

LITERACY WORKS FOR

Personal Development Health and Physical Education

BOOK 1

UPDATED CONTENTS to show
links to new NSW syllabus for the
Australian Curriculum

Trish Weekes PhD

Quality literacy
resources for
subject areas

literacyworks.com.au


Published 2017; contents revised 2018

Literacy Works

Website: www.literacyworks.com.au

Email: trish@literacyworks.com.au

Ph: 0412198270

Literacy Works for Personal Development, Health and Physical Education Book 1 (printed) ISBN 978-1-876926-97-7

Literacy Works for Personal Development, Health and Physical Education Book 1 (ebook) ISBN 978-1-876926-98-4

Copyright © 2018 by Trish Weekes and Literacy Works

Reproduction and communication for educational purposes

Terms of use for this publication

© Literacy Works 2018

This book contains blackline masters, which means you can print or photocopy each page as much as you like, as long as you purchased the book and you use it to teach students at your school. If you require students to have copies of the e-book on their laptops/devices, please inquire about a site license: trish@literacyworks.com.au

Please refer to this official legal wording provided by the Copyright Agency Limited:

Except as permitted by the Copyright Act 1968 (Cth) or these terms of use, you may not reproduce or communicate any of the contents of this publication, without the written permission of the copyright owner.

You may be entitled to reproduce or communicate from this publication for educational purposes under Part VB of the Copyright Act, or for government purposes under Part VII Division 2 of the Copyright Act. For more information, visit www.copyright.com.au and www.copyright.org.au.

To the extent to which the purchaser is not permitted by the Copyright Act 1968, and subject to the terms of use for this publication, the purchaser of this publication may photocopy all or any pages for their teaching purposes. To the extent you are not entitled to photocopy these pages under Part VB of the Copyright Act 1968 (Cth), you may photocopy them on the following conditions:

1. you are the purchaser, or the employee of the purchaser, of this publication; and
2. each photocopy is used solely for your teaching purposes.

You may not scan or digitise any of the contents of this publication except as permitted by the Copyright Act 1968 (Cth).

Reproduction and communication for other purposes

Except as permitted under the Act (for example, any fair dealing for the purposes of study, research, criticism or review), no part of this book may be reproduced, stored in a retrieval system, communicated or transmitted in any form or by any means without prior written permission. All enquiries should be made to trish@literacyworks.com.au

Acknowledgements

p102-116 Girls Make Your Move print advertisements. Copyright Licence Agreement with Health Marketing Unit, Communication Branch, Australian Government Department of Health Sirius Building, Furzer Street, Woden ACT 2600

Other images: Shutterstock Premium Licence; Adobe Image Licence

Creative Commons, available for commercial use, no attribution required

Other individual image attributions on each page.

Every effort has been made to trace and acknowledge copyright. However, if any infringement has occurred, the publisher offers apologies and invites the copyright holders to contact them.

