Health and Physical Education


Definition and rationale
The Health and Physical Education (HPE) Key Learning Area promotes the development of student knowledge, processes, skills and attitudes necessary to make informed decisions, take action and advocate in order to enhance:
· personal and community health, especially as it relates to food and nutrition, and to personal safety
· movement skills, physical performance and fitness
· personal development, and in particular identity, interpersonal relationships and resilience.

Students are encouraged to act, individually or collectively, in culturally appropriate ways to enhance their own physical, social and emotional health and to enhance physical performance that enables them to participate in a range of games, sports and other physical activities. They are also encouraged to take action to promote structures and environments that support such health and physical performance. With an emphasis on the social justice principles of diversity, equity and supportive environments, teachers should embrace an inclusive teaching approach that maximises opportunities for all students to be healthy, participate in physical activities and promote supportive environments.
While schools alone cannot turn around the status of young people with respect to health and physical performance, they have an important role to play. The alarming statistics related to health issues associated with nutrition and physical activity, along with those associated with social and emotional wellbeing reinforce the importance of an approach that empowers young people and their families to take action not only in relation to their own health and physical performance, but in relation to others in the community, and to the broader societal and environmental factors that impact on health and physical performance. Closing the gap on health disadvantage is essential to enable our young people to learn, and to participate effectively in the cognitive, social and emotional fabric of society. 

Major outcomes
Students will:

· have a critical understanding of the biological, social, cultural and environmental factors that determine health (physical, social and emotional), and participation and performance in physical activities, and the resultant inequities

· have knowledges, processes, skills and attitudes to take informed and well-reasoned actions that:

· enhance personal, group and community health and safety, especially as it relates to food and nutrition and to personal safety

· enhance physical performance and fitness in games, sports and other physical activities

· develop personal and interpersonal skills and relationships, identity, sexuality, and resilience 

· advocate for structures and environments to promote health (physical, social and emotional) and physical performance for self, groups and communities.

Summary of performance expected at different junctures
Promoting health of individuals and communities

In the early years, students understand that there are different dimensions of health (social, emotional, physical, etc.) and that products (e.g. food) or environments (e.g. sun) impact on all dimensions. They make decisions related to their own health, taking into account familiar and obvious influences – for example, they select a healthy alternative for one or more of the high-fat/sugar foods they eat.

By upper primary, students recognise that health behaviours are influenced by a range of factors (personal, media, availability, access, etc.) and more strategic actions are needed to promote their own health and that of others in the community. They take actions to promote the health of self and others in more complex situations (e.g. planning meals, strategies for avoidance of tobacco) as well as advocating for changes in the environment for healthier choices. 

In lower secondary, the complexity increases as decisions take into account the interplay between recommendations for health (e.g. dietary guidelines, drug policies) and the social and emotional pressures experienced in adolescence. Their action plans extend to challenging societal structures and environments that impact on health and advocating for change.


Enhancing physical performance and fitness

In the early years, students understand and can perform basic body actions of fundamental movement skills and fitness activities, and understand how these affect the body. They understand that people choose to participate in physical activities for a range of reasons, and who/what influences the participation. The activities should promote positive participation so that students want to engage in the activities, regardless of the level of the expertise and skill that the student has. 

By upper primary, students understand how fundamental movement skills can be used in a range of activities, and how different physical activities can promote fitness. They are able to demonstrate increasingly specialised skills and activities to enhance their performance and fitness. They understand how social and cultural influences impact on their participation in physical activities. The activities are designed so that students are supportive of each other, regardless of their expertise and skill. 

In lower secondary, students apply strategies and concepts, including evaluative strategies, so that they continue to enhance their performance and fitness. They are able to transfer skills to different situations. They are cognisant of the personal and social influences on their participation. The activities are many and varied, taking into account different abilities and adolescent sensitivities associated with changing bodies.
Enhancing personal development

In the early years, students understand that individuals are unique but also have characteristics in common with others. They understand that they interact differently with various people, according to the level of intimacy (e.g. parent, teacher, stranger). Students learn strategies for managing their emotions. 

By upper primary, students develop an understanding of the meaning of and impacts on identity, including stereotyping, fashion, media, etc. They understand how behaviours with other people change with developing sexuality. They are aware of how personal skills and social and emotional environments impact on their resilience. They develop assertiveness and the ability to manage conflict, as well as strategies to deal with intense emotions. 

In lower secondary, students have a more complex and critical understanding of the beliefs, values, attitudes and behaviours that impact on identity and relationships, including sexual relationships. They develop skills to cope effectively with challenge and conflict, including situations associated with identity and relationships. They are able to analyse and take action to improve their communication skills. 

Ways of working
Students use the essential processes of ways of working to develop and demonstrate their knowledge and understanding. They individually and collaboratively make decisions, apply skills, take action, reflect on their learning, and reflect on their own and others’ behaviours and actions with a view to using positive influences to improve health, movement skills and personal development of self, others, groups and communities.  

They do this by:

· identifying issues and inequities, posing relevant questions, and planning actions and investigations

· identifying, collecting, analysing and evaluating data, information and evidence, drawing conclusions, making decisions and constructing arguments

· proposing, justifying, implementing and monitoring plans or actions to achieve goals, address inequities and promote health and wellbeing, movement capacities and personal development

· applying and making purposeful refinements to fundamental and specialised movement skills when participating in physical activities and creating, sequencing and performing movement patterns and sequences

· selecting and demonstrating appropriate personal development skills and strategies when interacting with others at personal, team and group levels

· identifying risks and applying safe practices

· reflecting on and identifying how behaviours, skills and actions influence health and wellbeing, movement capacities, personal development and health inequities

· reflecting on learning to identify new understandings and future applications.

