

PowerPoint Resources

	Title	Main Content	Main Themes
Assemblies			
1	Albert Rosenfeld	<ul style="list-style-type: none"> Jewish heritage of Albert Rosenfeld, Huddersfield player from 1909 to 1921 heroism of Oskar Schindler and Sir Nicholas Winton in saving hundreds of Jews from the holocaust 	<ul style="list-style-type: none"> persecution of the Jews the holocaust courage/heroism
2	Cec Thompson	<ul style="list-style-type: none"> pioneering black rugby league players life story of Cec Thompson, the first black rugby league international, who raised himself from illiteracy to teach in a grammar school 	<ul style="list-style-type: none"> Cec Thompson as role model courage of the pioneering black rugby league players in Britain self-improvement perseverance and determination to overcome great obstacles
3	Cheats Never Beat	<ul style="list-style-type: none"> rugby league examples of playing fairly and with integrity; examples from sport of cheats who were found out and lost their reputations and, in some cases, their careers 	<ul style="list-style-type: none"> playing fairly and with integrity cheats lose their reputation and their good name
4	Christmas 1914	<ul style="list-style-type: none"> Huddersfield careers of Fred Longstaff and Douglas Clark Fred's death on the Somme and Douglas's injuries at Passchendaele Christmas truce in the Western Front trenches, 1914 lyrics to Mike Harding's song 'Christmas 1914' 	<ul style="list-style-type: none"> remembrance of those who fought in World War I the discovery that the German soldiers were just like British soldiers – people are people regardless of nationality
5	Claude Choules	<ul style="list-style-type: none"> stories of Huddersfield's three Australians of the 1950s, Lionel Cooper, Johnny Hunter and Pat Devery story of Claude Choules, the last World War I veteran to die 	<ul style="list-style-type: none"> remembrance of those who fought in World War I
6	Dynamo Kiev	<ul style="list-style-type: none"> Huddersfield rugby league examples of playing hard but playing fairly World War II story of courage by the Dynamo Kiev team and their persecution by the Nazis 	<ul style="list-style-type: none"> sport is not a matter of life and death

7	Be a Sport	<ul style="list-style-type: none"> examples of great sportsmanship from different sports 	<ul style="list-style-type: none"> playing fairly sporting conduct respect for the sport, opposition, team mates and yourself
8	Harold Wagstaff	<ul style="list-style-type: none"> birth of rugby league in Huddersfield life and career of Harold Wagstaff 	<ul style="list-style-type: none"> Harold Wagstaff as role model of what a working class man can achieve through sport.
9	Incredible Hulk	<ul style="list-style-type: none"> self-control of rugby league players story of the Incredible Hulk 	<ul style="list-style-type: none"> self-control self-discipline anger-management
10	Pickles and the World Cup	<ul style="list-style-type: none"> Huddersfield's Dave Valentine captaining Great Britain to victory in the first (1954) World Cup theft of Rugby League World Cup trophy in 1970 theft and recovery of football World Cup in 1966 	<ul style="list-style-type: none"> people who steal things lose the friendship, trust and respect of others 'the best things in life aren't things'
11	Steve Prescott	<ul style="list-style-type: none"> Huddersfield Giants sending old shirts to Papua New Guinea Rugby league awards, Man of Steel award career, cancer and charity work of Steve Prescott, establishing the Steve Prescott Foundation renaming the 'Man of Steel' award the 'Steve Prescott Man of Steel' award 	<ul style="list-style-type: none"> courage personal legacy selfless charity work for others Steve Prescott as role model
12	Team Golden Plover	<ul style="list-style-type: none"> teamwork in rugby league teams such as Huddersfield Giants teamwork by golden plovers in their annual migration 	<ul style="list-style-type: none"> Teamwork – working together helping one another encouraging one another
13	Shoulders of Giants	<ul style="list-style-type: none"> history of the Huddersfield Giants we are all building on what has gone before Sir Isaac Newton quote: 'If I have seen further it is by standing on the shoulders of Giants' 	<ul style="list-style-type: none"> importance of knowing about our history we owe everything we know and have to people who have gone before
Classroom Resources			
14	Classroom Resources	<ul style="list-style-type: none"> adding appropriate images to inspirational quotes (with Teacher Notes) drawing caricatures/cartoons of Huddersfield Giants players designing cover of a book about the history of the Huddersfield Giants RLFC using I.T., photographs and writing text designing a Huddersfield Giants kit 	<ul style="list-style-type: none"> creating posters of inspirational quotes drawing cartoon caricatures designing a book cover designing a Giants kit