


GCSE PE COURSE REVISION


SPIDER DIAGRAMS


TYPE

FREQUENCY


PROGRESSIVE OVERLOAD


TIME

INTENSITY

YOU GOT TO BE ...SMART


COOL DOWN

WARM UP


THE EXERCISE SESSION


SPECIFIC SKILLS PRACTISE

STRETCHING


CARBO- LOADING


DIETRY INTAKE AND
PERFORMANCE


BLOOD FLOW DURING
EXERCISE


CARDIOVASCULAR SYSTEM

Immediate
effects on the CV
system during
exercise

Long Term
effects on the CV
system during
exercise

CARDIOVASCULAR SYSTEM


RESPIRATORY SYSTEM


Immediate effects
on the respiratory
system during
exercise

Long Term effects
on the respiratory
system during
exercise


RESPIRATORY SYSTEM


MUSCULAR SYSTEM


Immediate
effects on the
muscular system
during exercise


Long Term
effects on the
muscular system
during exercise


MUSCULAR SYSTEM


SKELETAL SYSTEM


Immediate
effects on the
skeletal system
during exercise


Long Term
effects on the
skeletal system
during exercise

SKELETAL SYSTEM