In the early years, they work in contexts of self, others and everyday situations.  In middle and upper primary, they also consider groups and communities and the behaviours of others as well as self. In lower secondary they work on a range of contemporary health issues and health inequities.
Key written genres 
	Assessable elements
	Key written genres 
	Cultural and social purpose of this genre In Health and Physical Education 

	Knowledge and understanding 

	Factual Genres

Causal explanation
	Explains the causal relationship between facts, concepts and procedures and health

	
	Persuasive exposition
	Presents different points of view related to health, physical activity and personal development to persuade the reader/listener to agree with a particular point of view

	Investigating 

	Procedural report
	Provides a recount of the method undertaken in an investigation, as well as the results and the conclusions

	
	Analytical exposition
	Presents data, draw conclusions and make recommendations for action as a result of data collected for an investigation

	Planning 
	Procedure 
	Plans for investigations and/or action and/or to instruct someone to perform an action

	Implementing and applying 
	Factual recount
	Reports on and recount sequentially, actions that have been taken to improve personal health and wellbeing and/or a social/community issue

	
	Hortatory exposition
	Presents an argument to persuade readers/listeners to take action

	Reflecting
	Response Genres

Personal response
	Responds personally to the process and outcomes of their investigations


Numeracy opportunities and demands 
Numeracy within the HPE classroom involves students identifying and using mathematics skills and knowledge to access the learning context. In some instances there will be opportunities for teachers to support students to make links to their prior mathematics learning and in other contexts there will be numeracy demands which might require the explicit teaching of new mathematics knowledge needed.

In this Key Learning Area, learners develop and use mathematics skills and knowledges to solve problems related to health, movement skills and personal development. In particular, students are involved in collecting, organising, and using data to make comparisons and predict patterns and trends; using measurement tools in a range of contexts; and applying spatial concepts such as direction, pathways, levels and angles when creating movement sequences and improving physical performance. Students may choose to use appropriate ICT such as databases to summarise and display data.

The teacher’s role is to provide students with the skills and confidence to use the mathematics they have identified and to provide explicit teaching of the mathematics demanded in consultation with a maths teacher in a secondary setting, if necessary.
	Organisers
	Examples of numeracy opportunities 
The teacher should use these opportunities to reinforce the mathematics learned by the student.
	Examples of numeracy demands  

The teacher should ensure students understand this mathematics concept in order to access the HPE learning required.

	Promoting health and personal development
	· Collecting, organising and using statistical information about health topics such as growth and development, nutrition, sun safe behaviours, substance use, product use, etc. to make comparisons and predict patterns and trends.
· Collecting and organising data, and using number concepts to compare nutritional value of food eaten with health recommendations, and making changes accordingly. 

· Choosing and using measurement tools and skills in a range of contexts such as differentiating between grams, milligrams and micrograms when comparing nutrient data, and measuring quantities including their own weight, height and heart rate. 
	· In earlier years, students work with whole numbers (e.g. to determine serves of food and count pulse).
· In lower secondary students need to understand place value to engage with data comparisons. (e.g. comparing a food that contributes 6.25% of the recommended intake of a nutrient with one that contributes 8.69%).
· They will also need to understand percentage and chance, for example when learning about health risks to smokers and drug takers.  


	Organisers
	Examples of Numeracy Opportunities
The teacher should use these opportunities to reinforce the mathematics learned by the student.
	Examples of Numeracy Demands
The teacher should ensure students understand this mathematics concept in order to access the HPE learning required.

	Movement skills
	· Choosing and using measurement tools and skills in a range of contexts such as measuring their own heart rate before and after exercise, and making comparisons in field events and fitness activities. 
· Applying spatial concepts and language such as direction, symmetry, levels and angles and relationship to others when creating movement sequences (e.g. dance and games) or improving physical performance (e.g. changing the angle of release or bowling speed or run rate in cricket). 


	· In early primary, students will need to use simple collection tools and display e.g. paces, steps, pictographs. Their spatial language demands include words of position such as behind, in front, below.
· In middle primary students will need to use more sophisticated collection and display tools (e.g. two way tables, simple graphs) and use ICT to create displays when comparing exercise levels and types of physical activity.
· In lower secondary, they will need to produce more sophisticated displays and analyses of data e.g. scatter plots, mean, median, range, stem and leaf plots.


Using ICT 
A range of digital media can be used to enhance the study of HPE and the demonstration of learning as students investigate, plan, act and reflect in their development of critical understandings of the learning area as well as when they take informed actions to enhance health, human movement and personal development. 

Investigating
Data can be analysed, compared and presented digitally e.g. graphs, spreadsheets, PowerPoint, etc.

Information and data for investigations can be collected by a range of digital means, such as:

· interviewing experts in the field in a web conference or chat room

· accessing reports on the web

· using, for example, digital cameras, videos and mobile phones to collect data about physical performance and use digital enhancers (e.g. slow motion) to analyse the data

· using an online survey, poll or forum to determine the views of others on a topic/issue

· analysing the foods they eat using a dietary software program, and creating digital graphs of results

· using digital monitors such as, for example, heart rate monitors, speed monitors, pedometers

· using data loggers to collect their own personal data.

Planning

Action plans can be developed collaboratively using online forums or chat rooms. 
Strategies used to ensure confidentiality of data collected through an online survey, digital camera or video, can be documented as part of planning, including how the confidentiality strategy will be communicated to participants.

