FULFORD SCHOOL PHYSICAL EDUCATION DEPARTMENT [image: image1.wmf]
GCSE P.E. SPORTS ANALYSIS

NETBALL
1.. Rules, Regulations and Terminology
1 Give 3 reasons for awarding a free pass
2 Why would a Penalty Pass be awarded

3 Explain the off side rule

4 How does ‘blocking a player’ use the contact rule

Additional Questions

1. Devise a game to highlight footwork, catching and throwing,

2. Explain where each team member starts before the centre pass.

3. Briefly describe the role of 2 different positions e.g. where they may go what their main job is etc.

4. Describe a defensive tactic. Illustrate your answer if possible.

5. Devise a practice that would be good for a shooter and her defence.

6. What are the duties of an umpire?

7. With the aid of a diagram how would one execute 3-1-3 system in a zig zag and straight pattern of play?

8. Name some common injuries in play and how could they be prevented and treated.

2.. Observation and Analysis

1.Explain the different ways a player can pass the ball in netball

2.Explain the different ways a player can get away from a marker
3.What are the ideal characteristics of a good netball player

Observations and Analysis practical
1. Observe participant A and analyse their chest pass technique.

3.. Evaluation and recognising strengths and weaknesses

1.What are your strengths in the game of netball

2. Can you suggest areas of weakness and how you can improve them

3.Give 3 qualities essential for working successfully as part of a team

Strengths and Weaknesses practical
1. Observe participant B - what are their strengths and weaknesses. How would you

 correct their weaknesses?

4.. Planning strategies, tactics, practices and training to improve performance

1. A centre pass tactic is used for a number of reasons give an example and explain why it would be an advantage.
2. Give another area in a game where passing sequences could be used

3. Give an example of a Skill related fitness element that netball requires.

4. What type of training would be used to improve your choice.

5.. PEP Improvements

1. PEP program improving cardiovascular fitness:

2. What type of training method would you use? Continuous training

 How will this improve your overall performance in Netball? overall cardiovascular fitness… ability to keep on going throughout the game without the skill level decreasing

3. Give an example of circuit training. Then state why this would be good for a netballer – allow them to improve speed, agility, strength and cardio-vascular fitness in one training session.

