[image: ]Nottingham Free School (PE Department)                        								Unit J587 / 02
OCR GCSE PE: YEAR 10 SCHEME OF WORK (J587/02)
	Key Objectives
	Prior Knowledge

	Develop theoretical knowledge and understanding of the factors that underpin physical activity and sport and use this knowledge to improve performance 
Understand how the physiological state affects performance in physical activity and sport 

Understand the contribution which physical activity and sport make to health, fitness and well-being 

	Key words cemented within KS3/KS4 Core PE lessons / Year 9 GCSE PE Lessons

Healthy, active lifestyle benefits outlined in Core PE/GCSE PE lessons and reinforced through enrichment/extra-curricular programme of activities


	Key vocabulary

	
SKILL      CONTINUA      HEALTH     WELLBEING     FITNESS     SOCIO-ECONOMIC     TRENDS     PARTICIPATION     STRATEGIES     INFLUENCE     RELATIONSHIP
INTER-DEPENDENCIES     GOLDEN TRIANGLE     MEDIA     HOOLIGANISM     VIOLENCE     DRUGS     EMOTIONAL     PSYCHOLOGY     PREPARATION     GOAL SETTING    AESTHETIC      EFFICIENCT       PRE-DETERMINED       MACRONUTRIENT     MICRONUTRIENT   CARBOHYDRATE     COMMERCIALSIM      GUIDANCE      FEEDBACK


	Literacy/Numeracy/SMSC opportunities
	Differentiation/Task adjustment

	Literacy: Key word/glossary developments with SPAG embedded within PE Deep Marking Policy. Extended writing development through exam-style questions.

Numeracy: Interpreting data related to health, fitness and wellbeing. Analysing trends in participation data. Identifying strengths and weakness in own participation data.

SMSC: Support students with their personal and social development through the adoption of different roles in selected activities and working with others
	Opportunities to differentiate tasks have been cemented in T&L QA throughout J587/01 lessons. Tasks can therefore and will be explicitly differentiated at the teacher’s discretion in relation to data listed in red data folder. This includes tasks, support and questioning.

Students are assigned 1-4 chilli tasks depending on Educational Needs and abilities.


	Key Homework tasks
	Assessment

	Flipped Learning Research Tasks / Nandos Menu (Differentiated Heat Tasks) / Case Studies

	Q&A / Mini Plenaries / Plenaries / Class Feedback / SA / PA / TA / Student Reflections / Homework Marking / Exam Style Questions / End of Unit & Assessment Week Tests


	WK
	SPECIFICATION CONTENT
	TEACHING ACTIVITIES
	KEY DIFFERENTIATION TASKS
	HOMEWORK

	1
	BE FAMILIAR WITH CURRENT TRENDS IN PARTICIPATION IN PHYSICAL ACTIVITY AND SPORT:
O USING DIFFERENT SOURCES (SUCH AS SPORT ENGLAND, NATIONAL GOVERNING BODIES (NGBS) AND DEPARTMENT OF CULTURE, MEDIA AND SPORT (DCMS))
O OF DIFFERENT SOCIAL GROUPS
O IN DIFFERENT PHYSICAL ACTIVITIES AND SPORTS
	Socrative Quiz

Definitions of physical activity/health

Showbie quiz design task
Students swap quizzes and answer questions

Info input (gender / age / disability / ethnicity) participation rates

Handout research task / Summary of data to highlight key statistics

‘T or F’ MWBs Plenary
	


Chillied by amount of questions designed and amount answered


4Bs (HA ‘Boss’ / LA use iPad as ‘Book’)
	Using a Governing Body’s website

1C: describe current trends in participation this sport, in the UK
2C: explain current trends in participation this sport, in the UK
3C: compare current trends in participation this sport, in the UK e.g. Male/Female, Old/Young, Disabled/Able Bodied, BME/White British

	2
	UNDERSTAND HOW DIFFERENT FACTORS CAN AFFECT PARTICIPATION, INCLUDING:
O AGE
O GENDER
O ETHNICITY
O RELIGION/CULTURE
O FAMILY
O EDUCATION
O TIME/WORK COMMITMENTS
O COST/DISPOSABLE INCOME
O DISABILITY
O OPPORTUNITY/ACCESS
O DISCRIMINATION
O ENVIRONMENT/CLIMATE
O MEDIA COVERAGE
O ROLE MODELS
	What inspires you to participate in sport? 