Implementing

Actions and advocacy can be enhanced by:

· using ICT to improve a health promotion communication that will be sent out non-digitally e.g. newsletter, brochure or report by, for example, adding digital images and formatting using Publisher
· creating a template for a newsletter that will be sent out regularly, or a template for a flyer for a range of events to promote a certain topic/issue, e.g. the Year of Physical Activity

· presenting research findings to the community using a variety or combination of digital media such as PowerPoint, video, spreadsheets and websites that incorporate audiovisual elements, digital photos

· using software applications to create a digital proposal for a campaign, e.g. designing a park (or similar environment) to meet the physical activity needs of young adolescents in high density housing areas

· communicating the development of their physical performance skills by the compilation of a digital portfolio showing their performance over time

· communicating findings e.g. a class electronic newsletter using Publisher and emailing it to parents, or presenting a PowerPoint including video footage, etc. 

	Concept
	In Year 1
the student:
	In Year 2
the student:
	In Year 3

the student:
	In Year 4

the student:
	In Year 5

the student:
	In Year 6

the student:
	In Year 7

the student:
	In Year 8

the student:
	In Year 9

the student:

	Personal health dimensions
	· Describes and demonstrates what people do to stay healthy including: brushing teeth, washing hands before eating and after toileting, blowing nose effectively, coughing safely, being physically active, resting, eating a variety of foods, using appropriate sun protection, drinking plenty of water, and the safe use of medicine.
	· Discusses the need for healthy food, physical activity and safety including: drinking extra water in hot weather and wearing protective clothing while outdoors.

· Discusses disease transmission, via touch, open sores and body waste, and that good hygiene (personal, home, school) is the best protection for me and my family. Takes action to minimise risks from infectious disease including: turn away and use tissues to blow nose and cough, wash regularly, cover cuts and sores, and control insect pests.
	· Describes on a Y chart what a healthy person looks like, feels like and sounds like in terms of activity, food, rest/sleep, hygiene and connections to family, friends and community. SS
· Demonstrates basic first aid treatment including protecting an open wound with a ‘bandaid’.


	· Discusses the dimensions of health: physical, social, spiritual, mental and emotional health – and that promoting health requires attention to all the dimensions.
	· Identifies factors that may impair health (e.g. poor nutrition, disease/sickness and inactivity) and describes ways to promote health (e.g. regular physical activity).

· Recognises common diseases (e.g. asthma and influenza) and how they can be avoided and treated.
	· Explores the relationship between personal strengths and health behaviour (e.g. the value of self-understanding in making sound health decisions). 

· Demonstrates basic first aid procedures including calling for help, and controlling bleeding.
	· Discusses the challenges of transitions (e.g. primary school to high school, childhood to adolescence) and researches a range of coping strategies, particularly from a mental-health perspective. 

· Demonstrates increasing responsibility for self-motivation, goal setting, diet, exercise, making friends and other self-improvement and self-monitoring activities. Develops an action plan and keeps a journal to track progress.
	· Conducts a case study to analyse and compare lifestyle balance in relation to the dimensions of health. Recommends strategies to address any imbalance.

· Resolves a range of simulated health-related scenarios depicting issues that typically confront teenagers (e.g. diet, drug use, sexuality, sun safety, road safety and mental health).

· Recognises common diseases (e.g. diabetes) and disabilities and how these can be managed. 


	· Explains how the health of individuals and groups vary and is determined by the interaction of physical, cultural, economic, social and environmental factors, i.e. has an ecological understanding of health. Sc, SS 


	Healthy Choices

Decision making for health
	
	· Makes decision by considering options and consequences (e.g. says ‘I will wash my hands because if I don’t I might spread germs’).
	· Demonstrates basic decision-making skills in familiar health-related situations (e.g. what food to buy from the tuckshop) and explains their decision.
	· Demonstrates basic decision-making processes and their application to health (e.g. considers costs, beliefs and health goals before making food choices).
	· Uses a guided approach to planning and deciding personal health behaviour. 
· Considers rights and responsibilities, the impact of choices on self and others, the impact of emotions, resources available and capacity to carry out chosen actions. 


	· Makes personal health decisions, recognising the effects that decisions have on self and others. 
· Uses a structured approach to support follow-up action (e.g. a written plan of action with objectives, milestones, people who can help).

· Explores the relationship between personal strengths and health behaviour (e.g. the value of self-understanding in making sound health decisions). 


	· Demonstrates increasing sophistication in decision-making processes including: setting realistic, measurable, short-term goals such as balancing energy in (from food) against energy out (from activity).

· Demonstrates decision-making that includes an appreciation of beliefs and values and how these impact on health and activity choices.

· Predict risks and benefits from a range of choices.

· Prioritises goals and reflects these in decisions.

· Realises that decisions will not always suit friends and that individuals have the strength of character to do what they know is right for them.

· Applies ways to monitor and manage the impact of personal decisions (e.g. peer influence).

· Develops and uses strategies to monitor and evaluate self through giving and receiving feedback, reviewing goals, weigh-ing costs and benefits.
	· Discusses and role-plays making decisions where individuals and groups hold conflicting values and beliefs, and have a variety of health needs. SS
	· Creates, maintains and uses a personal support network as an aid to decision-making and personal health promotion. 

· Devises, implements and monitors a personal plan including prevention and emergency responses − to deal with specific adolescent health issues; responses should include senior first aid procedures such as CPR, injury management; and response to common medical conditions such as asthma, diabetes and heart attack.


	Healthy Choices …. continued
Healthy foods
	· Classifies foods into the five food groups: vegetables, fruit, meat, cereals and dairy products and identifies a selection of ‘extra’ foods that should only be eaten occasionally. 
· Associates foods with particular events such as breakfast, a birthday party, or other celebrations.
	· Devises a healthy menu (e.g. a lunch-box, picnic) by choosing nutritious foods based on a simple classification such as ‘eat lots of these foods’; ‘eat moderate amounts of these foods’; ‘eat only small amounts of these foods’.  
	· Explains why we need to select food from each of the five food groups.

· Sets goals to replace foods that should be eaten only occasionally with healthy foods in their own diet.


