

The background is a light blue gradient with several realistic water droplets of various sizes scattered across it. The droplets have highlights and shadows, giving them a three-dimensional appearance. The text is centered in the middle of the page.

# CHRISTMAS LEARNING 2018/2019

YEAR 11 REVISION

# ENGLISH

There are endless resources and ways to revise online:

1. The KS4 website
2. GCSEPOD
3. PIXLIT
4. DODDLE
5. YOUTUBE – type any of your Literature texts or exam papers into YouTube and what teacher videos, such as Mr Bruff.
6. [www.schmoop.com](http://www.schmoop.com)
7. [www.quizlet.com](http://www.quizlet.com)
8. [www.bbc.com/bitesize](http://www.bbc.com/bitesize)
9. [www.sparknotes.com](http://www.sparknotes.com)
10. [www.cliffnotes.com](http://www.cliffnotes.com)


This can be found on Frog.  
Resources > Gcsepod  
You can listen to Podcasts for  
English Language and  
Literature


This can be found on  
Frog.  
Resources > Pixlit  
You can revise key  
quotations from your  
literature texts


KS4 English Revision

This can be found on Frog.  
Sites > Subjects > KS4  
English revision.  
The website has lessons,  
mock exams, revision and  
links.

DODDLE

This can be found on  
Frog.  
Resources > Doodle

# MATHEMATICS

Each student will receive personalised booklets containing 5 differentiated skills which they need to improve on in preparation for next term.

Students will receive a personalised booklet for each paper – so 3 in total.

## For further revision;

- <https://www.vle.mathswatch.com/vle/> - video tutorials and worksheets in line with the new GCSE specification 1-9. All students have their own username and password.
- <https://corbettmaths.com/> - videos, worksheets, 5-a-day and much more.
- <https://www.mathsgenie.co.uk/> - Maths Genie is a free GCSE Maths revision guide and resource bank for students. The revision resources include revision notes and video explanations of GCSE and A Level topics. Exam questions and model answers for GCSE Maths and A Level Maths are organised by topic and as full exam papers
- [www.mathsmadeeasy.co.uk/](http://www.mathsmadeeasy.co.uk/) - sample practice papers and revision techniques available from this site.
- **GCSE POD** – students can access this through the school VLE.

# SCIENCE

- REVISION OF KEY TOPICS USING MATERIALS SUPPLIED BY YOUR TEACHER.
- TO HELP WITH THIS THERE WILL BE EDUCAKE QUIZZES SET
- YOU WILL ALSO RECEIVE A LETTER ABOUT SENECA LEARNING TO HELP STRUCTURE YOUR INDEPENDENT LEARNING


# HISTORY


**GCSE pod** - This is accessed via the GCSE pod website or via FROG (the school learning platform). All four exams are covered in great detail. This online resource is fantastic for revising content and provides quiz questions to complete. Every student has been provided with American West revision questions and content to revise over the holidays via this learning platform - the assignment is called 'Christmas Holiday Revision'. All answers can be completed in the GCSE pod online space. The deadline for completion of this is Monday 7th January. Please also use this resource to revise any other exam content that you are less confident with.

**Areas of focus** - Please ensure that you use revision time meaningfully. Use Google Classroom to access revision material provided by your class teacher focused on exam skills. The revision guides uploaded online have questions to work through which can be brought back to your class teacher for marking and feedback.


**Flipped learning task** - Lesson content will now focus on Weimar and Nazi Germany 1919 - 1939. Please read the revision guides online for topic one, topic two and topic three to familiarise yourself with the content we will be revising in the new year. There are associated questions on each page of the revision guide that you can work through which can be brought back to your class teacher for marking and feedback.

# PERFORMING ARTS

## Music

Work through the external exam booklets on Google Drive:

- Live Sound Recording
- Live Music Performance

GCSE Bitesize Music for further revision

<https://www.bbc.com/bitesize/subjects/zpf3cdm>


## Drama

- On Google Drive complete the questions in the 'Task 1 Planning' section for the external examination.
- Learn your lines from your script.


GCSE Bitesize Drama for further revision

<https://www.bbc.com/bitesize/subjects/zbckjxs>

# COMPUTER SCIENCE

- **TeachICT** (<http://www.teach-ict.com/>) Username - m113ds Password - network7
- **EXA MOOC** - Students have their own Username and Password
- **YouTube Playlist** - [https://www.youtube.com/playlist?list=PLCiOXwirraUAvkT-PDWe\\_eSqAKty3LAG37-](https://www.youtube.com/playlist?list=PLCiOXwirraUAvkT-PDWe_eSqAKty3LAG37-)


## [www.youtube.com](https://www.youtube.com) GCSE: OCR Specification Order – YouTube

[www.youtube.com](https://www.youtube.com)

Sign in now to see your channels and recommendations!

