

ATAR course examination, 2020

PHYSICAL EDUCATION STUDIES

Practical (performance) examination Tennis

Time allowed

Warm up: 30 minutes
Skills and drills: 60 minutes

Materials required

To be provided at the venue

Non-personal equipment required for Tennis

To be provided by the candidate

Tennis racquet, enclosed shoes suitable for a hard surface

Structure of the examination

The Physical Education Studies ATAR course examination consists of a written component and a practical (performance) component.

Criteria for marking the practical (performance) examination

Criteria	Marks available	Percentage of practical examination
Skills performance	30	50
Conditioned performance	20	50
Total		100

Instructions to candidates

1. You are required to wear clothing and personal playing and safety equipment that is approved for competition by the sport's governing body.
2. Clothing must not identify you, your school, club or achievements, and it is requested that you wear black, navy or a white shirt for the examination.
3. You are required to report to a supervisor to register for the practical examination 40 minutes before your scheduled examination time.
4. Once your attendance has been recorded you will be given a coloured, numbered bib to wear for the examination and you will be directed to a supervised warm up area.
5. Just prior to the scheduled examination time you will be escorted from the warm up area to the examination area.
6. You must follow the requirements for this examination published in the *Physical Education Studies ATAR course Practical (performance) examination requirements 2020* document.

SECTION ONE – Skills Performance

1. Skills set

(30 marks)

Skill 1	Skill 2	Skill 3	Skill 4	Skill 5
Serve-slice	Forehand ground stroke	Backhand drop shot	Overhead	Net volley backhand and forehand

Drill #1: Serve-slice, Forehand ground stroke, Backhand drop shot

Key:	X	= player	----->	= ball movement
	O	= feeder	■	= target area 1
	△	= marker		= target area 2
	→	= player movement	●●●●●	= target area 3
	→	= feeder movement		

Drill description:

1. Player hits a slice serve into the target area 1 on the deuce side of the court.
2. Feeder returns with a cross-court forehand.
3. Cross-court forehand rally then occurs with the player hitting three cross-court forehand shots into target area 2.
4. Feeder then hits a forehand down the line.
5. Player then hits a backhand drop shot cross-court into the target area 3.
6. Perform drill on the opposite side for left-handed players.

See next page

Drill #2: Overhead, Net volley, Backhand and Forehand

Key:

X	= player
O	= feeder
△	= marker
→	= player movement
→	= feeder movement
- - - →	= ball movement
■	= overhead target area
	= volley target area (2)

Drill description:

1. Feeder O feeds the player X a net volley 3 times.
2. Player X approaches forward towards the net and performs a net volley into either the overhead or volley target area 3 times.
3. Feeder O feeds player X a lob, player X retreats to service line and performs an overhead shot into the overhead target area.

See next page

SECTION TWO – Conditioned Performance

(20 marks)

SCENARIO PLANNING	
DEFINE PLAYING AREA OR BOUNDARIES	Full court
SPECIFY NUMBER OF PLAYERS	2 versus 2 (doubles play)
SPECIFY TACTICAL PROBLEM(S) TO BE SOLVED	Play out points in a doubles match format.
SPECIFY ROLES OR GOALS OF PLAYER(S)	Groups of four(4) as allocated by Team Leader. Players matched to opponents of similar ability. Players demonstrate skills and tactics for each unique situation.
SPECIFY OPTIONS, RULES AND/OR RESTRICTIONS	No special rules apply.

This page has been left blank intentionally

This document – apart from any third party copyright material contained in it – may be freely copied, or communicated on an intranet, for non-commercial purposes in educational institutions, provided that it is not changed and that the School Curriculum and Standards Authority is acknowledged as the copyright owner, and that the Authority's moral rights are not infringed.

Copying or communication for any other purpose can be done only within the terms of the *Copyright Act 1968* or with prior written permission of the School Curriculum and Standards Authority. Copying or communication of any third party copyright material can be done only within the terms of the *Copyright Act 1968* or with permission of the copyright owners.

Any content in this document that has been derived from the Australian Curriculum may be used under the terms of the Creative Commons [Attribution 4.0 International \(CC BY\)](https://creativecommons.org/licenses/by/4.0/) licence.

An *Acknowledgements variation* document is available on the Authority website.

*Published by the School Curriculum and Standards Authority of Western Australia
303 Sevenoaks Street
CANNINGTON WA 6107*