	· Investigates and practices techniques for safe preparation and storage of food.

· Prepares a simple but healthy meal (e.g. breakfast).


	· Investigates and describes the factors that influence food choices including media, family, culture and knowledge of nutritional needs.

· Devises a healthy menu by selecting appropriate serves of a range of foods.
	· Investigates the relationship between food intake, energy expenditure, healthy body weight and personal identity.

· Analyses the influence of the media on their own food choices.

	· Relates food groups to specific nutrients and their function in the body (e.g. dairy foods contain calcium and this gives strong bones) and takes action to improve their own nutritional health.

· Takes action to address a negative societal impact on healthy eating and body image.


	· Plans and serves meals for self and others that reflect the Australian dietary guidelines and justifies their selection of included foods.


	· Analyses food intake according to macro- and micro-nutrients and devises and implements strategies to improve nutritional value of their own and others’ diets.

· Investigates and takes action on a food-related equity issue (e.g. the availability of healthy foods in remote communities, advertising to children).

	Personal safety
	· Discusses how rules keep us safe in various settings including: home, school, and around water. Identifies and explains safety rules in the classroom and play areas (e.g. walk when carrying scissors). SS
· Describes physical reactions to appropriate and inappropriate touching (e.g. smile, laugh, feeling sick, increased heart beat). 
· Discusses appropriate physical contact from others during self-care activities, such as toileting and dressing, and that this contact is only OK if it feels right and if we agree to it. 


	· Identifies safe and unsafe situations including: around people; in the playground; on and near roads; travelling to and from school; in and near water. 
· Develops and demonstrates confidence in dealing with potential hazards.

· Demonstrates safe movement and storage of familiar school equipment including: chairs, classroom tools, sports equipment, small AV appliances, books and art equipment.

· Discusses the concept of ‘personal space’ and how we can take action to maintain our personal space and respect the personal space of others, uses strategies such as No, Go, Tell, to maintain personal safety.
	· Describes characteristics and personal reactions that signal safe/unsafe persons, places and circumstances (e.g. being away from trusted adults and feeling nervous). 


	· Identifies and demonstrates the ability to deal with unsafe environments and situations including bullying.


	· Assesses the safety of situations in home, school, water and outdoor environments and identifies appropriate responses to manage risk and avoid harm including maritime safety and/or safety in the bush.


	· Discusses/explores and role plays a range of personal safety strategies for use in threatening or abusive situations.

· Discusses how they have a responsibility for the safety of themselves and others. 


	· Assesses factors that influence the use of harmful substances including caffeine, tobacco and alcohol and proposes alternative actions to choosing to use these substances.


	· Identifies unsafe or abusive situations related to child protection including recognising abuse, use and misuse of power in relationships and protective strategies; responds by suggesting and applying personal safety strategies.


	

	

	Healthy Choices…. continued
Community and environmental health
	· Lists the people who help us to be healthy and safe including: nurse or clinic sister, teacher or teacher aide, dentist, chemist, friend/s, and parent or other relative. SS
	· Recommends ways to make the classroom or school environment healthier (e.g. open more windows, keep walkways uncluttered, plant more trees, be kind to each other, minimise litter or recycle waste).


	· Identifies and names places where health information and services can be obtained (e.g. clinic for treatment of minor injuries, shop/chemist for medicines). SS
· Discusses/explains interdependence of individuals, groups (e.g. family) and service providers (e.g. clinic/ hospital) in promoting individual and community health (e.g. advice from the clinic nurse and follow-up treatment at home can help heal injury). SS
	· Identifies sources of information about health and health services including: product labels, the health clinic/chemist, friends, magazines and other media; assesses the value and validity of information from each of these sources.

· Identifies products and substances that have positive and negative effects on the body (e.g. food, drinks, prescription and non-prescription medication, alcohol and tobacco).

· Describes features of places of work (including schools) that can pose threats to health, safety and wellbeing (e.g. noise control, air quality, lighting) and proposes action plans to promote health.


	· Describes and demonstrates age-appropriate responsibilities for community health including: personal hygiene to avoid transmission of infection, getting help to resolve conflict, and personal involvement in health-promoting activities (e.g. ‘Jump Rope for Heart’, sports teams and active leisure).

· Creates a media campaign or documentary, for a specific target audience, to promote a healthy lifestyle or explore a health issue. T
· Discusses standards and values and how these impact on personal health (e.g. how food-handling standards and school values influence our health). SS

	· Explores social, cultural and environmental influences on health including: immunisation, diet, over-exposure to the sun and substance abuse.

· Identifies media images and advertisements for products and services targeting young people; describes their impact on health and wellbeing. SS, T.

	· Identifies implements and evaluates personal and community strategies that address health-related situations (e.g. planning thoroughly, being assertive, learning first aid, and advertising).

· Uses critical literacy skills to acquire, process, question, challenge and evaluate a range of health information, services and products and describes how they can be applied to meet the health needs of young people.

· Uses strategies such as SWOT analysis (strengths, weaknesses, opportunities, threats) or Field Analysis (barriers and enablers) to analyse health issues or challenges (e.g. rubbish disposal; land, water, noise and air pollution; diabetes or other preventable disease).
	· Analyses and uses a range of information (e.g. product labels, cost comparisons, product reviews and informed analysis) to make and justify consumer choices in areas such as nutrition, exposure to drug use, exercise programs, and personal health products.

· Proposes an action plan to promote healthy environments, for presentation to an appropriate organisation (e.g. waste management, infection control strategies, standards for product quality and safety). T, Sc.

	· Investigates/researches personal and community values relating to health; devises, implements and evaluates specific strategies to enhance personal and community health status − taking into account key health-care agencies (e.g. immunisation program, dealing with depression; lobbying for sport facilities and/or shade structures). 

