and impure chemical substances - KS3 Chemistry Revision - BBC Bitesize
	https://www.youtube.com/watch?v=fPnwBITSmgU
https://www.youtube.com/watch?v=iT6XH9LaJXU
CGP Key Stage 3 Science Complete Revision and Practice: P 57-62

	Physics
· Compare the energy values of food and fuels.
· Describe energy before and after a change.
· State the difference between energy and temperature.
· Describe how energy is transferred by particles in conduction and convection.
· Describe some sources of infrared radiation.
· Explain the difference between energy and power.

	Kerboodle Digital Book
Activate 2: P72-84
Seneca Learning: sections 3.1.1-3.1.6
Heating and temperature - Energy stores and transfers - KS3 Physics Revision - BBC Bitesize

	https://www.youtube.com/watch?v=UCFgM1GkTyM&t=2s
https://www.youtube.com/watch?v=z_-BPpmFet8
CGP Key Stage 3 Science Complete Revision and Practice:
P102-109

	Additional Resources
	
	

	https://www.thenational.academy/
https://www.bbc.co.uk/bitesize/

[image:]Half Termly Overview 01/09/2021 to 22/10/2021
Year 8 Subject Geography: Global Crisis Sweating Earth

	You will learn
	Online Resources
	Teaching Resources/Links

	1. To understand how our climate changes over time​.
2. ​To explain ice extent on multiple scales​.
3. To understand and explain how volcanoes affect our climate.
4. ​To understand our connection to climate change​.
5. ​To know the key differences between natural and enhanced greenhouse effect​ and describe them.
6. To explain how humans contribute to climate change.
7. To understand the effects and consequences of climate change. ​
8. ​To describe and explain key climate change factors. ​
9. To understand how climate change can be slowed. ​​
10. To describe fossil fuel reduction. ​
11. To explain how individuals can reduce their climate change impact. ​
12. To understand how palm oil products lead to climate change. ​
13. To explain how forests can slow down or contribute to climate change​.
14. To understand what a microclimate is. ​
15. ​To know the key microclimate factors​.
	1. https://www.ducksters.com/science/earth_science/ice_age.php https://www.youtube.com/watch?v=jDXKXJCZExM&safe=active https://www.youtube.com/watch?v=nwhtIJAVTUc&safe=active
2. https://www.ducksters.com/science/environment/global_warming.php
This website includes an overview of climate change, including definition and other causes – scroll down to volcanoes. https://www.youtube.com/watch?v=RleDV5tzIZo
3. https://www.natgeokids.com/uk/discover/geography/general-geography/what-is-climate-change/ https://climatekids.nasa.gov/greenhouse-effect/
This website includes a video.
https://www.youtube.com/watch?v=7sJHnwpXFV8&safe=active
4. https://www.natgeokids.com/uk/discover/geography/general-geography/what-is-climate-change/
https://www.bbc.co.uk/bitesize/guides/zcn6k7h/revision/5
5. https://www.reusethisbag.com/articles/reduce-reuse-and-recycle-tips-for-kids/
https://www.youtube.com/watch?v=Q0Nq4b_07Fc&safe=active
The fourth R can change for example repeat/recover however we will focus on refill - Put the same in again.
6. https://www.natgeokids.com/uk/discover/geography/general-geography/what-is-climate-change/ https://kids.britannica.com/kids/article/deforestation/443116
https://www.youtube.com/watch?v=TQQXstNh45g&safe=active
7. https://www.bbc.co.uk/bitesize/guides/z9xx4qt/revision/4
	See master pack
1.CGP KS3 Geography Revision Guide: P38.
Geog.t Textbook: P90-91
3.Geog.2 Textbook: P92-93
4. Geog.2 Textbook: P94-95
5. Geog.2 Textbook P100-101

7.CGP KS3 Geography Revision Guide: P41.

[image:]Half Termly Overview 01/09/2021 to 22/10/2021
Year 8 History

	You will learn
	Online Resources
	Teaching Resources/Links

	Living Conditions in the 1800s
1. Explain why the population in cities increased.
2. Explain why living conditions were bad in the cities in the 1800s?
3. To understand people were dying in the 1800s.
4. To decide how much the government helped improve living conditions in the 1800s.