Contents

Literacy Works for Personal Development, Health and Physical Education Book 1

			PDHPE NSW syllabus for the Australian curriculum: Stages 4 and 5	
Page	Topic	Literacy skill	Outcomes	Key inquiry questions and content
01-02	Positive self-talk	Cause and effect language – verbs	PD4-3 PD4-9	HEALTH, WELLBEING AND RELATIONSHIPS Stage 4: How do change, transition and environment shape my identity? - investigate the impact of transition and change on identity ACPPS070; Stage 5 How can I be the best version of me and support the identity of others? - evaluate factors that impact on the identity of individuals and groups ACPPS089 Stage 4: What skills and strategies can be used to manage change, challenges and seek help? - evaluate strategies to manage personal, physical and social changes that occur as they grow older ACPPS071; Stage 5: How can people respond positively to life challenges? - examine the impact of changes and transitions on relationships ACPPS090; explore the characteristics of resilient people and the skills that enhance resilience and wellbeing Stage 4: practise and apply skills and strategies to seek help for themselves and others ACPPS072; Stage 5: predict future challenges and opportunities and the skills required to manage these in a positive way
03-04	Identity and gender	Relating processes	PD5-3 PD5-10	
05-06	Developing a network of trusted adults	Making statements weaker using modal language	PD4-1 PD4-2	
07-08	Transition to high school	Common verb mistakes	PD5-1 PD5-9	
09-10	Changes during puberty	Capitals and full stops		
11-12	Skills for dealing with challenging situations	Topic sentences		
13-14	Resilience	your / you're		
15-16	Decision making strategies for a scenario	PEEL paragraphs		
17-18	Mental health – RUOK? Day	Quoted speech	PD4-1 PD4-2 PD5-1 PD5-9	
19-20	Using social media safely	First, second, third person	PD4-7	HEALTHY, SAFE AND ACTIVE LIFESTYLES Stage 4: How can I effectively manage my own and support others' health, safety, wellbeing and participation in physical activity? - propose and develop protective strategies to effectively manage their own personal health, safety and wellbeing ACPPS073 Stage 5: What strategies can I plan and prioritise in my community to empower individuals to lead healthy, safe and active lifestyles for the benefit of my own and others' wellbeing? - plan, rehearse and evaluate options for managing situations where their own and others' health, safety and wellbeing may be at short or long-term risk ACPPS091
21-22	Travel overseas safely 1	Here, hidden, head (comprehension)		
23-24	Travel overseas safely 2		PD5-9	
25-26	Travel overseas safely 3			
27-28	Sun safety	Homophones		
29-30	Effects of ice	Modal language		
31-32	Safe use of medicines	there they're their		
35-36	Respectful relationships	Improve your writing in paragraphs	PD4-10	HEALTH, WELLBEING AND RELATIONSHIPS Stage 4: What skills and strategies can be used to promote inclusivity, equality and respectful relationships? - explore skills and strategies needed to communicate and engage in relationships in respectful ways; Stage 5: What factors enhance inclusivity, equality and respect in relationships? - investigate how empathy and ethical decision-making contribute to respectful relationships ACPPS093
37-38	Empathy and active listening	Cause and effect sentences	PD5-10	

			PDHPE NSW syllabus for the Australian curriculum: Stages 4 and 5	
Page	Topic	Literacy skill	Outcomes	Key inquiry questions and content
HEALTHY, SAFE AND ACTIVE LIFESTYLES				
39-40	Evaluating health information 1 (acne)	Evaluating according to criteria	PD4-7	Stage 4: What positive actions contribute to the health, safety, wellbeing and participation in physical activity levels of the wider community? - develop health literacy skills and promote health information that is aimed at assisting young people to address health issues Stage 5: What strategies can I plan and prioritise in my community to empower individuals to lead healthy, safe and active lifestyles for the benefit of my own and others' wellbeing? - critically analyse health information, products and services to promote health, safety, wellbeing and physical activity levels
41-42	Evaluating health information 2			
43-44	Evaluating health information 3		PD5-7	
45-46	Evaluating health information 4			
47-48	Evaluating health information 5			
49-50	Reasons for a healthy diet	Recommending with reasons	PD4-7	Stage 4: How can I effectively manage my own and support others' health, safety, wellbeing and participation in physical activity? - plan and use health practices, behaviours and resources to enhance the health, safety, wellbeing and physical activity participation of their communities ACPPS077 Stage 5: What strategies can I plan and prioritise in my community to empower individuals to lead healthy, safe and active lifestyles for the benefit of my own and others' wellbeing? - plan, rehearse and evaluate options for managing situations where their own and others' health, safety and wellbeing may be at short or long-term risk ACPPS091
51-52	Nutrition	It's or its	PD4-8	
53-54	Taking responsibility for your own health	Linking words for contrasting ideas		
55-56	Risk taking behaviour	Positive and negative evaluative language	PD5-7	
57-58	Eating sustainable food	Writing like an expert	PD5-8	
59-60	Antibiotic resistance	Types of verbs	PD4-7	Stage 4: How can I effectively manage my own and support others' health, safety, wellbeing and participation in physical activity? - plan and use health practices, behaviours and resources to enhance the health, safety, wellbeing and physical activity participation of their communities ACPPS077 Stage 5: How can I plan and prioritise in my community to empower individuals to lead healthy, safe and active lifestyles for the benefit of my own and others' wellbeing? - evaluate strategies and actions that aim to enhance health, safety, wellbeing and physical activity levels and plan to promote these in the school and community
61-62	Harm minimisation 1	Nominalisation	PD4-8	
63-64	Harm minimisation 2	Nominalisation		
65-66	Vitamin and mineral supplements	Topic sentences and paragraphs	PD5-7	
			PD5-8	
67-68	Team sports	Cause and effect language		Stage 4: What positive actions contribute to the health, safety, wellbeing and participation in physical activity levels of the wider community? - investigate the benefits to individuals and communities of valuing diversity and promoting inclusivity ACPPS079
69-70	Reasons for participating in physical activities	Writing about the purpose or reason		
71-72	Exercising in local parks	Linking words for elaborating		
73-74	Diversity	Word power	PD4-7	
			PD4-8	