- Teach-ICT.com Computer Science UK revision resources [www.teach-ict.com](http://www.teach-ict.com) - Teach-ICT.com The very best KS3, GCSE and A Level Computer Science Resources Exceptionally high quality resources and engaging tasks
- Key skills to learn for the New Year - Programming with Python - The Basics (<https://sites.google.com/temac.co.uk/creativeimedia/ks4/computer-science/ks4-programming-python-skills?authuser=0>)
- A 'Flip' Learning task - GCSEPod assignment (<https://members.gcsepod.com/pupils/assignments/assignment/245911>)


# CREATIVE IMEDIA, BUSINESS STUDIES, TRAVEL & TOURISM

All students will receive at least 2 past exam papers, a knowledge organiser, revision book, mindmap activities and basic stationery to prepare for the January exams


Students will also be given a raffle ticket attached to each activity and for each one completed they get to place the raffle ticket into a draw for a £20 Amazon voucher

**Creative iMedia exam – Friday 11<sup>th</sup> January 2019**  
**Travel & Tourism Exam - Friday 11<sup>th</sup> January 2019**  
**Business Studies – Friday 1<sup>st</sup> February 2019**


# ART & DESIGN

- ALL PUPILS WILL NEED TO COMPLETE AND IMPROVE THEIR 'CLOSE UP' PROJECT.
- PUPILS ARE TO USE THEIR BOOKLETS WITH CHECKLISTS, DESCRIPTIONS AND TUTORIAL DISCUSSIONS TO REFER TO.
- ALL RESOURCES WILL BE AVAILABLE VIA GOOGLE CLASSROOM.
- THIS PROJECT MUST BE HANDED IN ON THE **FIRST** DAY BACK AT SCHOOL IN JANUARY


- **EXAM PROJECTS WILL START IN JANUARY**

# PHOTOGRAPHY

- ALL PUPILS TO REVISIT THEIR PROJECT 'JOURNEYS' USING THE CHECKLIST TO COMPLETE ANY OUTSTANDING WORK.
- EACH PUPIL HAS AN INDIVIDUAL CHECKLIST OF WHAT IS MISSING FROM THIS PROJECT.
- ALL WORK CAN BE ACCESSED FROM HOME VIA GOOGLE CLASSROOM. ALL RESOURCES INCLUDING HELP VIDEOS WILL ALSO BE AVAILABLE TO USE.


# CHILD DEVELOPMENT

- ALL PUPILS HAVE BEEN GIVEN A REVISION BOOKLET AND CAN COMPLETE SECTION 5 LOOKING SPECIFICALLY AT **5.1 AND 5.2 ON PAGES 66-71** OF THEIR REVISION BOOK AS THIS WILL SUPPORT THEIR COURSEWORK.
- ANY PUPILS WHO HAVE NOT COMPLETED LO1 FOR R020 WILL BE ABLE TO COMPLETE THIS ONLINE USING THE GOOGLE DRIVE AS THERE WILL BE NO FURTHER LESSON TIME GIVEN FOR IT WHEN WE RETURN AFTER CHRISTMAS.


# HOSPITALITY & CATERING

- PUPILS ARE TO PRACTICE DISHES FOR PRACTICAL EXAM WHERE POSSIBLE AT HOME TO BUILD CONFIDENCE AND UNDERSTANDING IN PREPARATION FOR THEIR PRACTICAL EXAM WEEK IN JANUARY
- PUPILS ARE ALSO ADVISED TO USE THE BREAK TO TAKE TIME TO RELAX ONCE THEY HAVE COMPLETED THEIR DISHES, AS IT WILL BE A BUSY TERM WHEN THEY RETURN AND THEY WILL NEED TO BE RECHARGED AND READY TO COMPLETE THEIR COURSEWORK

**PRACTICAL EXAM – WEEK COMMENCING 21<sup>ST</sup> JANUARY 2019**


# GEOGRAPHY

- ALL STUDENTS HAVE BEEN GIVEN PRACTICE PAPERS FOR BOTH PAPER 1 AND PAPER 2. ALL STUDENTS TO COMPLETE THESE PAPERS