

Unit: Catch, Kick, Foot Dribble & Strike**Grade: 5****Purpose:**

This performance task assessment will be used at the end of this 5th grade unit as a summative assessment. All of the basic learning will have taken place, and this assessment will give students the chance to creatively and personally apply the knowledge they have gained. Students will be making a book that includes all of the concepts of a mature catch, kick, foot dribble and strike with the hand and implements. After the assessment is complete, it will be graded and be placed as one of the grades on each student's report card. This project will be kept for parent/teacher conferences so parents can gain insight on what their children are assessed on and how they are doing in the class.

Standards and Benchmarks:**M.1.MS.4:**

Apply all elements of the mature form of the manipulative skills of catch, kick, foot dribble and strike with hand and implements in dynamic settings.

Learning Targets	Knowledge Items
I can describe the mature form and concepts of catching a ball	Drawing and paragraph for above and below waist
I can describe the mature form and concepts of how to kick a ball	Drawing and paragraph for the ball to stay on the ground and go airborne
I can describe the mature form and concepts of dribbling a ball with my foot	Drawing and paragraph for how to dribble with their foot properly
I can describe the mature form and concepts of how to strike a ball with hand and implements	Drawing and paragraph for how to strike a ball with their hand and with an implement

Directions for Planning

Task 1: Planning (one day)

Now that we have learned how to catch, kick, foot dribble and strike, we are going to use our creative minds to make a book of these skills and how to perform them. You may be as creative as you would like, as long as you have all of the items I ask you to include in the book.

The **first step** to making your book involves brainstorming. For your first task, we will use the attached planning form to help us generate ideas for our books and gather our thoughts. We will be doing this **individually and quietly**.

Once you think you have a **strong** sense of what you are going to include in your book, you may bring it up to the teacher so we can discuss it and I will initial it if I feel that it is complete as well.

You will also need to have at least **three** ways in which to perform each skill correctly in your paragraph below each picture. There is a spot on the planning sheet for this as well.

Remember to **keep this packet together** as you will need to turn it in with your finished book when the time comes.

Happy Planning 😊

Planning Sheet

Skills:

Catch:

Above waist:

Below waist:

Kick:

Ground:

Air:

Foot Dribble:

Strike:

Hand:

Implements

Sketch of my Visuals

Directions for the Book

Task II: The Book (day two, final day)

Today we are going to be making our books! We have finished our planning sheet and we are now ready to put our books together! Before handing in your polished book for a grade, make sure you have the following in your book to get your full 50 points for the assessment:

- **Title Page**
 - 1) Title
 - 2) Drawn/colored picture
 - 3) Name
 - 4) Date
- **Skills**
 - 1) 7 skills, 7 pages (1 skill per page)
 - 2) On each page you should include:
 - Skill name
 - A drawn and colored picture of you doing the skill
 - A paragraph of at least 3 sentences explaining how to perform the skill. You need to have at least 3 tasks you need to do in order to perform the skill correctly in your paragraph
- **And remember to turn in your ENTIRE packet, too as this will be an easy homework grade for the completion of the planning sheet!**

*Make sure to check your spelling and use complete sentences!

*I have examples to give you an idea of what your title page should look like and what the sheets look like for your 7 skills on the next 2 pages.

*Once you think you have a well completed book, you may bring it up to the teacher so she can help you tie all of the pages together, and then turn it in.

Your books will be returned to you in one week and at that time I will meet with each of you and we will discuss the rubric scores I gave you and any written comments that I also made. You will then take your graded book, rubric, and comments home and have your parents sign our conference sheet. **Have fun and be creative!** 😊

Title

A large, empty rectangular box with a thin black border, occupying the central portion of the page. It is intended for drawing or writing.

Name

Date

Skill Name

Proficiency Level

Performance Criteria

	0 Points	1 Point	3 Points	5 Points
Catch- Above waist	Did not complete	Includes one task of how to catch a ball above the waist properly	Includes 2 tasks of how to catch a ball above the waist correctly	Includes 3 or more tasks of how to catch the ball properly above the waist
Catch- Below waist	Did not complete	Includes one task of how to catch a ball below the waist properly	Includes 2 tasks of how to catch a ball below the waist correctly	Includes 3 or more tasks of how to catch the ball properly below the waist
Kick- In the air	Did not complete	Includes one task of how to kick a ball in the air properly	Includes 2 tasks of how to kick the ball correctly for it to go airborne	Includes 3 or more tasks of how to kick the ball correctly for it to go airborne
Kick- On the ground	Did not complete	Includes one task of how to kick a ball properly so it remains on the ground	Includes 2 tasks of how to kick the ball correctly for it to remain on the ground	Includes 3 or more tasks of how to kick the ball correctly for it to remain on the ground
Foot Dribble-	Did not complete	Includes one task of how to dribble a ball with the foot correctly	Includes 2 tasks of how to perform a correct foot dribble	Includes 3 or more tasks of how to dribble the ball properly with your foot
Strike- With hand	Did not complete	Includes one task of how to correctly strike a ball with hand	Includes 2 tasks of how to correctly strike a ball with hand	Includes 3 or more tasks of how to strike a ball with hand properly
Strike- With implement	Did not complete	Includes one task of how to correctly strike a ball with an implement	Includes 2 tasks of how to correctly strike with an implement	Includes 3 or more tasks of how to strike a ball with an implement properly

Proficiency Level

Performance Criteria

	0 Points	1 Point	3 Points	5 Points
Spelling/Grammar	Does not finish project	Has 7 or less spelling or grammatical errors	Has 5 or less spelling or grammatical errors	Has 3 or less spelling or grammatical errors
Picture	Does not finish project	Has 1-3 colorful pictures representing the skills	Has 4-5 colorful pictures representing the skills	Has 6-7 colorful pictures representing the skills
Effort	Does not finish project	Does not have most of the requirements asked	Has most of the requirements asked	Has all of the requirements asked