Internal assessment resource Physical Education 1.9A v3 for Achievement Standard 90970
PAGE FOR TEACHER USE

Internal Assessment Resource
Physical Education Level 1
EXPIRED

	This resource supports assessment against:
Achievement Standard 90970 version 2
Demonstrate self management strategies and describe the effects on participation in physical activity

	Resource title: Take the Plunge

	3 credits

	This resource:
Clarifies the requirements of the standard
Supports good assessment practice
Should be subjected to the school’s usual assessment quality assurance process
Should be modified to make the context relevant to students in their school environment and ensure that submitted evidence is authentic

	Date version published by Ministry of Education
	February 2015 Version 3
To support internal assessment from 2015

	Quality assurance status
	These materials have been quality assured by NZQA.
NZQA Approved number A-A-02-2015-90970-02-4571

	Authenticity of evidence
	Teachers must manage authenticity for any assessment from a public source, because students may have access to the assessment schedule or student exemplar material.
Using this assessment resource without modification may mean that students’ work is not authentic. The teacher may need to change figures, measurements or data sources or set a different context or topic to be investigated or a different text to read or perform.

 (
NZQA Approved
)Internal assessment resource Physical Education 1.9A v3 for Achievement Standard 90970
PAGE FOR TEACHER USE

This resource is copyright © Crown 2015		Page 1 of 7
	Internal Assessment Resource

Achievement Standard Physical Education 90970: Demonstrate self management strategies and describe the effects on participation in physical activity
Resource reference: Physical Education 1.9A v3
Resource title: Take the Plunge
Credits: 3
Teacher guidelines
The following guidelines are designed to ensure that teachers can carry out valid and consistent assessment using this internal assessment resource.
Teachers need to be very familiar with the outcomes being assessed by Achievement Standard Physical Education 90970. The achievement criteria and the explanatory notes contain information, definitions, and requirements that are crucial when interpreting the standard and assessing students against it.
Context/setting
This assessment activity requires students to demonstrate self management strategies in the context of aquatics and describe the effects on their participation of applying the selected strategies.
Conditions
The students will need opportunities to participate in a range of aquatic activities.
You need to check and verify that the students’ identified strategies are evident in their demonstration(s).
The students can complete their evaluations as a homework task. If this work is completed out of class, you will need to verify its authenticity.
Resource requirements
Access to a pool
Additional information
Methods of collecting evidence should reflect your students’ needs, the nature and context of your teaching and learning programme, and the facilities and environment you work in.
It may be possible for you to select a more appropriate method of collecting evidence without influencing the intent or validity of this task. Examples of these methods can be found in other Level 1 Physical Education assessment resources. These include self assessment, peer assessment, written tasks, verbal assessment, electronic portfolios, blogs/wikis, visual portfolios, and teacher professional judgements.

Internal assessment resource Physical Education 1.9A v3 for Achievement Standard 90970
PAGE FOR TEACHER USE

This resource is copyright © Crown 2015		Page 4 of 7
	Internal Assessment Resource

Achievement Standard Physical Education 90970: Demonstrate self management strategies and describe the effects on participation in physical activity
Resource reference: Physical Education 1.9A v3
Resource title: Take the Plunge
Credits: 3
	Achievement
	Achievement with Merit
	Achievement with Excellence

	Demonstrate self management strategies and describe the effects on participation in physical activity.
	Demonstrate self management strategies and describe, in-depth, the effects on participation in physical activity.
	Demonstrate self management strategies and describe, comprehensively, the effects on participation in physical activity.

Student instructions
Introduction
This activity requires you to demonstrate self management strategies as you participate in aquatic activities and to describe how putting these strategies into practice affected your participation.
Teacher note: You can modify this assessment activity for a different context. Ensure that the activity suits the needs of your students.
You will be assessed on your demonstration of self management strategies while participating in the activity/s and on the comprehensiveness of your description.
Task
Select and demonstrate two self management strategies
Select at least two self management strategies that can help you to improve your participation in aquatics (refer to the list in Resource A). Your teacher will help you to unpack these strategies and may suggest additional strategies.
Record (see Resource B) your selected strategies and describe how you plan to demonstrate each one.
Demonstrate your selected strategies during each aquatics session. Your teacher will assess your demonstration of these.
Evaluate your self management strategies
Complete an evaluation of your use of strategies (which may be done as homework) using the following questions as a guide. Write separate answers for each of your strategies.
Identify the self management strategy that you have demonstrated.
How and why did you implement this self management strategy during the aquatics unit?
How and why did this self management strategy result or not result in changes to your participation in aquatics?
What was the overall impact of this self management strategy?
Consider the self management strategies that you used. Would you modify your strategies as a result of the effects you observed/experienced. Justify, with examples, these suggested modifications. What does/could this mean for your participation in this activity (and in other physical activities) in the future?
As you answer these questions, aim to evaluate (describe comprehensively) your use of each self management strategy. Consider whether the strategies affected your overall participation in aquatics. Support your points with explanation and examples.
Resources
Resource A: Self management strategies
Self management strategies include, but are not limited to:
seeking knowledge
seeking feedback and/or feed-forward
meeting challenges
being resourceful
working with others
setting goals
time management
stress management
being adaptable
using self control
risk management
showing resilience
seeking motivation
showing perseverance
dealing with both disappointment and success.

