ASSESSMENT
ALTERNATIVE
It is expected that students will: From the BC Ministry PLOs, Instruction & Assessment strategies):
· demonstrate activity-specific motor skills in a variety of alternative environments

· move safely in activities in a natural or alternative setting

YOGA:

-Ideas for assessing student learning in YOGA supporting unit plan

objectives yoga and

-Sample assessment recording sheet with ways to implement assessment for

yoga.

JUGGLING:

-Ideas for assessing student learning in juggling supporting unit

plan objectives of:

-Sample assessment recording sheet:

-Ways to implement assessment for juggling.
Suggested Assessment Strategies
· Many of the outcomes require that students engage in creative problem-solving to design movement sequences. In order to show their development in these areas, students need opportunities to make choices and to demonstrate and evaluate their ideas. You may find the reference set, Evaluating Problem-Solving Across the Curriculum, helpful.

· After students participate in an activity, have them develop symbols or graphics that convey each of the following:

· their participation

· the skill they demonstrated

· their enjoyment of the activity

Students can create their symbols by drawing, using photographs or other found materials, or using a computer graphics program.

DANCE UNIT

VARIETY OF FOLK & RHYTHM:

-Ideas for assessing student learning in juggling and

-Sample assessment recording sheet with ways to implement assessment for

dance.
It is expected that students will: (From the BC Ministry PLOs, Instruction & Assessment strategies):
· use the creative process to develop dances, alone and with others

· refine dance patterns from a variety of dance forms, alone and with others

· select and perform complex movement sequences using elements of body awareness, space awareness, qualities, and relationships, alone or with others, with or without objects.
Suggested Instructional Strategies

Through dance, students explore their knowledge, creativity, and self-expression. Students create and practise a variety of dances from different cultures through imitation, improvisation, and exploration. They may work individually, with partners, or in small groups, to learn a variety of dance forms.

Strategies:

· Have students review a previously learned dance, or learn a new dance (e.g., folk, square, jazz, Aboriginal).

· Have students perform established modern, folk, or multicultural dances using a parachute, and modifying steps when necessary.

· Have students create dance sequences using a parachute to make shapes and movements.

· Have students perform dance patterns and combinations for various audiences (e.g., peers, parents, teachers).

· Have students make musical instruments from recycled items, such as bottles, boxes, and spoons. Create movement sequences to rhythms and sounds made with these instruments.

· Have students study other cultures and countries and perform multicultural dances.

· Have students put together a sequence of four movements in 4/4 time to demonstrate rhythm.

· Use simple items (e.g., ribbons, fans) as stimuli to create dances or perform an established dance pattern.

· Use themes such as sports, transportation, or monsters to create dance sequences.

Suggested Assessment Strategies

· As students engage in dance activities, focus your observations on one or more of the following:

· qualities--how the body moves (e.g., time, weight, space, flow)

· body awareness--what the body does (e.g., actions and shapes)

· space awareness--where the body moves (e.g., directions, levels, pathways, planes, extensions)

· relationships--to people and objects

· Have small groups demonstrate their understanding of 4/4 time by clapping or stamping. Notice how effectively they are able to keep the beat and maintain unison.

· After designing, practising, and performing a dance sequence, have students watch a videotape. With a peer or teacher, have students analyse their own performance as follows:

· I demonstrated the following steps and skills:

· What I did well:

· What I will focus on next time:

· Record observations for each heading, such as:

· each element flows smoothly into the next

· body shape and control are evident

· uses space appropriately for elements selected

GAMES UNIT
 Basketball:

-Ideas for assessing student learning in juggling supporting unit

plan objectives of Basketball and

-Sample assessment recording sheet with ways to implement assessment for

basketball.
It is expected that students will:
· demonstrate ways to send and receive an object with increasing accuracy, alone and with others

· aim and project an object with increasing accuracy, with and without an implement

· demonstrate basic offensive and defensive strategies

· identify and use principles of mechanics to analyse performance in game activities

· use movement concepts and skills to create competitive and co-operative game activitie
The three main phases of the learning process:

-Understanding (Cognitive) Phase: The trial and error stage where correct responses are retained and incorrect responses are eliminated. This stage is the “getting-the-feeling” of the skill where high repetitions are necessary. Do not over teach this stage. Let the student practice and practice. Verbalization should be minimized. In this, the student must attend to many cues and responses that will later become automatic.