· Critically analyses and assesses health-related trends and fads including the use of planned diets and exercise regimes − while recognising myths and fallacies related to product marketing claims; composes a report to raise awareness of these findings with peers.

· Investigates a local health/environmental issue and devises recommendations for a personal and community response: Local issues may include pest control for disease management, water management, safe travel in bush or on water-ways, strategies to combat diabetes, hepatitis and other infectious diseases.


	Concept
	In Year 1
the student:
	In Year 2
the student:
	In Year 3

the student:
	In Year 4

the student:
	In Year 5

the student:
	In Year 6

the student:
	In Year 7

the student:
	In Year 8

the student:
	In Year 9

the student:

	Acquiring and mastering skills

for a range of circumstances including games, sport, recreation, leisure and fitness
	· Demonstrates correct foot patterns (e.g. hop, jump, skip, leap, slide) alone and in combinations and can transition from one surface or position to another (e.g. jump, step, swing, roll).

· Manipulates equipment (e.g. hoop, ball, rope, floatation aid) using techniques (e.g. grip, twist, swing, throw, hit).

· Creates simple movement sequences with or without music (e.g. imitating familiar animals) while stationary and while moving utilising change of direction, levels, pathways, force, speed and transition of weight. A
· Experiments with simple movement concepts (e.g. balance – spread feet wider, force absorption – bend knees on landing). A

	· Demonstrates skills of chasing, fleeing and dodging to avoid or catch others and moves in response to different cues.

· Demonstrates increasing mastery of object control skills individually and with a partner (e.g. hand dribble, foot dribble, kick and strike, catching) using hands, feet and equipment (e.g. bean bag, small bat and soft ball) while stationary and moving on a range of surfaces. 

· Demonstrates movement sequences and basic dance. A
· Pushes off from shallow water, swims 10 metres and treads water.

· Demonstrates a range of ways to use movement concepts (e.g. body position, balance, acceleration) to participate effectively in play and simple games. A
	· Demonstrates increasing confidence in a range of movement skills (e.g. underarm and overarm throw, catch and kick, skips a rope turned by self or others, bouncing a ball, leaping and dodging).

· Demonstrates good body management skills (e.g. moving through, over and around equipment, other participants, at different levels and on different surfaces, travelling forward, sideways or backwards and changing direction quickly and safely) in dynamic situations. A
· Demonstrates rhythmic actions with hands and feet and simple dances of various formations (e.g. squares, lines, circles). A
· Swims confidently over 20 metres using breaststroke, (crawl) freestyle, or sidestroke.

· Understands how movement outcomes can differ because of change in technique (e.g. throw – angle of release, stand side – on and follow through, catch – ready position).
	· Demonstrates consistency in and control of combined movement skills (e.g. throw to a partner while they run to catch, dribble and pass a ball, kick on the run, long jump).

· Demonstrates changes in speed during straight, curved, and zigzag pathways in various situations (e.g. tag, keeping off). 

· Creates a sequence that combines shapes, levels and pathways and basic dance steps (e.g. grapevine, step-together -step). A
· Demonstrates technical improvement in basic movement skills (e.g. throw – step, release, follow through).
	· Demonstrates coordinated performance of movement skills (e.g. kick, overarm throw, forehand strike, two-hand side-arm strike) through and around obstacles and in modified games (e.g. soccer, basketball and football). A
· Performs a complex sequence involving travel, rolling, balance and weight transfer with smooth transitions and changes of direction, speed and flow. A
· Demonstrates technical improvement in combinations of basic movement skills (e.g. long jump – run [acceleration], take off [trajectory], landing [force absorption]). A
· Recognises, describes and applies movement principles such as dynamic balance and stability (e.g. in throwing), adjusting the body to prevent overbalance (e.g. in kicking), lowering body position when turning and pushing off with the opposite foot (e.g. in basketball). A
	· Demonstrates correctly a wide range of movement skills and competently combines skills into specialised sequences (e.g. serve in tennis and volley ball, basketball lay-up). A
· Applies knowledge of complex movement concepts (e.g. over arm throw – summation of forces) to monitor and adjust own performance.

· Participates in a range of moderate to vigorous physical activities and applies movement with increased confidence, coordination and precision.
	· Demonstrates increasing confidence and competence in a range of specialised individual and team movement skills (e.g. serve and dig, dribbling and lay-up, serve and volley) in modified games.

· Considers conditions (e.g. windy day, distance to target) and adjusts performance (e.g. force and/or angle) to enhance outcomes.
	· Demonstrates proficient technique in executing specialised movement skills to suit different circumstances which achieve successful outcomes (e.g. demonstrates appropriate pass in netball, hockey or soccer, appropriate shot in tennis or badminton, appropriate kick in soccer or football).

· Plans and performs movement sequences using the elements of composition (e.g. putting together a sequence of steps in an aerobics/dance routine, or designing and implementing a set play in basketball). A
· Reflects on performance using feedback from a range of sources (e.g. self, peers, teacher). A
· Successfully transfers movement concepts (e.g. angle of release in softball throw) to another activity (e.g. angle of release in javelin).
	· Participates with success in a range of increasingly complex physical activities demonstrating adaptation and transference of skills to suit different circumstances (e.g. applies tennis skills to badminton or squash).

· Demonstrates enhanced performance through evaluating technique (e.g. using feedback from coach to adjust technique, applying knowledge of force and motion to adjust technique). 

· Analyses performance (e.g. self, others) using basic movement concepts and provides feedback for improvement.

	

	Participation and skill application: 

Applying skill repertoire for health enhancement, competitive advantage, personal satisfaction and enjoyment
	· Participates in simple teacher-led games (e.g. Simon Says).

