


Year 8 Revision Information

Art

This section will be updated as soon as information is received.

Drama/Citizenship

This section will be updated as soon as information is received.

English

This section will be updated as soon as information is received.

French

Exam Topics will be:

- Leisure activities
- Films and going to the cinema
- Television
- Sport
- Use of technology
- Reading habits and music
- Present and perfect tenses

Geography

Revision List – Yr8 Exam

Ecosystems

- Pupils need to be familiar with key terms such as biome, tundra and savannah
- Pupils will need in-depth knowledge of the Tropical Rainforest and the challenges that it is facing

Superpowers

- Pupils will need to be familiar with key terms such as economic migrants, sustainability and renewable energy
- Pupils will need an understanding of population change in Dubai
- Pupils will need an understanding of globalisation and the impacts that it has on HICs (rich countries) and LICs (poor countries)
- Pupils will need to have revise either the Bam earthquake or access to water

Command words

- To what extent – provide a balanced argument
- Suggest – give reasons for
- Using figure – refer to data from graphs, diagrams etc
- Explain – set out reasons or purposes for an event


Year 8 Revision Information

Geographical Skills

- Pupils need to know how to read information from graphs and how to apply this to questions

German

This section will be updated as soon as information is received.

History

Year 8 exam week starts w/c 23rd April (timetable to be given closer to the time, usually a week before)

- 1) Gunpowder plot
- 2) Causes of the English Civil War
- 3) Conditions in the cotton mills
- 4) Railways
- 5) Enclosure
- 6) Suffragettes

Do not worry if you haven't covered all these topics yet, you will before your exam. Use BBC bitesize KS3 and your class books to help you revise these topics.

ICT

This section will be updated as soon as information is received.

Latin

This section will be updated as soon as information is received.

Maths

This section will be updated as soon as information is received.

Music

This section will be updated as soon as information is received.

Religious Education – Rites of Passage

Reading Lists

Useful Websites:

BBC Bitesize:

Orthodox and Reform Worship in the Synagogue:

<https://www.bbc.com/education/guides/zcc86sg/revision>

<https://www.bbc.com/education/guides/z3sf2nb/revision/3>

Rites of Passage: <https://www.bbc.co.uk/education/guides/zd9whyc/revision>

Holy Communion:

http://www.bbc.co.uk/religion/religions/christianity/ritesrituals/eucharist_1.shtml


Year 8 Revision Information

Worship in the Mosque: <https://www.bbc.com/education/guides/z94dtfr/revision>

True Tube:

Baptism: <https://www.bbc.co.uk/education/guides/zd9whyc/revision>

Holy Cribs: The Synagogue: <https://trutube.co.uk/film/holy-cribs-synagogue>

Holy Cribs: The Mosque: <https://www.truetube.co.uk/film/holy-cribs-mosque>

RE:quest:

Rites of Passage: <http://request.org.uk/life/rites-of-passage/>

The Sacraments: <http://request.org.uk/life/rites-of-passage/the-roman-catholic-sacraments/>

RE:Definitions: <http://re-definitions.org.uk/> or download from the App Store/Play Store


Key Words

Sacrament	Eucharist	Prostrate
Transubstantiation	Consubstantiation	Mosque
Baptism	Orthodox	Reform

Exam Information

Time Allowed – 45 minutes

Total Marks – 24 (plus 3 for Spelling, Punctuation & Grammar).

Types of Question:

1 Mark – identify a key word

2 Mark – state two key religious ideas/concepts/items/places

4 Mark – explain two contrasting religious views

5 Mark – explain two religious beliefs with reference to sources of authority

12 Mark – evaluate a statement with reference to arguments against and in support

Topics to Revise:

- Places of Worship – the synagogue; Orthodox and Reform
- Practices in the Mosque
- Roman Catholic Sacraments
- Eucharist
- Baptism


Year 8 Revision Information

Science

The Y8 science exam will take place during period 4 on Wednesday 25th April

Equipment list: calculator, ruler, pen, pencil & protractor.

Learning List:

Unit	Content
8A	Food and nutrition
8C	Breathing and respiration
8D	Unicellular organisms
8E	Combustion
8F	The Periodic Table
8I	Fluids
8J	Light
8L	Earth and space

Revision information:

This learning list can be found on the science page of the VLE, along with details of how to log in to the interactive activelearn website, and revision materials for each topic, which include summary sheets, word sheets and progression checks. It is essential that thorough preparation is completed and any issues are addressed by asking for help or attending Science Sense in BG08 at 12.30 on Thursday of week 2.

Spanish

This section will be updated as soon as information is received.

Technology

This section will be updated as soon as information is received.