-Intermediate (Associative) Phase: This is the stage where learning noticeably takes place. Errors are gradually eliminated and movement patterns become predictable and stable, although incorrect responses may still appear. In other words, the student begins to perform the skill fairly consistently.
-Models are important at this stage (demonstrator, film, photo, sequence, picture, video, etc.)

-Verbalization should be in the form of “key words.”

-Automatic (Autonomic) Phase: Performance becomes consistent and automatic. Skill performance resembles reflexes in that little, if any, conscious effort is needed. This is the “fine-tuning” stage where certain aspects of the skill can be isolated from conscious improvement.
The four factors that facilitate learning are:

“1. Physical and motor qualities (strength, flexibility, balance, etc.) must be well developed for optimal learning to occur. These were incorporated into the daily activities of the students by moving through various stations that focused on each.

2. Learning is fastest when the student gains satisfaction often. Students in the class were motivated
both intrinsically and extrinsically as they were encouraged to perform certain
activities.

3. For learning a particular skill, short practice periods, repeated often, are more effective than lengthy
practice periods. This was demonstrated in class by the use of circuits, each student was performing one task
for only 1-3 minutes then would switch to another right away.

4. Once a skill is learned, it must be rehearsed many times to achieve a stage termed over-learning.”

Sample Assessment Recording Sheets

YOGA ASSESSMENT
Both Self and Teacher assessed. Example chart forms. (reprinted with permission D. Adams)

Grading Scale:

Yoga Master: Performed the cue all of the time

Yoga Instructor: Performed cue most of the time

Yoga Student: Performed cue some of the time

Yoga Mat: What cues?
Cobra Pose

	Cues
	Attempt #1
	Attempt #2
	Comments

	1. Tops of feet on the floor

	
	
	

	2. Breathe in as they begin

to lift the body

	
	
	

	3. Hips and feet only thing touching the ground

	
	
	

Camel pose

	Cues
	Attempt #1
	Attempt #2
	Comments

	1. Knees hip width apart and thighs perpendicular to the floor
	
	
	

	2. Hands on the heal of the foot

	
	
	

	3. Head looking up to the ceiling

	
	
	

Teacher Checklist

Rubric

1 = student showed some effort, but a lot of work is needed to meet standards

2 = student showed effort and was close to meeting minimum standards

3 = student showed effort, met standards and went beyond expectations

	Student
	One legged Pose
-Body control

-5 breaths

-Arms, Torso, legs parallel to floor
	Sun Salutation pose
-Body control

-5 breaths

-Knee 90 degree angle

-Arms above head
	Triangle Pose
-Body Control

-One hand on ankle, other extended upward

-Limbs straight
	Total
	Comments

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Rubric
Rubric suitable to assess Personal and Social Responsibility outcomes

	1

Likes to stretch
	2

Takes Yoga Class
	3

Yoga Instructor
	4

Yoga Master

	-Student has a difficult time meeting criteria.

-Some effort is present, but the student must be reminded frequently to stay on task.

-Respect for peers, in groups, is sometimes present.
	-Students are usually quiet while doing yoga,

-Students sometimes try every pose to their best ability,

-Students have respect for their peers

-Students sometimes demonstrate respect for peers while working in groups.
	-Students are quiet while doing yoga

-Students usually try every pose to their best ability

-Students have respect for their peers

-Students usually demonstrate respect for their peers while working in groups.
	-Students are always quiet while doing yoga

-Students always try every pose to their best ability

-Students have respect for their peers

-Students always demonstrate a high level of respect for their peers while working in groups.

Dance Assessment
Possible Locomotor Patterns

Walking and spiraling, running and jumping or exploding from one to two feet, galloping, sliding sideways, and so on.
[image: image1.wmf] Self Assessment

Name: ________________

Date: ________________

Thinking back to the dance you just performed, use the ranking system provided to share your opinions on the following five questions.