· Participates in moderate to vigorous physical activities on a daily basis and describes indicators that reflect physical outcomes (e.g. hot, cold, sweaty, puffed and thirsty).

· Demonstrates the ability to follow rules, procedures and safe practices and work independently for short periods.
	· Demonstrates cooperative team work (e.g. calling for the ball, sharing the ball) when participating in minor games.

· Engages in a range of activities (e.g. walk-jog-run) of changing intensity and describes how (e.g. sweating, increased heart rate, increase respiration, warm up, cool down) and why (e.g. fit, unfit) the body responds to the activities.

· Works well as a member of a team and is respectful of those with different abilities. SS
· Describes the benefits of physical activity including having fun and being with friends.

· Applies the rules of playground games (e.g. games of chase) and has the confidence to join in. SS
	· Demonstrates effective use of space in minor games (e.g. moves to receive a thrown ball or moving to evade an opponent) and teamwork.

· Participates in a range of fitness activities and records change in heart lung capacity (e.g. jogging), muscular strength (e.g. pull-ups) and muscular endurance (e.g. push-ups), flexibility (e.g. stretches).  

· Demonstrates independence and good use of time while practicing physical activity.

· Demonstrates ways to manage the risk involved with physical activities (e.g. falls and feeling tired).
	· Demonstrates the ability to switch between attack and defence as the game changes.

· Engages in a variety of activities that improve heart-lung (cardio-respiratory) capacity, muscular strength, muscular endurance and explains the effects of these activities on the general fitness and well-being of the body (e.g. pulse checking, use of heart rate monitors, number of repetitions).

· Works towards positive solutions in resolving team issues (e.g. I think she should have a turn as captain this time).

· Compares the effects on the body of participation in physical activities of different types and intensities including the difference in heart rate when at rest, walking and jogging; explains why these changes occur.
	· Demonstrate basic offensive and defensive tactics (e.g. shadowing an opponent, dodging, backing up, working with a team mate to outmanoeuvre an opponent) in minor games.

· Understands the basic principles of training (e.g. frequency, intensity, time, type = FITT) and determines how these impact on improving their fitness, performance and health. 

· Participates reliably and responsibly in physical activity.

· Participates confidently and skilfully in games and modifies sports demonstrating a command of the rules.
	· Demonstrates basic offensive and defensive tactics while playing modified games (e.g. body fakes, changing speed, moving to open spaces, closing the spaces through which a ball or person can pass, using the body to protect the ball).

· Identifies and participates in physical activities that develop particular components of fitness (e.g. speed, flexibility, agility, heart-lung endurance) and takes and records simple measures (e.g. heart rate) to track the body’s response to physical activity.

· Demonstrates appropriate sports conventions (e.g. fair play, games etiquette) and safety principles.

· Devises and implements a basic game plan.
	· Demonstrates confident use of common offensive and defensive tactics across different games (e.g. alternating the speed and direction of the ball, invasion-fakes, give and go, backing up other players, staying between an opponent and the goal).

· Identifies and participates in physical activities that develop particular components of health-related fitness including strength, speed and endurance and uses fitness data to develop goals for improving personal fitness; evaluates fitness and makes appropriate changes for improvement.  

· Investigates the health risks associated with a sedentary lifestyle, devises a personal plan and monitors and sets goals for adjusting daily and weekly physical activity levels to eliminate or reduce the risk.

· Demonstrates supportive behaviours that promote the inclusion and safety of others. 
	· Executes successful offensive and defensive plays in a team situation (e.g. double teaming an opponent, using a series of passes to outmanoeuvre opponents). 

· Self-assesses their level of fitness and develops a plan for maintenance or improvement using fitness components (e.g. heart-lung capacity, agility, balance, coordination, power, reaction time, speed) and various training principles (e.g. overload, progression, specificity, FITT).

· Exhibits leadership and the ability to follow others when working with a group. 

· Demonstrates appropriate sports conventions (e.g. sportsmanship) and safety principles.
	· Demonstrates consistent and effective use of offensive and defensive plays (e.g. creating space, protecting the ball, forcing an opponent off-side, guarding, tackling).

· Develops an appropriate fitness program for a selected aerobic or anaerobic activity (e.g. sport) that considers the principles of training, components of fitness and applies these.

· Understands that peers can positively or negatively influence participation in physical activity and can negotiate a successful outcome.

· Officiates (e.g. umpire, score) or coaches a familiar game with support (e.g. helps out at a modified games day for junior participants).

	Social cultural influences in sport and physical activity


	· Identifies the range of physical activity that they watch and do and gives some reasons for participation and enjoyment (e.g. says ‘I like watching football because our team kicks the goals’ and ‘I like playing hopscotch because I always win’).
	· Identifies physical activities in which they, their friends and family participate, and suggest reasons for different choices (e.g. cost, transport, access, facilities, convenience – says ‘we go swimming because the pool is just over the road’).
	· Identifies role models in family, community and media who demonstrate healthy, active lifestyles (e.g. says ‘my aunt goes swimming every day and my teacher walks to school because they say it helps keep them healthy’). 


	· Understands how various factors (e.g. gender, age, race, economic, media) and physical differences (e.g. body shape, physical capacity) influence participation.
	· Describes barriers (e.g. time, cost, gender, facilities, environmental factors, stereotypes) to regular participation in physical activity and suggests some ways to enhance participation by all people.
	· Explains how images of physical activity (e.g. elite, social, recreational) influence their own and others’ participation in, and beliefs and attitudes toward, physical activities (e.g. increased popularity of a sport during the televised season, images of disabled athletes during Paralympics).
	· Analyses how the body is represented in media and popular culture (e.g. skill, appearance, sexuality) and evaluates its impact on participation in physical activity.

· Investigates the factors that influence participation in physical activity taking into consideration the changes that may take place when moving to high school. 