			PDHPE NSW syllabus for the Australian curriculum: Stages 4 and 5	
Page	Topic	Literacy skill	Outcomes	Key inquiry questions and content
75-76	High intensity interval training 1	Classifiers and noun groups	PD4-7 PD4-8	HEALTHY, SAFE AND ACTIVE LIFESTYLES Stage 4: How can I effectively manage my own and support others' health, safety, wellbeing and participation in physical activity? - create and monitor fitness plans and participate in physical activities that develop health-related and skill-related fitness components ACPMP083 Stage 5: How can I plan and advocate for health, safety, wellbeing and participation in a lifetime of physical activity? - design, implement and evaluate creative interventions for enhancing their own and others' fitness levels and participation in a lifetime of physical activity
77-78	High intensity interval training 2			
79-80	Breathing techniques	Plural	PD5-7 PD5-8	
81-82	Soccer skills	Passive voice		
83-84	Participation in sport and physical activity 1	Interpreting graphs and tables	PD4-7 PD4-8	Stage 4: What positive actions contribute to the health, safety, wellbeing and participation in physical activity levels of the wider community? - investigate the benefits of a balanced lifestyle and explore strategies that contribute to community health, wellbeing and participation in the lifetime of physical activity; investigate the benefits of a balanced lifestyle and explore strategies that contribute to community health, wellbeing and participation in a lifetime of physical activity. Stage 5: How can I plan and advocate for health, safety, wellbeing and participation in a lifetime of physical activity? - evaluate strategies and actions that aim to enhance health, safety, wellbeing and physical activity levels and plan to promote these in the school and community
85-86	Participation in sport and physical activity 2			
87-88	Participation in sport and physical activity 3			
89-90	Participation in sport and physical activity 4			
91-92	Barriers to sporting participation	Using a range of cause and effect language	PD5-7 PD5-8	
93-94	Yoga in Australia	Subject verb agreement		
95-96	Swimming	Apostrophes		
97-98	Indigenous games	Adverbials		
99-100	Australia's sporting history	Passive voice		
101	Health promotion campaign: Girls Make Your Move	Analysing images - introduction	PD4-7 PD4-8	Stage 4: What positive actions contribute to the health, safety, wellbeing and participation in physical activity levels of the wider community? - develop health literacy skills and promote health information that is aimed at assisting young people to address health issues Stage 5: What strategies can I plan and prioritise in my community to empower individuals to lead healthy, safe and active lifestyles for the benefit of my own and others' wellbeing? Stage 5: design, implement and evaluate creative interventions for enhancing their own and others' fitness levels and participation in a lifetime of physical activity; critically analyse health information, products and services to promote health, safety, wellbeing and physical activity levels
102	Advertisement for analysis - Martial Arts		PD5-7 PD5-8	
103-104	Analysing images in a print advertisement			
105-106	Analysing meanings in language and font			
107-108	Analysing print advertisement 2 - Football			
109-110	Analysis of image 2			
111-112	Analysis of image 2 (continued)			
113-114	Analysing meanings in language and font 2			
115-116	Evaluation of the campaign	Evaluating the campaign as a whole -Martial Arts and Football		