Identifying key factors that affect participation. 
Short Q+A of the key factors

Research task using iPads for a designated factor. 

Speed Dating
 
6 Mark question: “Evaluate how the media can affect participation rates within the UK”

Plenary – MWB different profiles to highlight the key factors present. 
	Chillied by the amount of information provided. 


Chillied work sheets that provide a differentiated level of information.

 4Bs (HA ‘Boss’ / LA use iPad as ‘Book’)
HA to complete 6 Mark question/ LA has helpful questions to support question. 
	You are going to create a poster for the government to highlight the factors that affect participation in the UK. 

1C: To identify and describe each factor that affects participation rates.
2C: To explain how each factor affects participation rates. Provide practical examples of the factor in action. 
3C: To complete the two chilli work and also show how some factors are linked together.

	3
	UNDERSTAND STRATEGIES WHICH CAN BE USED TO IMPROVE PARTICIPATION:
O PROMOTION
O PROVISION
O ACCESS

BE ABLE TO APPLY EXAMPLES FROM PHYSICAL ACTIVITY/SPORT TO PARTICIPATION ISSUES
	Pairs Match-Up Task (Agencies in UK)

UK Framework Overview (MWBs)

Promotion Strategies
· This Girl Can Video + Idea behind
· Olympics 2012 Video + Idea behind
· Change for Life Video + Idea behind

Mind Map Task (Promotion / Provision / Access)

iPad Visualiser: WAGOLL Mind Map

Exam Q Task

	1C: iPad support
2C: Partner support
3C: Alone


1C: ‘Promotion’ completed, mini headings for ‘Provision’ & ‘Access’, Keywords underlined
2C: mini headings for ‘Provision’ & ‘Access’, Keywords underlined
3C: mini headings only
	Strategies to Encourage Participation Exam Questions

1C: Use your iPad as support to answer 7/8 marks total worth of questions

2C: Use your iPad as support to answer all questions

3C: Complete all exam questions with no iPad support

	4
	UNDERSTAND THE INFLUENCE OF THE MEDIA ON THE COMMERCIALISATION OF PHYSICAL ACTIVITY AND SPORT:
O DIFFERENT TYPES OF MEDIA
– SOCIAL
– INTERNET
– TV/VISUAL
– NEWSPAPERS/MAGAZINES.
	Tweet the definition for media and commercialisation. 

Note taking on the history of commercialisation as well as current day commercialisation of sport. 

Research task for different sports club commercialisations. 

MWB – What different types of media do we use


Q+A different types of media. 
Students to fill in mind map for the 4 key areas: 
TV/Radio
Social 
Newpaper
Internet

Market place activity for the 4 different types of media and how that affects commercialisation. 

Exam Question how can media promote sport? 
	Chillied work sheets with word fill. 


1C – Identify different types of media
2C – Categorise the different types of media
3C – Explain how the different types of media influence sport. 

	6 Mark question 
“Evaluate how the media has affected the commercialisation of sport” 
Also to use a mark scheme to mark a partners exam questions from last week. 

	5
	KNOW THE MEANING OF COMMERCIALISATION, INCLUDING SPORT, SPONSORSHIP AND THE MEDIA (THE GOLDEN TRIANGLE):
O POSITIVE AND NEGATIVE EFFECTS OF THE MEDIA ON COMMERCIALISATION
O BE ABLE TO APPLY PRACTICAL EXAMPLES TO THESE ISSUES
	Commercialisation Starter – MWB Definition

Objectives: Traffic Light AfL

Commercialisation of Sport + Golden Triangle

Card Sort: Negatives and Positives of Media Commercialisation of Sport 

NBA Clip – Spot evidence of Commercialisation (MWBs)

Media + Commercialisation Active Reading + Questions
iPad Visualiser – WAGOLL and Peer Marking
Plenary: Glossary creation


	


1C – Support from partner
2C – Alone


1C: Worksheet (gap fills and keywords underlined / less questions)
2C: Worksheet (keywords underlined)
3C: Worksheet (no keywords and more difficult Qs)
	Choose whether you are ‘for’ media’s effect on the commercialisation of sport or ‘against’ and write a persuasive argument to convince me that your opinion is better than the other


	6
	UNDERSTAND THE INFLUENCE OF SPONSORSHIP ON THE COMMERCIALISATION OF PHYSICAL ACTIVITY AND SPORT:
O POSITIVE AND NEGATIVE EFFECTS OF SPONSORSHIP ON COMMERCIALISATION
O BE ABLE TO APPLY PRACTICAL EXAMPLES TO THE ISSUE OF SPONSORSHIP
	Starter: MWB’s information on sponsorships. 