· Chooses active pursuits that suit personal interests and body characteristics and justifies activity choices in terms of interests, abilities, cost, convenience and health benefits.
	· Plans strategies to overcome inequities (e.g. gender, funding, media coverage) relating to participation in physical activities (e.g. lobbies the football club to allow girls to play football or writes to a TV station concerning the lack of coverage of a particular sporting event). SS
	· Evaluates the success of community programs developed to encourage various groups with differing needs to participate in physical activity (e.g. Jump Rope for Heart, Eat Well, Be Active). 

· Investigates the balance between government funding for elite sport compared with that for physical activity of the masses. SS


	Concept
	In Year 1
the student:
	In Year 2
the student:
	In Year 3

the student:
	In Year 4

the student:
	In Year 5

the student:
	In Year 6

the student:
	In Year 7

the student:
	In Year 8

the student:
	In Year 9

the student:

	Identity and personal development


	· Explores understandings of the ‘self’ and describes characteristics and qualities that make all people unique (e.g. eye colour, generosity, friendliness). SS
· Explores different roles, perspectives and identities within families, various groups of people in school and local settings through role play, conversation and representation. SS
· Discusses changes in their life that are being experienced (e.g. growing taller, learning to read, making new friends, losing baby teeth).
	· Describes themselves in terms of their abilities, the friends they have and the groups to which they belong and identifies personal qualities, interests, learning styles and other characteristics; determines how their identity changes in different situations (e.g. family, friendship groups and school). 

· Considers what they like about themselves, what they can improve and how they feel when those attributes are acknowledged and valued.
· Describes personal needs and interests and how they have become more independent from infancy to the present time (e.g. development of friendships, joining sport and interest groups).
	· Identifies common and unique characteristics (e.g. ethnicity, culture, gender, appearance, ability) of other people and discusses how these characteristics influence the way people value and treat themselves and others. 

· Discusses physical differences between males and females (e.g. terminology for body parts and functions). 

· Discusses how a variation in growth rates among peers is normal. N
· Discusses how roles and responsibilities change as we grow older and that males and females may have different needs and interests.
	· Identifies how behaviours, attitudes and choices (e.g. peer group, clothes, playing sport) affect identity and analyses their influence on sense of worth, belonging and acceptance by other people and groups. SS
· Describes the physical, mental, emotional and social changes that occur during puberty and how the rate of change varies among individuals (e.g. increasing influence of peers, mood swings, pubic hair, growth spurts). 
· Identifies the physical changes that occur as people age such as getting taller, stronger and knowing more, and how these changes can be effected by good health (e.g. a balanced diet and active lifestyle).
	· Discusses and reports on how stereotypes affect the way people relate to each other (e.g. stereotypical reactions to body type, abilities and socio-economic status). SS
· Identifies behaviours that indicate the positive management of changes associated with puberty for males and females (e.g. personal hygiene).
	· Examines the influence of stereotypes on attitudes, activities and personal choices and considers alternative and preferred forms of representation, including virtual, to change interpretations. SS
· Examines specific changes that occur during puberty (e.g. menstruation, wet dreams, body shape, moods) and develops strategies to cope with the changes (e.g. writing in a journal, taking time out).

· Discusses how pubertal changes may affect relationships and self-esteem.
	· Evaluates how the impact of changing body image, fashion, media, peer and consumer culture, and gender influence the personal sense of self.

· Analyses how cultures and culturally determined behaviours are different in varying situations, locations, interactions. SS
· Investigates and describes reproductive processes (i.e.  conception through to birth).

· Examines appropriate ways of expressing sexual feelings and choices and their consequences (e.g. dating, different expectations in relationships).
	· Analyses the influence of factors such as culture, location, gender, ability, emergent technologies and family on identity. 

· Examines their identities (e.g. gender, ethnic, cultural, social, sexual) and evaluates their impact on achieving personal goals. 
· Evaluates strategies for avoiding conception and reducing the risk of STIs (e.g. contraception, safer sex options, abstinence).

· Analyses rights and responsibilities in sexual relationships (e.g. respect, consent). SS
	· Critically analyses the multiple identities they have in different contexts and with different people. 

· Evaluates images and messages in various communication technologies and media and determines the extent of their impact on the ‘self’. T
· Investigates how personal and community practices, cultures and traditions reflect different beliefs or values towards sexuality (e.g. choice of partner, marriage, sexual behaviours including abstinence).

· Describes how young people can express their personal identity and sexuality in ways that are respectful of others and will not result in harm to self or others (e.g. making and breaking friendships, expressing closeness, appropriate touching, and respecting privacy).

	

	Relationships and communicating
	· Identifies a circle of family and friends in who they can confide and share personal problems and describe who they can turn to for help (e.g. grandparents or elders, teachers, parents or carers).

· Demonstrates cooperation in small groups in work and play (e.g. taking turns, sharing equipment, making friends, communicating effectively).

· Applies appropriate conventions, including manners and school procedures and models ways to show care and respect (e.g. offering and accepting help, asking permission).
	· Explores the diversity of individuals in the family (e.g. roles and responsibilities, relationships, language, celebration). SS
· Demonstrates acceptance of situations where there are winners and losers.

· Shows ways to encourage and support others (e.g. listening attentively, playing with friends, inviting others to join, advocating for a friend).

· Role plays assertive voice and posture - brave talk (e.g. when a friend wants to break a school rule or when reporting an incident, or advocating for a friend). A
	· Identifies how roles and responsibilities within families change over the lifespan. SS
· Shows how they can support their family and friends through demonstrating love and affection.

· Demonstrates ways to join a new group and initiate and maintain conversation (e.g. asking others about their interests, demonstrating confidence).

