PHYSICAL EDUCATION MOCK MARKING SCHEME MARCH 2018

- 1a) THEMES in educational gymnastics
 - Weight transfer
 - Resilience
 - Space awareness
 - Body awareness

1x4=4mks

- b) skills that involves movement of body parts while the whole body is stationary 2mks
- c) disqualification of a competitor in a marathon race
- if a competitor fails to cross the finishing line
- if a competitor bypass a check point

1x2=2mks

- d) Distance covered in each event category in a cross country competition
 - men 12km
 - women 8km
 - junior men 6km
 - junior women 4km

1x4=4mks

- 2a) Factor to consider when adjudicating gymnastics
 - Entry to the arena
 - Teacher and the leader appearance
 - Table interpretation
 - Continuity and progression
 - Teachers creativity
 - Improvisation and use of apparatus
 - Skill mastery
 - Timing
 - Exit 1x5=5mks
- b) Element of space in dance
 - personal space
 - direction
 - patterns
 - levels

1x4=4mks

- c) Swimming stroke done in supine position
- Inverted breast stroke
- Back crawl 1x2=2mks
- 3a) Prevention from infection
 - Washing hands

- Wearing gloves
- Vaccination against Hepatitis B or C / immunization
- Wear face mask when giving mouth to mouth recitation
- Avoid being pricked by sharp objects around accident scenes
- Dispose all waste carefully/ incinerate
- Cover cuts and grazes on your hands with water proof dressings
- Wear plastic aprons when dealing with large quantities of body fluids
- Don't touch a wound or any part of dressing that has come into contact with a wound any 6x1= 6mks
- b) i) define training

Is the process of preparing an athlete for a sport that should lead to morphological and functional change 1x2=2mks

- ii) Physiological factors that affect performance
 - Diet
 - Body size
 - Sex
 - Age
 - Genetics
 - Initial level of training
 - Illness / infections
 - Body weight
 - Emotional stability 5x1=5mks
- 4. a) Any two defensive players in softball
 - o Pitcher
 - Cather
 - Short stop
 - Base player
 - Fielder any 2x1=2mks
- b) Principles used by defensive players in softball
 - Coverage
 - Location
 - Readiness
 - Adjustment
 - Support any 2x1=2mks
- c) Tackles in Rugby
 - side tackle
 - rear tackle
 - front tackle
 - smoother tackle 2x1=2mks
- d) Why spacing pullers is crucial in Tug of war

- If pullers are so far there's great loss of power
- If pullers are too close they get in the way of one another

2x1=2mks

- e) Throwing skills in rounder
 - Over arm throw
 - Underarm throw / sling
 - Line drive any 2x1=2mks
- f) Why league cum knock out is popular
 - Used when many teams are present
 - Takes shorter duration
 - Less expensive
 - Provides climax for tournament
 - Gradual elimination of teams
 - Allows seeding of teams during preliminaries any 2x1=2mks
- 5. a) Teacher related factors that may influence choice of teaching style
 - Ability of the teacher
 - Experience of the teacher
 - Physical fitness
 - Knowledge 4x1=4mks
- b) Reasons for group work during a Physical Education lesson
 - Maximum learner participation / active learning
 - Providing opportunities for democratic leadership
 - Development of social attributes
 - Practice previously learnt skill 4x1=4mks
- c) Categories of learners with mental retardation
 - Mild
 - Moderate
 - Severe
 - Profound 4x1=4mks
- 6.a i) Shooting styles in BB
 - Lay up
 - Set
 - Jump
 - Dunk
 - Hook 4mks

- ii) An opponent should not take more than 3 seconds in the restricted area. 2mks
 - A player is supposed to have passed a ball in his possession from the back court to the front court. 2mks
- iii) Technical fouls
 - Delaying deliberately wit the ball
 - Obstructing by waving hands
 - Disrespectable language to the officials
 - Failing to raise a hand after committing a personal foul
 - Changing a jersey number without informing the officials
 - Supporting with the post or rings
 - Asking for a 3rd time out. 2mks
- 6. b i) World cup F.I.F.A

World youth championship - F.I.F.A

African club championship - C.A.F

Champions league- U.E.F.A

4mks

- ii) ref is informed
 - Sub enters the field after the player being replaced gets out
 - Sub enters the field half way (centre) during a stoppage in the match
 - Substitution is complete when a substitute enters the field of play
 - Once substituted the sub can't play again

4mks

iii) League cum knock out

2mks

- b. i) No limit of substitutes and player come in and out as many times as they can. 2mks
- ii) start of the game
 - After every score
 - After every quarter / half
 - Extra time

4mks

- iii) when a player observes foot work race
 - When the ball goes out and through the ring
 - Player does not support herself on th post while shooting
 - Shooting is done within the shooting circle

4mks

- 7a) i) Centre line = 55m (60 yards)
 - Side line = 91.4m
 - Back line = 55m (60 yards)
 - Shooting circle = 14.63m (16 yards)

4mks

	_			
11	וב') ו	ntain /	ra	വെ
ii)	, Ca	ptain (にろり

- Toss coin
- Responsible for the behaviour all the team players including substitutes
- Responsible for substitution in their own half. 3mks
- iii) ball must be stationary
 - Ball shall not be raised
 - After playing the ball the striker may not play the ball again
 - Opponents must be 5m away 3mks
- 8. a) i) Loss of a rally to the serving team
- Rotational order is rectified

2mks

- ii) Part of the ball that contacts the floor is completely outside the boundary line.
 - Ball touches an object outside the court, the ceiling or a person out of play
 - Ball touches the antennae, ropes, posts or the net itself outside the side bands
 - Ball crosses the vertical plane of the net outside the crossing line marked by the antennae
 - Ball crosses completely the lower space under the net. 3mks
- iii) Four hits A team hits the ball four times before crossing it to the opponents
 - Assisted hit A player taking support from a team-mate or a structure to reach the ball.
 - Catch A player catches or throws the ball instead of hitting.
 - Double contact A prayer hits the ball twice in succession or the ball contacts various parts of his/her body in succession
 2mks
- iv) Warning verbal or hand signal
 - Penalty yellow card
 - Expulsion red car
 - Disqualification red and yellow card jointly

2mks

v) The team that wins 3 sets out of 5 sets.

1mk

b) i)

ii) Leading referee – Goal line referee Trailing referee – Court referee 2mks

iii) Throw-off 1mk

iv) - 2 minute suspension - 7m throw (penalty shot)

2mks