	(1-6) Seneca – Urbanisation
https://app.senecalearning.com/classroom/course/f3012969-6fda-4cb0-8de5-8ff738472ea1/section/c0511a24-f4d6-4512-95e0-e00378cb032b/session

(2-4) A BBC clip on the problems in housing / slums
https://www.bbc.com/bitesize/clips/zr4pb9q

(2-4) A BBC clip on poor housing and how people tried to change things
https://www.bbc.com/bitesize/clips/zj7gd2p

(2-4) An interesting short video that explains the conditions in a Victorian workhouse
https://www.youtube.com/watch?v=blyYxpNbgeU

(2-4) A super video explaining the problems of Cholera and how John Snow had the answer (but nobody believed him!)
https://www.youtube.com/watch?v=Pq32LB8j2K8&safe=active

(2-4) A clip from Andrew Marr on social reformers
https://www.youtube.com/watch?v=-rN3WG1SMss&safe=active

(2-4) A BBC clip on Dr Barnardo set up his charity
http://www.bbc.co.uk/education/clips/z43msbk
	“Master Pack” of tasks available from the Humanities office on request.
“KS3 History All-in-One Complete Revision and Practice” Textbook/Revision Book Published by Collins: P56-59

[image: C:\Users\hhewertson\AppData\Local\Microsoft\Windows\INetCache\Content.MSO\CC8658AE.tmp]Half Termly Overview. 01/09/2021 to 22/10/2021
Year 8 French

	 You will learn
	Online Resources
	Teaching Resources/Links

	1. The body, illness and solutions
To understand vocabulary for different parts of the body in French; to recognise a range of illnesses and injuries; to use the imperative to give advice on how to feel better.

2. Healthy Living
To discuss healthy and unhealthy lifestyle habits.

3. Hobbies and free time
To express opinions about free time activities.

4. Present tense
To describe what you do in your free time.

Linguascope log in details -
Username: unity Password: time4langs

	www.wordreference.com (to help with vocabulary)

The body, illness and solutions
https://quizlet.com/38791/french-vocabulary-for-the-body-parts-flash-cards/
https://www.youtube.com/watch?v=UNCEy-g8qEM
https://quizlet.com/10963070/french-illness-vocabulary-flash-cards/

Healthy Living
https://quizlet.com/gb/404635193/healthy-living-french-flash-cards/

Hobbies and free time
https://www.bbc.co.uk/bitesize/topics/z7t8kmn/articles/zm3n7nb https://quizlet.com/ca/438465931/les-loisirs-flash-cards/ https://www.bbc.co.uk/bitesize/guides/zrw2bdm/revision/1 https://www.linguascope.com/secure/students/beginner/french.php

Present tense
https://www.languagesonline.org.uk/French/Grammar/Present_Tense/index.htm

	Work pack available upon request from the MFL Office.
KS3 Workbook and Revision Guide can be purchased from the MFL office.

	Additional Resources

	Power points on the Body, Illness and Solutions, Healthy Living, Hobbies and Free Time and the Present Tense available upon request from the MFL Office.

[image:]Half Termly Overview 01/09/2021 to 22/10/2021
Year 8 Spanish

	You will learn
	Online Resources
	Teaching Resources/Links

	1. The Body, Illness and Solutions
To understand vocabulary for different parts of the body in Spanish; to recognise a range of illnesses and injuries; to use the imperative to give advice on how to feel better.
2. Healthy Living
To discuss healthy and unhealthy lifestyle habits.
3. Hobbies and Free time
To express opinions about free time activities.
4. Present Tense
To describe what you do in your free time.

Linguascope log in details:
Username: unity Password: time4langs
	The Body, Illness and Solutions
https://quizlet.com/107189/body-parts-spanish-flash-cards/
https://www.youtube.com/watch?v=q0c7xNootMI
https://quizlet.com/540091379/spanish-body-and-illnesses-flash-cards/
Healthy Living
https://quizlet.com/gb/465955536/spanish-healthy-living-flash-cards/
Hobbies and free time
https://quizlet.com/gb/482991343/spanish-free-time-and-opinions-flash-cards/
https://www.linguascope.com/secure/students/beginner/topic.php?language=spanish&topic=hobbies
Present tense
https://quizlet.com/gb/497973473/present-tense-spanish-hobbies-flash-cards/
https://www.bbc.co.uk/bitesize/topics/zg9mhyc/articles/z63n7nb

	Work pack available from the MFL office upon request.
KS3 Workbook and Revision Guide can be purchased from the MFL office.

	Additional Resources

	Power points on the Body, Illness and Solutions, Healthy Living, Hobbies and the Present Tense available upon request from the MFL Office.

[image:]Half Termly Overview 01/09/2021 to 22/10/2021
Year 8 German

	You will learn
	Online Resources
	Teaching Resources/Links

	1. The body, illness and solutions
To understand vocabulary for different parts of the body in German; to recognise a range of illnesses and injuries; to use the imperative to give advice on how to feel better.
2. Healthy Living
To discuss healthy and unhealthy lifestyle habits.
3. Hobbies and free time
To express opinions about free time activities.
4. Present tense
To describe what you do in your free time.