Strongly
Strongly

Disagree
Agree

I had a positive attitude and tried my best
1
2
3
4
5

I contributed to my group

1
2
3
4
5

I was in time with the music and followed
1
2
3
4
5

the choreography

My group members equally contributed to
1
2
3
4
5

the performance

I was proud of our overall performance
1
2
3
4
5

Comments: __

__

[image: image2.wmf]
Group Performance Assessment

Date: _________________

 Block: _________________

	Criteria
	Group

1
	Group

2
	Group

3
	Group

4
	Group

5

	Creativity/ Entertainment Value
	
	
	
	
	

	Group Cohesiveness
	
	
	
	
	

	Enthusiasm/Attitude Participation
	
	
	
	
	

	In Time With Music
	
	
	
	
	

	Clear Beginning and End Pose
	
	
	
	
	

	Use of Different Levels/ Heights
	
	
	
	
	

	Included One of the Required Moves
	
	
	
	
	

√ - A checkmark will be given if the criteria is met

Group 1 (Names and Comments):

BASKETBALL ASSESSMENT
Ideas to assess students during the lessons:

1.) According to participation of the students
-student is taking an active role in the games/tasks or is making an effort to be involved

2.) According to tactical awareness for example “On the ball skills or Off the ball skills”:

ON THE BALL SKILLS INCLUDE:

-sending
-receiving
-decision making

· OFF THE BALL SKILLS/MOVEMENTS INCLUDE:
-support
-guarding
-movement to space
-decision making

3.) According to skill execution (skill tests)
-passing -> accurate and appropriate
-shooting -> jump shot, set shot
-dribbling -> controled dribble (both hands)
AND

4.) ASSESSMENT BY SELF AND PARTNER AIDED SELF ASSESSMENT: Learning for living skills.
Yearly plan assessment:

1. -Of Learning : Skill test to see how many you can do – Assessment OF learning. Write on class list. How did that feel? Judge what you are able to do.

2. -For Learning : Inclusion style assessment. Assessment for learning - Assessment causes the learning.

a. Select object and start with easiest task then work way up. If you get stuck try a simpler object or task.

b. Self assess or use buddy style partner self assessment checking where you can do it.
3.-As Learning:

Entry ability

Write your own behaviour objective for what you can do.

Exit Ability

Write your own behaviour objective for juggling in 20 mins.

PEER FEEDBACK - SELF ASSESSMENT 1
 Name:_________________

Partner's Name:_____________________________________

I was able to help my partner achieve his/her goal

[]

I was able to give positive encouragement to my partner

[]

I was able to give specific positive feedback to assist my partner

[]

I was able to give corrective feedback to improve my partner's juggling
[]

I was able to use coaching strategies to help my partner improve

[]

I was able to assist my partner achieve beyond his/her goal

[]

PEER FEEDBACK - SELF ASSESSMENT 2
 Name:_________________

Partner's Name:_____________________________________

Partner’s Goal:

I was able to help my partner achieve or go beyond his/her goal

[]

Goal achieved:

I was able to give specific positive feedback to assist my partner

[]

I was able to give corrective feedback to improve my partner's juggling
[]

Examples:

I was able to use coaching strategies to help my partner improve

[]

Examples:

JUGGLING SAMPLE ASSESSMENT:
PEER FEEDBACK - SELF ASSESSMENT
 Name:_________________

Partner's Name:_____________________________________

Partner’s Goal:

I was able to help my partner achieve or go beyond his/her goal

[]

Goal achieved:

I was able to give specific positive feedback to assist my partner

[]

I was able to give corrective feedback to improve my partner's juggling
[]

Examples:

I was able to use coaching strategies to help my partner improve

[]

Examples:

JUGGLING - Inclusion assessment

Name:_______________

Working through the progression taught in class (see "Juggling teaching points" sheet) select an object. Then, tick the box when your partner and you agree you have achieved the type of activity with that object.

	Type of activity
	OBJECT

	
	Bag/
scarf
	Frog
Turtle
	Bean-bag

Ball

	1. One hand arc throw object to eye level height to land in other hand. Do with other hand and remain stationary.

	
	
	
	

	2. Two objects throw and catch. Toss one then the other up and under the first. Catch both objects remaining stationary.
	
	
	
	

	3. Repeat task in 2 but do six tosses successfully.

	
	
	
	

	4. Using three objects from basic start position toss two objects adding the third then catching all three objects, remaining stationary
	
	
	
	

	5. Using three objects from basic start position toss and catch three objects to a smooth rhythm in three or more complete cycles, without moving.
	
