5

10

11

[image: Description: C:\Documents and Settings\calvb\My Documents\My Pictures\Logos\SCSA\Colour\Large-Tree-Trans-BG.png]SAMPLE ASSESSMENT TASKS
HEALTH AND PHYSICAL EDUCATION
PRELIMINARY UNIT 3 AND UNIT 4

	

Copyright
© School Curriculum and Standards Authority, 2014
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 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-NonCommercial 3.0 Australia Licence
Disclaimer
Any resources such as texts, websites and so on that may be referred to in this document are provided as examples of resources that teachers can use to support their learning programs. Their inclusion does not imply that they are mandatory or that they are the only resources relevant to the course.
[image:]

2015/4907v5
2014/xxxx
Sample assessment task
Health and Physical Education – Preliminary
Task 1 – Unit 3
Conditions
Period allowed for completion of the task: three weeks

__

Task 1: Healthy relationships
You will brainstorm the qualities of a good relationship and provide reasons why you think they are important. Based on these reasons, you will choose the qualities that you feel are most important to you, and create a recipe for a healthy, positive relationship.
For this task, you will need to:
· with the help of your teacher, brainstorm the qualities/characteristics of a good relationship
· discuss each quality, noting which ones are consistent with a healthy, respectful relationship
· refer to the relationship qualities on Worksheet 1: Relationship rating and rate each one as ‘important’ or ‘not so important’
· add five more qualities that you think are important (these may have come from the brainstorm activity)
· provide reasons why you think they are important
· create a recipe for a good relationship, choosing qualities that are important to you (use the example provided) on Worksheet 2: Recipe for a good relationship
· present the recipe to the class.
Your progress in this task will be documented in the following ways:
· your completion of Worksheet 1: Relationship rating
1

2

3

· your completion of Worksheet 2: Recipe for a good relationship.
Sample assessment tasks | Health and Physical Education | Preliminary Unit 3 and Unit 4
Sample assessment tasks | Health and Physical Education | Preliminary Unit 3 and Unit 4
Sample assessment tasks | Health and Physical Education | Preliminary Unit 3 and Unit 4
Worksheet 1: Relationship rating
For each relationship quality, tick yes or no to identify whether that quality is important or not in a healthy relationship. On the next page, add five more good qualities to this list and comment on why you think these are important.
	Quality
	Important?
	Give reasons for your answer

	Honesty
	Yes No
	

	Friendly
	Yes No
	

	Good looking
	Yes No
	

	Has money
	Yes No
	

	Has similar interests
	Yes No
	

	Adventurous
	Yes No
	

	Brings me presents
	Yes No
	

	Respectful
	Yes No
	

	Tolerant
	Yes No
	

	Is smart at school
	Yes No
	

	Good sense of humour
	Yes No
	

	Is a good listener
	Yes No
	

	Always agrees with what I say
	Yes No
	

	Lives in a nice house
	Yes No
	

Your list of good qualities of a healthy relationship
	Qualities of a healthy relationship
	Reason(s) for your suggestion

	1.
	

	2.
	

	3.
	

	4.
	

	5.
	

2

4

3

Sample assessment tasks | Health and Physical Education | Preliminary Unit 3 and Unit 4
Sample assessment tasks | Health and Physical Education | Preliminary Unit 3 and Unit 4
Sample assessment tasks | Health and Physical Education | Preliminary Unit 3 and Unit 4
Worksheet 2: Recipe for a good relationship
Example
Ingredients: 	1 cup of kindness
½ cup of understanding
2 tablespoons of honesty
2 tablespoons of patience
A drop of tolerance
Fun and laughter (for dusting)
Method
Mix kindness with understanding and stir for one minute.
Add honesty and patience and a drop of tolerance.
Finish with a generous dusting of fun and laughter.
Create your own recipe for a healthy relationship
	Ingredients

	

	

	

	

	

	

	

	

	Method

	

	

	

	

	

	

	

	

4

Task 1 – Completion checklist

Unit outcome: Identify and understand basic health skills and concepts

	Description of evidence
to be collected by teacher
	Date evidence collected
	Level of support comments

	Student completion of Worksheet 1: Relationship rating
	
	

	Student completion of Worksheet 2: Recipe for a good relationship
	
	

Sample assessment task
Health and Physical Education – Preliminary
Task 2 – Unit 3
Conditions
Suggested working time for the task: three weeks