Discussion task based upon on different sponsorship deals in sport. 

Research sponsorship task (iPad)

Active reading task. Summarise key points then answer questions based on the information. 

Card sort the positives and negatives of commercialisation in sport. 

6 mark question: Explain the effects of reduced funding or reduced sponsorship on participation in physical activities

Peer Assessment using mark scheme and visualiser. 

Plenary: exit pass


	LA to discuss the different issues with sponsorships with more obvious pictures. 
HA to discuss the types of brands and companies that sponsor sport and the issues that come of this. 


Chillied booklets for active reading task and scaffolding of 6 mark question. 
	Complete past paper questions on the commercialisation of sport. 

	7
	KNOW AND UNDERSTAND:
O THE VALUE OF SPORTSMANSHIP
O THE REASONS FOR GAMESMANSHIP AND DEVIANCE IN SPORT
BE ABLE TO APPLY PRACTICAL EXAMPLES TO THESE CONCEPTS
	Photo Starter (examples of deviancy)

Objectives

Draw a table (X-Curric Numeracy) and fill-in answers

Sportsmanship – what is it? iPad Research task

Value of sportsmanship (MWBs) – write down

Gamesmanship – what is it? iPad Research task

Deviancy - what is it? 
Positive / Negative Deviancy

VIDEO: MWB: How many examples can you spot?
iPad Research task (examples)

Causes of deviant behaviour

Exam Q:  Why might deviant behaviour occur in modern day sport? (4 marks)
	


1C: 2 examples
2C: 3+ examples in 1 sport specific
3C: 5 examples including 2 sport specific


1C: key words + sentence starters
2C: key words
3C: blank question


	Students are required to find a case study of violent conduct within sport. They need to research the following:

 - What happened

 - Why did it happen

 - What were the consequences for the individuals involved? 

	8
	GIVE PRACTICAL EXAMPLES OF VIOLENCE IN SPORT 

KNOW AND UNDERSTAND THE REASONS FOR PLAYER VIOLENCE
	Kieron Dyer / Lee Bowyer fight (video)

Active Reading: News Article + Muddiest Point

Watch a selection of videos on iPad
Complete correlating table on worksheet

Active Reading Pg118  of Textbook – Reasons for Player Violence

Comprehension Task

6 Mark Exam Q Task PLAN (supported by exam technique – AO1 / AO2 / AO3 breakdown)

iPad Visualiser – WAGOLL / WWW+EBI


Plenary: Exit Pass
	1C: 2+ videos (plus analysis)
2C: 3+ videos (plus analysis)
3C: 4+ videos (plus analysis)


1C: Use the mind-map to present the information about “reasons for player violence”
2C: Design a way to present the information about “reasons for player violence”
3C: Chilli 2 PLUS make notes on the ‘extend your knowledge’ section (Pg 119) in regards to strategies to control violence

1C: At least 1 practical example of player violence
2C: At least 1 practical example of player violence
1 potential cause
3C: At least 1 practical example of player violence
1 potential cause
1 way of reducing player violence
	Use the AO1, AO2 and AO3 table (planning worksheet from lesson) to answer to the following question:

"Giving practical examples, outline reasons for player violence"


	9
	KNOW THE TYPES OF DRUGS AND THEIR EFFECT ON PERFORMANCE:
O ANABOLIC STEROIDS
O BETA BLOCKERS
O STIMULANTS

KNOW AND UNDERSTAND THE REASONS WHY SPORTS PERFORMERS USE DRUGS 

GIVE PRACTICAL EXAMPLES OF THE USE OF THESE DRUGS IN SPORT

KNOW AND UNDERSTAND THE IMPACT OF DRUG USE IN SPORT:
O ON PERFORMERS
O ON SPORT ITSELF
	Photo Starter (Banned Doping Athletes) 

Ext – MWB different types of performance enhancing drugs 
Research task – Athletes who have been banned for doping. 


Active reading task- Students have 10 minutes summarise the information before answering questions related to the information. 

Students to Mind map reasons why athletes take drugs in sport. 

6 Mark question
iVisualiser peer assessment. 

Kahoot plenary


	


1C: Have research links
2C: No extra info
3C: Extension Question

Chillied work sheets with differentiated questions. 


	Revision for an end of unit test next week. 