			PDHPE NSW syllabus for the Australian curriculum: Stages 4 and 5	
Page	Topic	Literacy skill	Outcomes	Key inquiry questions and content
117-118	Initiative games and leadership	How words work – morphemes	MOVEMENT SKILL AND PERFORMANCE PD4-5 Stage 4: How can I apply my skills to collaborate, communicate, solve problems and include others in physical activity? -practise and apply interpersonal skills when undertaking a range of roles in physical activities ACPMP086 PD5-5 Stage 5: How can I include and lead others during physical activity? devise, implement and refine strategies demonstrating leadership and collaboration skills when working in groups or teams ACPMP105	
119-120	Initiative games 2			
121-122	Initiative games 3			
123-124	Initiative games 4			
125-126	Benefits of learning karate	PEEL paragraphs		
127	Fact Sheet 1	Creating meaning through language		
128	Fact Sheet 2	Classifiers and noun groups		
129	Fact Sheet 3	Modal language for expressing a point of view		
130	Fact Sheet 4	Cause and effect language		
131-133	Fact Sheet 5	Analysing images		
134	References			
135-140	Literacy learning continuum Years 7-10		Australian Curriculum literacy continuum mapped against each page of this book	

Literacy Works for PDHPE helps students to meet cross-curriculum priorities for Literacy:

Learning Across the Curriculum Literacy

In PDHPE, students are provided with opportunities to develop and build on their literacy skills through the acquisition of specific terminology and language related to health and physical activity concepts. Learning in PDHPE encourages students to develop skills that empower them to be critical consumers, with the ability to access, interpret, analyse, challenge and communicate the dynamic nature of information and influences in the field of health and physical education. Students are provided with opportunities to practise communication such as oral, written, visual and digital forms to promote and enhance the health, safety, wellbeing and participation in physical activity of individuals and groups within various contexts. This includes learning to communicate with a variety of audiences, express their own ideas, emotions and opinions in respectful and appropriate ways. Students develop skills to seek help for themselves and others. They develop their understanding of and utilise health and physical activity-related terminology as they provide feedback on movement performances and critically analyse a range of visual and multimodal health messages.

NSW Education Standards Authority (2018). PDHPE K-10 Syllabus 2018, p.34.

How to use this book


Easy to use – just copy/print and teach!


Flexible


Saves you time


Integrates with your topics and content

Choose by content or topic

1. What's my topic or content? Search the contents list by topic:

e.g.

Skills for dealing with challenging situations

Resilience

Decision making strategies for a scenario

2. Search the contents list for syllabus outcomes, strand, key inquiry questions or content.

e.g.

PD4-5 Stage 4: How can I apply my skills to collaborate, communicate, solve problems and include others in physical activity?

3. Copy/print and teach.

Choose by literacy problem

1. What's the literacy issue or challenge that students are facing?
2. Search the literacy skills column for pages that relate to the issue.
3. Copy/print and teach.

Linking ideas with conjunctions

Improve your writing in paragraphs

Cause and effect sentences

Choose by assignment or task

Refer to Literacy Works for Health and Physical Education Book 2.

1. What's the assessment item, assignment or task?
e.g. Evaluate a fitness campaign.
Compare and contrast.
2. Search the contents in Book 2 for pages that relate to the assignment.
3. Copy/print and teach.

Evaluate a health promotion campaign

Compare and contrast report
Scaffold for a compare and contrast report

Model of a compare and contrast report

Harm minimisation