Linguascope log in details -
username: unity password: time4langs

	1. https://www.linguascope.com/secure/students/beginner/topic.php?language=german&topic=body
https://www.linguascope.com/secure/students/beginner/topic.php?language=german&topic=face
https://www.linguascope.com/secure/students/beginner/topic.php?language=german&topic=aches
https://quizlet.com/122245298/german-body-parts-and-illnesses-flash-cards/

2. https://quizlet.com/135680042/german-ii-unit-3-healthy-living-flash-cards/

3. https://quizlet.com/226757541/german-hobbies-flash-cards/
https://www.linguascope.com/secure/students/beginner/topic.php?language=german&topic=hobbies

4. https://www.bbc.co.uk/bitesize/topics/zm3m47h/articles/zbbn7nb
https://www.youtube.com/watch?v=jXq6PUV53K8&t=108s

	Work pack available upon request from the MFL Office.
KS3 Workbook and Revision Guide can be purchased from the MFL office.

	Additional Resources:

	Power points on the Body, Illness and Solutions, Healthy Living, Hobbies and Free Time and the Present Tense available on request.

[image:]Half Termly Overview 01/09/2021 to 22/10/2021
Year 8 Computer Science

	You will learn
	Online Resources
	Teaching Resources/Links

	Data Representation:
Lesson 1 – Data introduction: what is the difference between data and information?

Lesson 2 – Binary & denary: convert denary to binary and vice versa.

Lesson 3 – Binary Addition: add two binary numbers together and understand overflow errors.

Lesson 4 – Storing characters: understand how characters are stored on devices.

Lesson 5 – Boolean: know the key terminology used to effectively search for data.

Lesson 6 – Boolean Logic: know the key symbols used in programming.

	Office 365
https://www.office.com/?auth=2
Year 8 > Content Library > Data Representation
Download and save the workbook in the ‘Lesson Tasks’ section to view and complete the activities.

Make use of the ‘Lesson Notes’ section to help support your learning.

https://www.bbc.co.uk/bitesize/guides/z26rcdm/revision/1
https://www.bbc.co.uk/bitesize/guides/zpfdwmn/revision/1
https://www.bbc.co.uk/bitesize/guides/zqp9kqt/revision/1

	KS3 Computer Science CGP:
P64 – 76

[image:]Half Termly Overview 01/09/2021 to 22/10/2021
Year 8 Art

	You will learn
	Online Resources
	Teaching Resources/Links

	In this unit you will explore a range of art-based techniques inspired by your own identity
· To develop subject specific vocabulary in relation to describing and creating artwork based on your identity.
· To identify artwork that has been produced to represent an artist’s identity.
· To develop an appreciation of a range of artists and be able to articulate likes and dislikes in relation to them.
· To develop basic drawing skills when focusing on sections of recorded observations.
· To use materials effectively to create artwork.
· Understand how photography can be used to create mixed media art works.

	Shadowscapes - The Art of Stephanie Law

Microsculpture - The Insect Portraits of Levon Biss
https://youtube.com/watch?v=BsxQDYknAXswww.

https://www.youtube.com/watch?v=m1pH_BR4zJk
	Work pack available on request from Art Office.

	Additional Resources

	· www.tate.org.uk
· www.craftscouncil.org.uk
· www.textileartist.org
· www.vam.ac.uk
· www.theartstory.org
· www.thestudentartguide.co.uk
www.bbc.co.uk/bitesize

·

[image:]Half Termly Overview 01/09/2021 to 22/10/2021
Year 8 Music

	You will learn
	Online Resources
	Teaching Resources/Links

	Samba Music

This unit of work will introduce you the world of samba music. You will explore the polyrhythmic style of Latin-American samba and revise and revisit many key concepts concerning rhythm, beat and pulse, including poly rhythms, syncopation, ostinato and call and response.

You will go on to experience performing together as a larger ensemble and perform an arrangement of Samba de Janiero. You will look at the way a piece of music is put together using different sections: Intro, groove, breaks and codas.

During this unit, you will learn about the timbres and sonorities of instruments within a samba band, how samba has influenced popular music and through music theory and dictation, explore the effect syncopation has on music.
	BBC Bitesize – Samba Music
https://www.bbc.co.uk/bitesize/guides/zrk9dxs/revision/5

World of Music
https://www.guidetotheworldofmusic.com/peopleandplaces/the-music-of-brazil-samba-and-cultural-expression/

YouTube - Samba Documentary
BRASIL BRASIL - Episode 1 (Pt 1 of 4) Samba to Bossa - YouTube
	A series of independent learning activities are available from the Arts Office or reprographics.