	10
	INTERIM ASSESSMENT WEEK

	11
	KNOW THE DEFINITION OF MOTOR SKILLS 

UNDERSTAND AND BE ABLE TO APPLY EXAMPLES OF THE CHARACTERISTICS OF SKILFUL MOVEMENT:
O EFFICIENCY
O PRE-DETERMINED
O CO-ORDINATED
O FLUENT
O AESTHETIC
	Starter – Define Motor Skill 

Examples of Fundamental motor skills (MWB)

Discuss the term “skill” 

Use of iPads to research the 5 different characteristics of a skilful movement 

Post it note practical examples on the board as a whole class for characteristics of a skilful movement. 

Comparing skilful movements 


6 mark question “Using practical examples describe how three characteristics of skilful movement can be used to judge the quality of performance” 

iVisualiser for peer marking 

Plenary Exit pass


	


1C: To identify the 5 different characteristics of a skilful movement.
2C: Describe the 5 different characteristics of skilful movement 
3C: Provide practical examples.


1C:To identify the skilful movements in the video 
2C: To describe using practical examples the skilful movements in the video
3C: To compare two juggling performances. 
	To film their own skilful movement and analyse it against another performance. 

	12
	KNOW CONTINUA USED IN THE CLASSIFICATION OF SKILLS, INCLUDING:
O SIMPLE TO COMPLEX SKILLS (DIFFICULTY CONTINUUM)
O OPEN TO CLOSED SKILLS (ENVIRONMENTAL CONTINUUM) 

BE ABLE TO APPLY PRACTICAL EXAMPLES OF SKILLS FOR EACH CONTINUUM ALONG WITH JUSTIFICATION OF THEIR PLACEMENT ON BOTH CONTINUA
	Complex / Simple Definitions Starter

Objectives
Active Reading (Environmental Continuum) Page 125 of Textbook

Comprehension Task

Active Reading (Difficulty Continuum) Page 125 of Textbook

Comprehension Task


Paired Terms Match-Up Task (Consolidation)

Start homework task (planning to teach open/closed and simple/complex skills)

Plenary: Exit Pass

	


1C: Find the extremes on the end of the continuum 
2C: Find characteristics / descriptions of each extreme 
3C: Choose examples of skills you can easily place on the continuum 
4C: Justify why you have placed each skill in the position that you have

1C: Folder for support
2C: 4 terms without using your folder
3C: 6 terms without using your folder

Chillied worksheets with varying levels of gaps filled

1C: Describe an Open + Closed or Simple + Complex Skill
2C: Give 2 key characteristics and examples of Open + Closed or Simple + Complex Skills
3C: Justify your classification of an Open/Closed or Simple/Complex skill
	You are going to plan to teach a practical session of Netball (now you’re all Netball pros). Closed/Open skills
Simple/Complex skills

1C: Use 1 chilli sheet 
2C: Use 2 chilli sheet
3C: Use 3 chilli sheet


	13
	PRACTICAL SKILLS SESSION
	Students teach a variety of classified skills

Q&A regarding classification of each skill (Lesson 12)

Q&A: skilful movement classification (Lesson 11)
o efficiency
o pre-determined
o co-ordinated
o fluent
o aesthetic
	
	Revise for Assessments

	REVISION WEEKS X 2
EXAM TECHNIQUE LESSON X 1

	16+
17
	ASSESSMENT WEEK & GPA

	18
+
19
	UNDERSTAND THE SMART PRINCIPLE OF GOAL SETTING WITH PRACTICAL EXAMPLES (SPECIFIC, MEASURABLE, ACHIEVABLE, RECORDED, TIMED)

BE ABLE TO APPLY THE SMART PRINCIPLE TO IMPROVE AND/OR OPTIMISE PERFORMANCE 

UNDERSTAND AND BE ABLE TO APPLY EXAMPLES OF THE USE OF GOAL SETTING:
O FOR EXERCISE/TRAINING ADHERENCE
O TO MOTIVATE PERFORMERS
O TO IMPROVE AND/OR OPTIMISE PERFORMANCE


	Kahoot Exam Command Words: Starter

Objectives (Traffic Lights)

MWBs: How would you set yourself a goal, right now?

SMART targets

‘Question Time’ Worksheets
Page 127-129 OCR GCSE Textbook

MWBs: May 2017 Exam Qs

Plenary: Exit Pass (Post-Its)

	


1C: 1C Question Paper
2C: 2C Question Paper
3C: 3C Question Paper
	You need to analyse a professional Footballer who is a striker and is currently underperforming in the Championship. 