	
	
	

	6. Add tricks to juggle. Change height. Try over action toss. Try circle action juggle. Create a sequence of stunts with three different actions, body movement changing directions and pathways. Add a partner relationship to sequence
	
	
	
	

JUGGLING TEACHING POINTS - TASK PROGRESSION

For partner reciprocal teaching

	Type of activity
	Teaching points or Critical features

	1. One object. One hand arc throw object to eye level height to land in other hand. Do with other hand back. Alternate both hands and remain stationary.

	· Start with object in dominant hand.

· Throw using whole arm in an even egg beater action.

· Swing throwing arm to mid-line of body then release.

· Watch for object tracing an even arc to eye level height above receiving hand.

· Repeat after catch.

	2. Two objects throw and catch. Toss one then the other up and under the first. Catch both objects remaining stationary.
	· Toss first object eye level height, as it is above receiving hand send other object eye level height up and under the first one to above receiving hand. Do with a swing action

· Count 1….2 as toss objects.

· Develop a smooth rhythm to your throwing action.

· Practice non-dominant hand if arc pattern uneven.

	3. Repeat task in 2 but do six tosses successfully.

	· Focus on even swing with arms in towards mid-line of body.

· Action is like an egg-beater.

· Count as release "1….2....1….2….1….etc."

· Aim to point eye-level above receiving hand.

	4. Using three objects from basic start position toss two objects adding the third then catching all three objects. Remain stationary as juggle.
	· Basic start position is two objects in dominant hand, spare object in other hand.

· Initial juggle two objects counting "1….2….3" but fake throwing the third object. Move hand as if throwing.

· Throw all three objects but don't catch. Listen to rhythm as objects hit floor---it should be even

· Try tossing and catching as many as you can

· Review previous points as practice catching all three objects.

	5. Using three objects from basic start position toss and catch three objects to a smooth rhythm in three of more complete cycles, without moving.
	· Usually the third object is held too long. Concentrate on an even rhythm, height and accuracy of toss.

· Avoid tossing with the wrists. Swing arms.

	6. Add tricks to juggle. Change height. Try over action toss. Try circle action juggle.

	Research teaching points and bring to class.

JUGGLING INCLUSION
JUGGLING - Inclusion assessment

Name:_______________

Working through the progression taught in class (see "Juggling teaching points" sheet) select an object. Then, tick the box when your partner and you agree you have achieved the type of activity with that object.

	Type of activity
	OBJECT

	
	Bag/
scarf
	Frog
Turtle
	Bean-bag

Ball

	7. One hand arc throw object to eye level height to land in other hand. Do with other hand and remain stationary.

	
	
	
	

	8. Two objects throw and catch. Toss one then the other up and under the first. Catch both objects remaining stationary.
	
	
	
	

	9. Repeat task in 2 but do six tosses successfully.

	
	
	
	

	10. Using three objects from basic start position toss two objects adding the third then catching all three objects, remaining stationary
	
	
	
	

	11. Using three objects from basic start position toss and catch three objects to a smooth rhythm in three or more complete cycles, without moving.
	
	
	
	

	12. Add tricks to juggle. Change height. Try over action toss. Try circle action juggle. Create a sequence of stunts with three different actions, body movement changing directions and pathways. Add a partner relationship to sequence
	
	
	
	

Resources: Gallagher and Donnelly

JUGGLING - Inclusion assessment

Name:_______________

Working through the progression taught in class (see "Juggling teaching points" sheet) select an object. Then, tick the box when your partner and you agree you have achieved the type of activity with that object.

	Type of activity
	OBJECT

	
	Bag/
scarf
	Frog
Turtle
	Bean-bag

Ball

	1. One hand arc throw, head height, both hands and stationary

	
	
	
	

	2. Two objects throw and catch. Toss one then the other up and under the first. Catch both objects remaining stationary.
	
	
	
	

	3. Repeat task in 2 but do six tosses successfully.

	
	
	
	

	4. Using three objects from basic start position toss two objects adding the third then catching all three, remaining stationary
	
	
	
	

	5. Using three objects from basic start position toss and catch three objects to a smooth rhythm in three or more complete cycles, without moving.
	
	
	
	

	6. Add tricks to juggle. Change height. Try over action toss. Try circle action juggle.
Create a sequence of stunts with three different actions, body movement changing directions and pathways.
Add a partner relationship to sequence
	
	
	
	

