

Personal Development: Embrace and Respect Diversity

Challenge yourself to complete these activities. HAND in your work to your tutor or MRS Cornwall on the first day of school

Click the links to complete each task!!

	Activity	Resources	Evidence
1	Learn a new sport	https://www.youthsporttrust.org/sites/default/files/Home%20PE%20Boccia.pdf	
2	<i>Listen to this poem by Benjamin Zephaniah</i> is a poet who was raised in Birmingham, and appeared on Peaky Blinders!	https://www.youtube.com/watch?v=Aq13dvtZjP4 <ul style="list-style-type: none"> ● What point was Zephaniah trying to make about the British? ● What point was he trying to make about tolerance of different faiths and beliefs? 	

<p>3</p>	<p>What we would like you to do is research a key figure and explain in a short piece of writing or a poster how they have led the way, helping to embrace and respect the diversity in the world.</p>	<p>Martin Luther King Jr https://www.bbc.co.uk/bitesize/articles/zhry382</p> <p>Rosa Parks https://www.bbc.co.uk/programmes/p0160x5y</p> <p>Mahatma Gandhi https://www.youtube.com/watch?v=GWhCniD9Vkl</p> <p>Mother Teresa https://www.youtube.com/watch?v=mzH13X88kbM</p> <p>Nelson Mandela https://www.bbc.co.uk/teach/class-clips-video/history-ks3-nelson-mandela-south-africas-first-black-president/zd2nmfr</p> <p>Harriet Tubman https://www.bbc.co.uk/programmes/p015gp0z</p> <p>Desmond Tutu https://primaryfacts.com/3552/desmond-tutu-facts-and-information/</p>	
<p>4</p>	<p>Creative challenge: make a piece of art, a song or a poem in which you celebrate diversity in your community!</p>	 <p>This work could be in the form of a:</p> <ul style="list-style-type: none"> ● Picture ● Painting ● Model 	

		<ul style="list-style-type: none"> ● Photograph ● Song ● Poem ● Play/Drama piece 	
<p>5</p>	<p>Enterprise challenge! Create a media campaign about empathy for the teachers and students at your new school! Be prepared to show this to your new tutor!</p> 	<p>Your challenge is to create...</p> <ol style="list-style-type: none"> 1. a tweet (280 characters) about the importance of being empathetic with 10 appropriate hashtags linked to empathy. 2. a graphic design, poster or advert for the school newsletter which explains why students should ASPIRE to be empathetic. 	