·

[image:]Half Termly Overview 01/09/2021 to 22/10/2021
Year 8 Food Technology

	You will learn
	Online Resources
	Teaching Resources/Links

	Food Safety & Food Hygiene
· To recap on the principles of hygiene and safety.

Healthy Eating
· To understand the 8 healthy guidelines (BEEDKEED).
· To recognise how ‘snack foods’ are made and their content.
· To investigate how calories, work along with balancing energy consumption.

Nutrition
· To understand what nutrition is.
· To recognise the two main areas; Macro and Micro Nutrients.
· To understand the function and sources of the nutrients.

Practical Work (optional)
Encouragement of carrying out practical work at home linking homework to the practical activities:
· Pineapple Upside Cake
· Quiche
· Pasties
· Bread

	www.foodafactoflife.co.uk
Section on 11-14yrs – use drop menu for healthy eating and nutrition.

www.bbcteach.co.uk
Design & Technology – Food Technology – Food Preparation & Nutrition – class clips on energy balance, nutrition and healthy eating.

https://royalrussell.planetestream.com
Use of many videos on making of food – crisps, sweets, chocolate, pizza – Gregg Wallace BBC.

	KS3 Textbook on Explore Food
Digital Textbook www.illuminate.digital/eduqasfood
Use P4 onwards

P44 - 48
Use of worksheets from booklet

	Additional Resources

	Booklet with content in
Use of Satchel.com for quizzes and homework
ARO videos to aid practical work at home as well as pictorial recipe sheets

[image:]Half Termly Overview 01/09/2021 to 22/10/2021
Year 8 Design &Technology

	You will learn
	Online Resources
	Teaching Resources/Links

	Metals - Pewter gift:
· About metals, their properties, applications, uses and stock forms.
· How to work with pewter and the pewter casting process.
· How to design and communicate your ideas using a variety of different methods.
· How to work safely when completing practical.
· How to develop and model your ideas.
Challenges & Sketching Skills:
· You will learn:
· One-point perspective.
· Two-point perspective.
· Obliques drawing.
· Sketching skills.
· About different designers.
· What is Biomimicry.

	Metal source and origin:
https://www.youtube.com/watch?v=9l7JqonyoKA&safe=active

Pewter casting process:
https://www.youtube.com/watch?v=2SEnEY3Ef7w&safe=active

Safety in the workshop:
https://www.youtube.com/watch?v=RRLpzQBqjPs&safe=active

Card modelling ideas:
https://www.youtube.com/watch?v=jZYrwIpm8SI&safe=active

One point, two point and isometric drawing:
https://www.youtube.com/watch?v=fU8so10cXUo&safe=active

Sketching using construction lines:
https://www.youtube.com/watch?v=_uzSMAI5AuE&safe=active

Who is Harry Beck?
https://www.youtube.com/watch?v=iBErp8qvWZg&safe=active

Who is Philippe Starke?
https://www.youtube.com/watch?v=MSpgImZrgeI&safe=active

	A resource pack for the Pewter gift and the sketching challenges from the Design and Technology Office on request.

	Additional Resources

	You can watch the link videos in the middle column above and extend your work by describing each process using words and pictures.

[image:]Half Termly Overview 01/09/2021 to 22/10/2021
Year 8 RE: Islam

	You will learn
	Online Resources
	Teaching Resources/ Links

	· To list the prophets. To describe who Muhammad (PBUH) is. ​
· To explain the role of Muhammad (PBUH). ​
· Judge the importance of Muhammad (PBUH).

· To describe what the Qur’an is. ​
· To explain the importance of the Qur’an.

· To list the pillars of Islam. ​
· To identify the features of the pillars of Islam. ​
· To judge the importance of the pillars of Islam.

· To give example of what Ramadan involves. ​
· To discover the benefits of Ramadan. ​
· To evaluate the challenges of Ramadan.

· To identify what Muslims do at Eid. ​
· To explain why Eid is important. ​
· To categorise events related to Eid.

· To recognise rites of passage in Islam. ​
· To describe features of Islamic rites of passage. ​
· To evaluate the importance of Islamic rites of passage.

· Begin to make connections. ​​
· Make and explain connections. ​​
· To evaluate ideas.

