

ATAR course examination, 2017

PHYSICAL EDUCATION STUDIES

Practical (performance) examination Hockey

Time allowed

Warm up: 30 minutes
Skills and Drills: 75 minutes

Materials required

To be provided at the venue

Non-personal equipment required for Hockey

To be provided by the candidate

Hockey stick, shin and mouth protection, footwear suitable for a synthetic playing 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 white shirts 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 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 2017* document.

SECTION ONE – Skills Performance

1. Skills set

Skill 1	Skill 2	Skill 3	Skill 4	Skill 5
Trap	Hit	Drag to eliminate	Push	Jab tackle

Drill #1: Trap, Hit

- Key:**
- X = player
 - O = feeder
 - △ = marker
 - = player movement
 - - - - -> = ball movement

Drill Description

1. Feeder O starts with the ball at the edge of the shooting circle/D at marker A.
2. Player X₁ starts behind the 25 yard line at marker B.
3. Feeder O passes the ball to Player X₁.
4. Player X₁ moves forward to trap and gain control of the ball.
5. Player X₁ then performs a hit into the goal.
6. The hit must be executed from just outside the shooting circle/D (It is not a shot at goal as per game rules but a hit to demonstrate accuracy over a distance)

Drill #2: Drag to eliminate, Push

Key:

X	= player
O	= feeder
△	= marker
→	= player movement
- - - - ->	= ball movement

Drill Description

1. Player X₁ starts just inside the centre of the field at marker A.
2. Player X₁ dribbles 5 m forward and performs a V drag at the two markers (0.5 m apart).
3. Player X₂ starts 10 m in from the sideline at marker B.
4. Player X₂ runs in a straight line towards the 25 yard line (marker C). At the 25 yard line, Player X₂ changes direction and runs on a 45° angle towards the goal. The lead must coincide with Player X₁'s movements and skills.
5. Player X₁ then performs a push pass into space for Player X₂ to receive the ball on the move.

See next page

Drill #3: Jab tackle

- Key:**
- X = player
 - O = feeder
 - △ = marker
 - = player movement
 - = ball movement

Drill Description

1. Feeder O starts at marker A and dribbles at medium pace towards marker C.
2. Player X₁ starts at marker D.
3. Player X₁ moves into position and performs a jab stick tackle on the Feeder O

SECTION TWO – Conditioned Performance

(20 marks)

SCENARIO PLANNING	
DEFINE PLAYING AREA OR BOUNDARIES	Half field
SPECIFY NUMBER OF PLAYERS	4 vs 4
SPECIFY TACTICAL PROBLEM(S) TO BE SOLVED	Creating a scoring opportunity from a hit in from the side of the half way line.
SPECIFY ROLES OR GOALS OF PLAYER(S)	A player from X hits the ball in to his team mates. X ₁ to X ₄ try to score a goal. Y ₁ to Y ₄ defend to get the ball out over half way.
SPECIFY OPTIONS, RULES &/OR RESTRICTIONS	Change offence and defence after 5 minutes

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.

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