

PHYSICAL EDUCATION

Para la recuperación de la asignatura de Physical Education, será **obligatoria la entrega de tres trabajos independientes**, cada uno de ellos pertenecientes a los contenidos trabajados durante cada una de las tres evaluaciones.

La nota final será la media aritmética de la nota conseguida en cada uno de los tres trabajos.

Dichos trabajos **deberán ser entregados a mano** y deberán seguir la siguiente estructura:

-*Título*

-*Índice*

-*Introducción*

-*Parte principal: se contestará de forma detallada las preguntas que aparecen en esta parte.*

Bibliografía.

Todos los trabajos, como ya se ha trabajado durante todo el curso escolar, deberán ser **entregados en inglés**.

A continuación, se adjuntan los dossiers relativos a cada uno de los tres trabajos con los contenidos a desarrollar.

PHYSICAL EDUCATION - WRITING TASK

1st TERM – 1º E.S.O. - WARM UP

Structure

-Title Page.

-Index.

-Introduction.

-Main Part:

Questions to be answered

-What is a warm up?

-Explain the benefits of doing a good warm up.

-What are the different parts of a warm up?

-Describe how you would warm up before doing a physical education class.

-Explain a specific warm up for basketball with an approximate duration of 15 minutes.

-Bibliography.

*The project **must be written by hand**. Typed projects will not be corrected. Printed pictures are allowed.

PHYSICAL EDUCATION - WRITING TASK

2nd TERM – 1º E.S.O. - HANDBALL

Structure

- Title page.
- Index.
- Introduction.
- Main part: Questions to be answered.**
 - Explain in detail 5 rules you consider are really important to understand how to play handball.
 - Describe and draw 3 types of passes used in handball.
 - What are the player positions when the team is attacking? Explain their roles and main characteristics.
 - When is a seven-meter throw awarded? How is it taken?
- Bibliography.

*The project **must be written by hand**. Typed projects will not be corrected. Printed pictures are allowed.

PHYSICAL EDUCATION - WRITING TASK

3rd TERM – 1º E.S.O. – ACTIVITIES IN THE NATURAL ENVIRONMENT

Structure

- Title page.
- Index.
- Introduction.

- Main part:

- We can do different activities in the natural environment such as ski, climbing, surf, or kayaking. Choose **2 of these sports** and explain the following points:

- Main characteristics.
 - 5 important rules of each sport.
 - Materials needed for their practice.
 - Places where they are practised and their characteristics.
- Bibliography.

*The project **must be written by hand**. Typed projects will not be corrected. Printed pictures are allowed.