· To recognise different types of Islamic art.​
· Understand what Islamic art is. ​
· Explain why calligraphy and geometric designs are used in Islam.

	https://www.youtube.com/watch?v=JE4MT-4wwU4
https://www.bing.com/videos/search?q=adhan+in+a+child%27s+ear&ru=%2fvideos%2fsearch%3fq%3dadhan%2bin%2ba%2bchild%2527s%2bear%26FORM%3dHDRSC3%26adlt%3dstrict&adlt=strict&view=detail&mid=3E038B0D89F216DE9AA73E038B0D89F216DE9AA7&&FORM=VDRVRV
https://www.bbc.co.uk/bitesize/topics/zfwhfg8/articles/znhjcqt
https://www.bbc.co.uk/religion/religions/islam/texts/quran_1.shtml

https://www.truetube.co.uk/film/great-british-ramadan
· https://www.youtube.com/watch?v=AkhstBO43u8
· https://www.youtube.com/watch?v=1eLsz3-gZ9w&safe=active
· https://www.youtube.com/watch?v=-SvOW9RZNa8
· https://www.youtube.com/watch?v=uszqzulHbuw
· https://www.youtube.com/watch?v=Z5P1N0-B4gU
· https://www.youtube.com/watch?v=MwzQkBKjNhQ
· https://www.youtube.com/watch?v=ud6PBptUGaY
· https://www.youtube.com/watch?v=lvRDMZT-GyQ
https://www.bbc.com/bitesize/clips/zw37tfr

https://www.youtube.com/watch?time_continue=283&v=pg1NpMmPv48&feature=emb_logo

	Work pack available upon request from the Humanities Office.

[image:]Half Termly Overview 01/09/2021 to 22/10/2021
Year 8 iD

	[bookmark: _Hlk44957260]You will learn
	Online Resources

	· You will develop your understanding of the physical changes and emotional changes during puberty.
· You will learn about the sexual development and how it links to relationship.
· You will discuss that relationship and sexuality can be different for different people.
	· E Safety: You will compare and contrast online friends and real life, face-to-face friends and learn how to respond if an online friend asks them personal questions. Students are made aware that people aren’t always who they say they are on line, and informed of the dangers on online relationships.

	Puberty -
https://www.nhs.uk/live-well/sexual-health/stages-of-puberty-what-happens-to-boys-and-girls/
https://www.bbc.co.uk/bitesize/clips/zck9wmn

Teen Dreams -
https://www.youtube.com/watch?v=kyv4kmsvK1g
https://www.youtube.com/watch?v=Typq9AvDgSw
https://www.youtube.com/watch?v=Typq9AvDgSw

Like a girl –
https://www.youtube.com/watch?v=XjJQBjWYDTs

No labels -
https://www.youtube.com/watch?v=PnDgZuGIhHs

	Additional Resources

	Newsround: News friendly for young people: https://www.bbc.co.uk/newsround
Young minds
Place2Be: How to answer questions from children?
Think you know https://www.thinkuknow.co.uk/11_13/

[image:]Half Termly Overview 01/09/2021 to 22/10/2021
[bookmark: _Hlk69479909]KS3 Core PE

	You will learn
	Online Resources
	Teaching Resources/Links

	· To know how to factor in exercise at home.
· To know how to carry out your own exercise session at home using minimal equipment.
· Plan and carry out your own exercise sessions at home.

	https://www.youtube.com/user/thebodycoach1
Joe Wicks 30-minute PE lesson for everyone to have a go at – Fitness and fun.

https://www.youtube.com/channel/UCu-rJFVlr7ZAZ0en3RRALPw
Max Whitlock gymnastics sessions at home. Every Tuesday & Friday at 3:30pm.

https://www.youthsporttrust.org/pe-home-learning
PE activities that can be done individually or in pairs/small groups with a focus on the development of physical competence and actively learning the importance of personal skills to support social, emotional and mental wellbeing.

https://www.youthsporttrust.org/60-second-physical-activity-challenges
A fun ‘compete against yourself’ approach to physical activity with a focus on resilience and perseverance and the aim to achieve bronze, silver or gold medal aims. We have a range of activity cards and videos.

https://www.youthsporttrust.org/active-learning
Teaching wider school subjects such as English and Maths in a physical way so as to reduce children sitting for too long and making the learning fun e.g. timetable squats.

https://burnleyleisure.co.uk/category/news/home-workouts/

	Unity College PE- Home activities (padlet.com)

Use this link to our PE Padlet with lots of activities that you can complete at home.
There are lots of tasks and videos for you to watch and have a go at.

https://padlet.com/mwilliams393/j08dqdvaa3kmozht

image2.png
Unity

image3.png

image1.png

image4.png
Unity

image5.png
Unity