1C: Write a report of a performer of your choice who fits this criteria and provide a short and long term goal for him, both of which must be SMART.

2/3C: Explain how the principles of SMART will help keep the performer motivated and help him succeed?


	20
	KNOW MENTAL PREPARATION TECHNIQUES AND BE ABLE TO APPLY PRACTICAL EXAMPLES TO THEIR USE:
O IMAGERY
O MENTAL REHEARSAL
O SELECTIVE ATTENTION
O POSITIVE THINKING
	Starter 
1C: To find a definition for mental preparation in sport
2C: To find specific examples of mental preparation in sport
3C: Chilli 2 + case studies of professional athletes using mental preparation techniques

Main 
Background research – watch + discuss video 
Use chilli worksheets to complete market place activity. 
Waste paper challenge to practically use different mental preparation techniques 

6 Mark Q: Explain using practical examples how you might use different mental preparation techniques to optimise performance in sport. 

iVisualiser and peer assess answers

Plenary: Kahoot & Exit pass 
	Differentiated starter task 


Differentiated work sheets 
	1C: To describe the 4 different types of feedback 
2C: To describe the 4 different types of feedback and identify the advantages and disadvantages of each one
3C: To describe the 4 different types of feedback and identify the advantages and disadvantages of each one, using practical examples


	21
	UNDERSTAND TYPES OF FEEDBACK AND BE ABLE TO APPLY PRACTICAL EXAMPLES TO THEIR USE:
O INTRINSIC & EXTRINSIC
O KNOWLEDGE OF PERFORMANCE
O KNOWLEDGE OF RESULTS
O POSITIVE & NEGATIVE 
	Starter: Pair and share their flipped learning HW. Identify and describe each type. 

Active Reading: pg140 of the PE text book and answer the questions on their Chilli worksheet. 

Students to use iPad to complete the glossary of the key terms from the lesson. 
Active Reading: extract from the book as a class and then summarise each paragraph

Exam question “using practical examples, show how extrinsic feedback can be effective in sports performance” 

ivisualise the question for peer assessment. 
Plenary: Exit pass - write down a practical example which links feedback to improving performance in sport
	Chillied worksheets for differentiation
	RESEARCH 
VISUAL GUIDANCE
VERBAL GUIDANCE
MANUAL GUIDANCE
MECHANICAL GUIDANCE 
THIS WILL INFORM A DISCUSSION, NEXT LESSON


	22
	UNDERSTAND TYPES OF GUIDANCE, THEIR ADVANTAGES AND DISADVANTAGES, AND BE ABLE TO APPLY PRACTICAL EXAMPLES TO THEIR USE:
O VISUAL
O VERBAL
O MANUAL
O MECHANICAL
	Starter
Discussion of Homework (Research)

Active Reading (Pg. 138-140 of Textbook)
Comprehension Question Task 

Practise Qs

Consolidation Practical Project (Looking Forwards)
Intro to Planning

Plenary
Exit Pass: 3 things you have learned today 
	


1C / 2C & 3C Worksheets


1C: Use the worksheet to help answer the questions 
2C: Use the worksheet to help with the last 2 questions
3C: Answer questions from memory

	Research videos e.g. Ping Skills that teach Table Tennis skills

Write down any types of guidance and feedback you notice in the video
Write down anything which may help you to plan your skill session

1C: A PUSH (BACKHAND OR FOREHAND)
2C: ANY CORE SKILL
3C: ANY ADVANCED SKILL

	23
	GUIDANCE & FEEDBACK PLANNING SESSION
	STUDENTS PLAN A MINI PRACTICAL TABLE TENNIS SKILL  SESSION (ASSIGNED TYPES OF GUIDANCE AND FEEDBACK)

	24
	PRACTICAL GUIDANCE & FEEDBACK SESSION
	STUDENTS DELIVER MINI PRACTICAL TABLE TENNIS SKILL SESSION (ASSIGNED TYPES OF GUIDANCE AND FEEDBACK)
STUDENTS ANALYSE THEIR SESSIONS TO ESTABLISH THE BENEFITS AND HINDRANCES OF EACH STYLE.