· Identifies appropriate friends and family to seek help from when feeling lonely, unsafe or simply wanting company.
	· Demonstrates sensitivity, tolerance and consideration of friends and family when dealing with concerns about relationships (e.g. managing disagreements).

· Applies assertive verbal and non-verbal communication with friends and family (e.g. explaining views about a sensitive issue).

· Demonstrates actions, behaviours and attitudes that support positive relationships with different groups of people including people from other cultures (e.g. ways to include others in social activities, learning about the beliefs and traditions of other cultural groups SS). 
	· Plans and demonstrates positive strategies to reduce stress in conflict situations with peers, parents, teachers and carers. 

· Actively contributes to group cohesion and effectiveness (e.g. seeking clarification, accepting responsibility, following instructions).
· Examines ways to manage being left out, ignored, put down (e.g. manage emotions, where to get help).
· Demonstrates ways to show care and respect including assisting others to communicate, offering and accepting help, and asking permission.
	· Analyses the qualities and virtues that we value in friends (e.g. honesty, loyalty, respect, trust) and the reasons for that valuing. 

· Communicates their point of view by making and defending decisions, both independently and as part of the group (e.g. negotiating with parents to attend a party).

· Investigates how to deal with positive and negative comments from peers without becoming angry.

· Challenges discrimination and harassment, actively valuing the differences between individuals.

· Manages conflict through strategies (e.g. re-evaluating personal position, self-monitoring voice tone and volume, separating the person from the issue).
	· Demonstrates awareness and understandings of how relationships change and how change can be respectfully managed.

· Describes changing peer relationships and analyses the positive and negative effects of peer values on adolescent relationships.

· Explores and discusses how positive relationships are enhanced by understanding diversity and difference. SS
· Demonstrates assertiveness, questioning, and justifying a position (e.g. fair and just, using appropriate words and actions).

· Manages conflict through strategies (e.g. assertive language, forward planning, negotiation, focus on the issues).
	· Distinguishes between positive use of power and abuse of power in relationships and analyses different levels of power people have in relationships (e.g. class, position, gender, race, ethnicity, age); assesses how power impacts on their own relationships especially those affected by unwanted peer influences.

· Explores the skills required to be an effective leader and applies these skills when demonstrating negotiation and refusal skills and verbal and non-verbal assertive responses. 

· Demonstrates increasing breadth and depth of relationship and communication skills and evaluates own and others’ abilities (e.g. challenges injustice in an assertive, non-threatening way, knowing what to consider when deciding if something is fair, knowing how and when to discuss and report concerns to other people).
	· Understands that power resides in language and institutions (e.g. marriage, law, education) and can challenge and change the misuse of power.

· Demonstrates ways in which empathy and understanding can be restored when communicating with a close friend or family member about a difficult issue.

· Uses advocacy to influence other individuals or groups (e.g. arbitration, compromise, negotiation).

· Analyses own and others’ communication skills, identifying strengths and areas for improvement; sets personal goals for enhancement of weaker skills; maintains a journal to track progress.

· Confidently and assertively communicates a point of view by making and defending decisions – both independently and as part of a group (e.g. when umpiring a game or justifying a health decision).

	Self-management and resilience


	· Describes emotions (e.g. happy, excited, shy, frightened).
· Discusses the importance of managing emotions.

· Discusses the importance of managing emotions – that it’s OK to feel angry and tell someone but it’s not OK to react violently in anger. Plans for and applies alternative reactions to challenging situations (e.g. take three deep breaths before retrying a difficult task).
	· Identifies body cues (e.g. butterflies) that signal changes in personal feelings and how thoughts can impact on feelings, attitudes and behaviours. Manages these emotions in challenging situations (e.g. speaking in front of the whole class and attempting a new skill).
	· Demonstrates managing emotions using a variety of strategies (e.g. counting to ten, self-talk, taking deep breaths).  
	· Discusses and demonstrates how to adjust emotions to suit different situations (e.g. expressing your emotions in some situations and being more reserved in other situations, counting to ten, prioritising tasks, taking preventative action, self-talk, early recognition, changing things that can be changed through planning and practice).
· Devises and role plays strategies to solve problems and manage conflict while recognising and accepting differences and the rights, values and feelings of others.
	· Describes a wider range of feelings and emotions associated with change and describes how people manage them; explains how emotions can be regulated by managing circumstances, developing autonomy and deepening self-understanding; uses richer vocabulary (synonyms) to describe emotions (e.g. amused, delighted, thrilled or overjoyed instead of happy).

· Identifies ways of developing self esteem, considering feelings and beliefs of others.
	· Discusses how to recognise signs of stress and demonstrates strategies to cope with intense emotions (e.g. prioritising tasks, taking preventative action, focusing on things that can be changed).
	· Identifies and analyses the links between thoughts, feelings and behaviour (e.g. feelings of anxiety can result in sweating and headaches).
· Discusses how and why thoughts, feelings and behaviours change over time, and that individuals are responsible for their management.
· Makes decisions in situations that represent ethical or moral dilemmas (e.g. whether to smoke or not, tell lies).
	· Analyses how social and cultural factors can influence self esteem and plans actions to manage these influences (e.g. writing a letter to the editor, developing an e-zine or Facebook). SS
· Identifies when a habit is causing them harm and suggests and implements strategies to break the habit.
	· Investigates the impact of factors (e.g. temperament, parenting practices, belief system) influencing emotional wellbeing and develops strategies to enhance positive thinking and management of stress.

· Makes predictions about the future and informed choices in describing preferred futures (e.g. binge drinking, unwanted pregnancy).

· Identifies personal addictive behaviours (e.g. spending money, playing computer games, smoking, gambling, taking drugs) and investigates sources of help to overcome these, minimise harm and limit uncontrollable behaviours.


Health and Physical Education 


