[bookmark: _GoBack][image: http://ts2.mm.bing.net/th?id=H.4816321713079693&pid=15.1&H=160&W=143]

S1 Learning Log

Name:		__________________________________

Teacher:	_________________________________

 Class:

Expectations

It is important that you are part of the class at all times and therefore you will be expected to change into PE kit for each lesson. If you are injured or ill, please speak to your teacher after getting changed where you will be given a suitable task. This may include; referee, scorer, feeder or minor performing role. You will never be given a task that will make your injury worse. There is something for everyone in PE.

Indoor Kit

· Plain white t-shirt
· Black bottoms (shorts, leggings or tracksuit bottoms)
· Trainers
Outdoor Kit

· Plain white t-shirt
· Black bottoms (shorts, leggings or tracksuit bottoms)
· Outdoor trainers
· Jumper

If you forget any part of your kit, go straight to your teacher before entering the changing room.

Behaviour + Attitude

As soon as you arrive in the Physical Education department we expect the following from you;
· Arrive on time
· Get changed quickly
· Wait patiently in the area your teacher has identified
· Work to the best of your ability throughout the whole lesson

Health and Wellbeing
Experience and Outcomes

It will enable you to develop the concepts and skills necessary for participation in a wide range of physical activity, sport, dance and outdoor learning, and enhances your physical wellbeing in preparation for leading a fulfilling, active and healthy lifestyle.
You will:
· Experience a variety of activities
· Work independently and with others
· Use different equipment
· Work indoors and outdoors
· Improve your physical, social, mental and emotional qualities
· BE CHALLENGED
Physical Education will provide you with a platform from which you can build physical competences, improve aspects of fitness, and develop personal and interpersonal skills and attributes.

MOVEMENT SKILLS, COMPETENCIES AND CONCEPTS:

As I encounter new challenges and contexts for learning, I am encouraged and supported to demonstrate my ability to select, adapt and apply movement skills and strategies, creatively, accurately and with control. HWB 3-21a

As I encounter a variety of challenges and contexts for learning, I am encouraged and supported to demonstrate my ability to select and apply a wide range of complex movement skills and strategies, creatively, accurately and with consistency and control. HWB 4-21a

I practise, consolidate and refine my skills to improve my performance. I am developing and sustaining my levels of fitness. HWB 3-22a

I can organise my time to practise, consolidate and refine my skills to achieve my highest quality performance in a range of contexts. I am developing and sustaining my level of performance across all aspects of fitness. HWB 4-22a

COOPERATION AND COMPETITION

I am developing the skills to lead and recognise strengths of group members, including myself. I contribute to groups and teams through my knowledge of individual strengths, group tactics, and strategies. HWB 3-23a

While learning together, and in leadership situations, I can:
· experience different roles and take responsibility in organising a physical event
· contribute to a supportive and inclusive environment
· demonstrate behaviour that contributes to fair play. HWB 4-23a

EVALUATING AND APPRECIATING

I can analyse and discuss elements of my own and others’ work, recognising strengths and identifying areas where improvements can be made. HWB 3-24a

I can:
· observe closely, reflect, describe and analyse key aspects of my own and others’ performances
• make informed judgements, specific to an activity
• monitor and take responsibility for improving my own performance based on recognition of personal strengths and development needs. HWB 4-24a

S1 Curriculum
 Activities
[image:]
Team Games
· Basketball
· Softball
· Hockey
· Football
· Rugby

[image:]Aesthetic Activities
· Dance
· Gymnastics

[image:][image:]Health & Fitness
· Fitness Suite
· Circuits
· Royal Stuart Mile
· Exercise to Music

Individual Activities
· Badminton
· Table Tennis

Athletics
Personal Record

	EVENT
	RESULT

	Royal Stuart Mile
	

	60 metre sprint
	

	Long Jump
	

	Shot Putt
	

	Javelin
	

	Discuss
	

Can you complete the following table to identify the current world records for each of these events:

	EVENT
	WORLD RECORD

	
	Name
	Result

	1500 metres
	
	

	100 metre sprint
	
	

	Long Jump
	
	

	Shot Putt
	
	

	Javelin
	
	

	Discuss
	
	

[image:][image:][image:]Badminton Scatter DiagramStroke played:

Stroke played:

Stroke played:

Team Games

Through a variety of team games you will experience this year, you will develop your movement skills.