Internal assessment resource Physical Education 1.9A v3 for Achievement Standard 90970
PAGE FOR STUDENT USE

Resource B: Demonstration of self management strategies – recording sheet
Enter your two chosen self management strategies.
State how you will be using each self management strategy when you participate in aquatics.
Hand this sheet to your teacher so that they can collect evidence of your demonstrations.

Student Name___
	
My self management strategies

	What would this self management strategy look like during participation in aquatics?
	Teacher records
N: Not demonstrated 		D: Demonstrated

	
	
	Date
	Date
	Date
	Date
	Date

	Example:
Goal setting
	I have made a goal to bring my togs, towel, goggles, and cap so that I can actually get in the pool on time. This will look like me being changed and in the pool every lesson.
	
	
	
	
	

	
	I have set a goal that I will attempt all activities even though I’m not very confident in the water. This will look like me trying and starting each activity that the teacher has set for the lesson.
	
	
	
	
	

	1.

	

	
	
	
	
	

	
	

	
	
	
	
	

	2.

	

	
	
	
	
	

	
	

	
	
	
	
	

Teacher verification
Internal assessment resource Physical Education 1.9A v3 for Achievement Standard 90970
PAGE FOR STUDENT USE
Name: _____________________________ Signature___ Date: __________
This resource is copyright © Crown 2015		Page 7 of 7
Assessment schedule: Physical Education 90970 Take the Plunge
	Evidence/Judgements for Achievement
	Evidence/Judgements for Achievement with Merit
	Evidence/Judgements for Achievement with Excellence

	The student demonstrates at least two self management strategies during participation in aquatic activities. Evidence is provided by teacher observations and verification of the demonstrations.
The student describes the effects of the self management strategies on participation in aquatic activities.
Example: Time management
I used time management by carrying my swimming gear in my bag so that I wouldn’t have to go to my locker between classes. This helped me to be on time for PE, giving me longer to participate.
My use of time management meant that I was ready to start all lessons on time. I was often the first person in the pool.
	The student demonstrates at least two self management strategies during participation in aquatic activities. Evidence is provided by teacher observations and verification of the demonstrations.
The student describes and explains the effects of the self management strategies on participation in aquatic activities.
Example: Time management
I used time management by carrying my swimming gear in my bag so that I wouldn’t have to go to my locker between classes. This helped me to be on time for PE, giving me longer to participate.
I arrived at PE class on time, got changed into my swimming gear, and was ready to get going. Some other students still had to go and get their swimming gear from their lockers. While we waited, the teacher gave me some floating equipment and I got to be active for about 5 minutes longer than others in my class.
	The student demonstrates at least two self management strategies during participation in aquatic activities. Evidence is provided by teacher observations and verification of the demonstrations.
The student describes, explains, and evaluates the effects of the self management strategies on participation in aquatic activities by evaluating them. The student may extend the evaluation to other physical activities or to other activities.
Example: Time management
I used time management by carrying my swimming gear in my bag so that I wouldn’t have to go to my locker between classes. This helped me to be on time for PE, giving me longer to participate.
I arrived at PE class on time, got changed into my swimming gear, and was ready to get going. Some other students still had to go and get their swimming gear from their lockers.
While we waited, the teacher gave me some floating equipment and I got to be active for about 5 minutes longer than others in my class.
When I was first in the pool, my teacher was able to give me some drills and feedback on my freestyle technique. This helped me improve my swimming skills and confidence in the water. It also made me realise the difference a few extra minutes can make, and that time management can really help you to improve your skills in an activity.
This is something I can use in other areas of my life too, like with schoolwork and chores.
I would rather spend my time being active and continuing to improve, so I have decided that I will continue to use time management and will encourage my classmates to do that too.

Final grades will be decided using professional judgement based on a holistic examination of the evidence provided against the criteria in the Achievement Standard.
image1.emf
National Certificate of Educational Achievement
TAUMATA MATAURANGA A-MOTU KUA TAEA

	

oleObject1.bin
[image: image1.png]National Certificate of Educational Achievement
TAUMATA MATAURANGA A-MOTU KUA TAEA