	25
	KNOW WHAT IS MEANT BY HEALTH, FITNESS AND WELL-BEING

UNDERSTAND THE DIFFERENT HEALTH BENEFITS OF PHYSICAL ACTIVITY AND CONSEQUENCES OF A SEDENTARY LIFESTYLE:
O PHYSICAL:
– INJURY
– CORONARY HEART DISEASE (CHD)
– BLOOD PRESSURE
– BONE DENSITY
– OBESITY
– TYPE 2 DIABETES
– POSTURE
– FITNESS

BE ABLE TO APPLY THE ABOVE TO DIFFERENT AGE GROUPS

BE ABLE TO RESPOND TO DATA ABOUT HEALTH, FITNESS AND WELL-BEING
	Starter: 
Tweet a definition for the following definitions 
Health 
Fitness 
Well-being 

Q+A – Activity guidelines for Children and Adults 

Def: Sedentary Lifestyle 

Discussion: Graphs showing how many people meet activity guidelines. 

MWB – How sedentary are you? Students to work out how many minutes they are “active” and how many minutes they are “sedentary” 

Active Reading – Students to answer questions based on their active reading 

Ivisualiser the 6 mark question and peer assess as a group. 

Plenary: Task 1 – Use the 4B’s to complete a definition for any words that you highlighted as not knowing the meaning of, from the match-up task

Task 2 – (MWB) Explain one benefit of physical activity on the physical health of a person


	


Students to have different chilli questions for the active reading
	

	26
	UNDERSTAND THE DIFFERENT HEALTH BENEFITS OF PHYSICAL ACTIVITY AND CONSEQUENCES OF A SEDENTARY LIFESTYLE:
O EMOTIONAL:
– SELF-ESTEEM/CONFIDENCE
– STRESS MANAGEMENT
– IMAGE
O SOCIAL:
– FRIENDSHIP
– BELONGING TO A GROUP
– LONELINESS

BE ABLE TO APPLY THE ABOVE TO DIFFERENT AGE GROUPS


	Starter:
Re-cap Match-Up Task (Physical Benefits)

Discussion Task
Kids Health Quote about happiness

Social and Emotional Match-Up Task + Answers

Consolidation Table (Physical / Social / Emotional)

Lifestyle Task + Diet Ext

Summary Practise Questions

iPad Visualiser (WWW/EBI)

Plenary:
MWB benefits (Physical / Social / Emotional)


	1C: To use your iPad to help you complete the match-up task
2C: To complete the match-up task without assistance
3C: To complete the match-up task and be able to define the key terms, within the task

1C: Using the Scale, place each job in order of their ‘level of fitness’ requirements
2C: Using the Scale, place each job in order of their ‘level of fitness’ requirements and justify why you have placed them where you have
3C: 1 + 2 PLUS MWB EXT Q: What impact does the minimum level of fitness have on diet and rest?

1C: Use the textbook, your notes and the ‘keywords handout’ to help you answer the questions
2C: Use the textbook and your notes to help you answer the questions
3C:Answer the questions from memory


	

	27
	KNOW THE DEFINITION OF A BALANCED DIET 

KNOW THE COMPONENTS OF A BALANCED DIET
O CARBOHYDRATES
O PROTEINS
O FATS
O MINERALS
O VITAMINS
O FIBRE
O WATER AND HYDRATION
	Starter: MWB – What is a balanced diet? 

Main: 
· Components of a balanced diet table, students to fill in the table on the board with 7 key components of a balanced diet and then stick the pictures of food onto the board under the correct heading. 

· Students to complete a market place activity to collect the following information on each of the components 

· Primary purpose
· How and where it is stored
· Different types of nutrient 
· Different sources of the nutrient 
· Recommended amount
· Any additional information  

· Consolidation quiz questions for students to answer.

Plenary:
Students to create a balanced meal on their MWB.


	


Differentiation: Students to have different Chilli work sheets with varying amounts of information already written down.


1C: Create a balanced meal 
2C: Create a balanced meal and explain your choices 
[bookmark: _GoBack]3C: Create a post exercise meal for an endurance athlete and explain your choices. 


	Homework: Complete a food diary for a weekday and a weekend day. Track the different macros that are consumed throughout each day.

	29
	UNDERSTAND THE EFFECT OF DIET AND HYDRATION ON ENERGY USE IN PHYSICAL ACTIVITY

BE ABLE TO APPLY PRACTICAL EXAMPLES FROM PHYSICAL ACTIVITY AND SPORT TO DIET AND HYDRATION
	

	
	

	30-36
	AEP
	

	
	


image1.png
NOTTINGHAM

FREE SCHOOL