Below is a list of team activities, can you link the correct skills to the correct activities?
 Draw a line to connect the skills to their activity.
(Some may be linked to more than one activity).

Basketball Softball Hockey Football Rugby

	Shooting
Passing
Dribbling
Striking
Catching
Throwing
Running
Jumping
Tackling
Defending
Attacking

Fitness

Can you match the following aspects of fitness with the correct definition?
A combination of speed and strength

Cardiorespiratory Endurance	(CRE)

			The range of movement across a joint

Muscular Endurance (ME)

The maximum amount of force a muscle or group of muscles can exert in a single effort

Speed

The ability of the heart and lungs to provide oxygen to the working muscles over a long period of time without tiring.

Strength

FlexibilityThe ability to move the whole body or part of the body quickly in a short period of time

PowerThe ability of muscles to work for a long period of time without tiring.

	Aspect of Fitness
	Test
	Baseline Results
	Re-test 1
	Re-test 2

	CRE
	Bleep Test

	

	
	

	
	12 minute Cooper Run
	
	
	

	ME
	Press Up Test

	
	
	

	
	Sit Up Test

	
	
	

	POWER
	Vertical Jump

	
	
	

	
	Standing Broad Jump
	
	
	

	FLEXIBILITY
	Sit and Reach Test
	
	
	

My Fitness Results

My Fitness Blog

Complete the following fitness blog, creating a diary of any Physical Activity you complete over the course of a week.
	Day
	Exercise
	Duration
	How did this make you feel?

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

My CRE Programme

	
	Treadmill
	Bike
	Cross-trainer
	Rowing machine
	Skipping

	Session 1

	
	
	
	
	

	Session 2

	
	
	
	
	

	Session 3

	
	
	
	
	

	Session 4

	
	
	
	
	

	Session 5

	
	
	
	
	

	Session 6

	
	
	
	
	

	Session 7

	
	
	
	
	

	Session 8

	
	
	
	
	

	Session 9

	
	
	
	
	

	Session 10

	
	
	
	
	

Each time you are in the fitness suite, keep a record of your session writing down the following:
· The time spent on each piece of equipment
· The level you worked at
(E.g. Treadmill, 5 minutes, level 10).
Aesthetics

Use the following table to evaluate an aesthetic performance. Record the number of times the elements are used.

	Aesthetic elements
	Record

	Canon
	

	Formation
	

	Unison
	

	Levels
	

	Direction
	

	Speed
	

	Creativity
	

[image:]

	

Aesthetic Sequence

Use the following tables to record the aesthetic sequences that you create.

Sequence 1:

Sequence 2:

Sequence 3:

Gymnastics Skills Bank

	BALNCE
	FLIGHT

	ROTATION
	INVERSION

Cooperation and competition

	Roles
	Personal qualities needed to fulfil these roles

	Performer
	

	Team mate
	

	Referee
	

	Captain
	

	Coach
	

	Manager
	

	Opponent
	

	Observer
	

Personal Qualities

Below is a list of personal qualities which are required for different roles in sport.
Can you give an example of when you might need to show the following during PE or any sport you do out of school?
	Personal Qualities
	Example

	Honesty

	

	Communication

	

	Listening

	

	Positive

	

	Understanding

	

	Leader

	

	Contribute ideas

	

	Respect
	

	Effort
	

	Responsibilities
	

Peer Assessment

During a game of your choice, ask one of your peers to observe you throughout your performance. They should identify two stars and one wish of your performance focusing on how you worked with others.

Peer Assessment 1:

[image:]

[image:]Peer Assessment 2:

image2.png
R4

image3.jpg

image4.jpg

image5.png

image6.jpg

image7.png

image8.png
x ¥k
*, "

image9.png
x h*
*, ¥

image1.jpeg