__

Task 2: What is a serve?
You will use the Australian Dietary Guidelines Summary to work out what a serve looks like for the following food groups:
· fruit
· vegetables
· grain (cereal) foods
· lean meats and poultry, fish, eggs tofu, nuts and seeds and legumes/beans
· milk, yoghurt, cheese
· water.
You will determine the number of serves a person your age should eat in a normal day according to the Guidelines, and communicate this information in a pamphlet or poster.
For this task, you will need:
· a copy of the Australian Dietary Guidelines Summary. Specifically, you will need to have a copy of pages 4, 15–17, 19, 24–25. The summary is available at: http://www.eatforhealth.gov.au/sites/default/files/files/the_guidelines/n55a_australian_dietary_guidelines_summary_131014.pdf.
For this task, you will need to:
· look at page 4 of the Guidelines Summary which shows a plate split into five colour-coded portions
· complete Worksheet 1: What’s on the plate?
· look at pages 15–17, 19, 22 and 24–25 of the Guidelines Summary
· calculate the number of serves of food groups you should be eating each day for your age and gender. Write your answers on Worksheet 2: How many serves?
· draw some examples of what a serve looks like for each food group in column 3 on Worksheet 2
· create a poster or a pamphlet which shows the five types of food groups and the number of serves a person your age should be eating daily. Include a title, pictures of different foods (use cut-out images and/or photographs or drawings) and indicate the serving size for each food.
Your progress in this task will be documented in the following ways:
· your completion of Worksheet 1 and Worksheet 2
· your poster or pamphlet, showing types of food groups and amount of serves required for good health for a particular age and gender.
Worksheet 1: What’s on the plate?
The Australian Guide to Healthy Eating shows the types of foods we all need to eat for good health and wellbeing and how much we need to eat.
On page 4 of the Guidelines Summary, there is a picture of a plate split into five sections. Look at the plate and fill in the gaps in the table below.
	Colour
	Type of food
	Examples of foods of this type

	Dark green
	
	

	
	
	Milk and cheese

	
	Whole grains and high fibre cereals
	

	Light green
	
	

	
	Lean meats, fish, chicken, nuts and seeds and beans
	

Worksheet 2: How many serves?

I am a _______ year old male/female (circle which applies).
Refer to the pages of the Australian Dietary Guidelines Summary to help you complete columns 2 and 3 of the table below. The pages you need to look at are noted in column 1.
	1
	2
	3

	Food group
	What is the recommended number of serves per day for my age and gender?
	Draw and describe two examples of a serve

	Fruit (page 17)
	
	
	

	Vegetables
(pages 15 and 16)
	
	
	

	Grains (page 19)
	
	
	

	Lean meats and poultry, fish, eggs, tofu, nuts and seeds and legumes/beans
(page 22)
	
	
	

	Milk, yoghurt and cheese
(pages 24 and 25)
	
	
	

Task 2 – Completion checklist

Unit outcome: Identify and understand basic health skills and concepts

	Description of evidence
to be collected by teacher
	Date evidence collected
	Level of support comments

	Student completion of Worksheet 1
	
	

	Student completion of Worksheet 2
	
	

	Student completion of a pamphlet to illustrate the correct food groups and serving sizes for age and gender
	
	

Sample assessment task
Health and Physical Education – Preliminary
Task 6 – Unit 4
Conditions
Suggested working time for the task: three weeks

__

Task 6: Health quest
You will use the internet to locate information about a healthy lifestyle topic and choose two internet sites you could use to research information about the topic. You will explain why or why not each site can be relied upon to provide accurate and up-to-date information.
For this task, you will need to:
· choose a topic from the list below
· staying safe in the sun
· eating for good health and wellbeing
· getting enough physical activity for good health
· with the help of your teacher, locate two internet sites that can provide you with information on the topic
· [bookmark: _GoBack]use Resource Sheet 1: Is it really true? to check these sites are reliable and provide up-to-date information about the topic.
Your progress in this task will be documented in the following ways:
· application of Resource Sheet 1
· verbal or written summary to explain whether each site contains reliable and up-to-date information.

Resource Sheet 1: Is it really true?
There is so much information on the internet, it can be hard to know what is true and what is not true. Use the resource sheets to assess each internet site you have chosen.
Name of website 1 __

URL address ___

	Questions
	My answers

	1. Who is hosting the website? For example, .gov, .edu, .com, .org.
	

	2. Who is the author of the website?
	

	3. What are the qualifications of the author?
	

	4. Can you contact the author for further information?
	

	5. When was the webpage last updated?
	

	6. Is the site well organised and easy to navigate?
	

Write 2–3 sentences, or use words to describe to your teacher whether you would use this site to research information about your health topic.

Name of website 2 __

URL address ___

	Questions
	My answers

	1. Who is hosting the website? For example, .gov, .edu, .com, .org.
	

	2. Who is the author of the website?
	

	3. What are the qualifications of the author?
	

	4. Can you contact the author for further information?
	

	5. When was the webpage last updated?
	

	6. Is the site well organised and easy to navigate?
	

Write 2–3 sentences, or use words to describe to your teacher whether you would use this site to research information about your health topic.

Task 1 – Completion checklist

Unit outcome: Identify and understand basic health skills and concepts
	
	Description of evidence
to be collected by teacher
	Date evidence collected
	Level of support comments

	Completion of Resource Sheet 1: Is it really true?
	
	

	Teacher notes of student’s verbal or written recount/summary explaining reliability of sites
	
	

image1.png

image2.jpeg
Government of Western Australia
School Curriculum and Standards Authority

