

- Character Virtues
- Cross Curricular Links
- Assessment Points
- Subject Specific Skills
- CEIAG Links
- Underlined = Deeper development of earlier skills / knowledge

Physiotherapist
Sports Therapy
Sports Commentator
Sports Reporter

Question: How can sport have an impact on the media both in a positive and negative way?

Examples of sport in the media
Positive/Negative effects of sports in the media


INSPIRE
BELIEVE
ACHIEVE

PE Curriculum Map

