[bookmark: _GoBack]

NATIONAL 4/5 + NEW HIGHER
PHYSICAL EDUCATION

MENTAL, EMOTIONAL, SOCIAL and PHYSICAL
FACTORS IMPACTING ON PERFORMANCE

METHODS OF GATHERING DATA/INFORMATION

Thanks to

Russell Imrie			Lenzie Academy				@mrimrie
Iain Stanger			Aberdeen Grammar			@iainstanger
Tommy Lennox			Loudoun Academy			@loudounpe
Darren Leslie			Ross High School			@dnleslie
Andrew Horrell			Edinburgh University			@a_horrell
John MacPhie			Forrester High School			@Edinburgh_PE
Barry Petrie			Banchory Academy			@bazpetrie
Andy Marshall			Forfar Academy				@andymarshall19
Colin Agnew			Forfar Academy				@Aggie1973
Euan Lawson			Eyemouth High School			@LawsonPE
Ian Sellwood			Preston Lodge High School		@ian_sellwood
Muir Morton			Fortrose Academy			@muirmorton7
Roddy McPherson		Graeme High School			@RoddyMcP
Nicola McShannon		Penicuik High School			@NMcShannonPE
Kelly McShannon		Broxburn Academy			@kmcshannonPE
Mark Fulton			St Andrews Acadmy			@markfulton19
Jonathan MacWhirter		Braes High School			@MrMacWhirterPE
Ruari Nicolson			Craig Royston Community High 	@Mr_Nic
Michael Rankin			Barrhead High School			@RankPE
Maegan Shearer			Lenzie Academy

Professor Nanette Mutrie CPsychol FBASES
Director of Physical Activity for Health Research Centre
University of Edinburgh

About this Document

(Published: February 2014, version 1)

This document has been produced by Physical Education teachers to support the New National Qualifications – National 4/5 and the New Higher.

It aims to provide a bank of resources to gather data on all four factors - mental, emotional, physical and social. Please note that not all methods are recognised tests/methods, many have been created by individual class teachers. The approach used and the data collected is relevant if it measures what is intended.

Most of the methods can be easily adapted to suit any activity or any factor and can be compared before or after a training approach.

Please feel free to use or share any of the resources in this booklet. However should you adapt, create or find better resources please do reciprocate. You will be acknowledged for your contribution and it will be added to future versions of this booklet.

To help build this resource, please send any new materials/ideas to Russell Imrie – rimrie@lenzieacademy.e-dunbarton.sch.uk

GENERAL

General overview of Factors Impacting on Performance

	PHYSICAL FACTORS
	SOCIAL FACTORS
	MENTAL FACTORS
	EMOTIONAL FACTORS

	Do you get tired towards the end of your performance?
	Do you get along with everyone who is involved in your activity; team mate, coach, referee?
	Do you lose concentration at any stage during performance?
	Do you ever feel anxious or nervous when performing?

	

	

	
	

	Can you successfully carry out all the skills required to perform effectively?
	Do you always follow the rules of the activity during performance?
	Do you find it easy to make the correct decisions during performance?
	Do you lose your temper during performance if you or someone in your team makes a mistake?

	

	
	
	

	Do you understand the tactics that will allow you to beat an opponent in your activity?
	Is your performance affected because there are limited facilities for you to train?
	When performing do you find it easy to remain mentally tough at all times?
	Do you always believe that you can perform well in your activity?

	

	
	
	

THOUGHTS AND FEELINGS GATHERING DATA TASK

Throughout your performance write up a summary of your thoughts and feelings as the game progresses. These summaries will be carried out at the time intervals shown below. Include how you felt Physically e.g. level of fatigue, body temperature, breathing rate etc. Mentally e.g. your level of motivation, concentration etc. Socially e.g. communication between team mates, the contribution you were making to the team etc Emotionally e.g. levels of self esteem, your ability to cope with changes etc

	TIME
	PHYSICAL
	MENTAL
	SOCIAL
	EMOTIONAL

	START
	

	
	
	

	10 MINS
	

	
	
	

	20 MINS
	

	
	
	

	30 MINS
	

	
	
	

A Self Reflective Performance Indicator contains a series of statements which are graded 1-10 depending on how strongly an athlete agrees or disagrees with the statement. An athlete can then analyse the information they have gathered to identify factors which may be affecting their performance.
Any answers which are lower in the scale and disagreeing could be interpreted as factors which could be negatively affecting performance.
	
Self Reflective Performance Indicator
(Identifying possible factors affecting performance)

								 Agree		 Disagree
1. I can select the correct skill when performing.	 10 9 8 7 6 5 4 3 2 1

2. I can perform basic skills to good affect. 			 10 9 8 7 6 5 4 3 2 1

3. I can perform complex skills to good affect. 10 9 8 7 6 5 4 3 2 1

4. My actions/movements are smooth and controlled. 10 9 8 7 6 5 4 3 2 1

5. My skill level does not cause me to perform poorly/loose points. 10 9 8 7 6 5 4 3 2 1

6. My actions are performed to a high level. 10 9 8 7 6 5 4 3 2 1

7. My actions/movements are fluent. 10 9 8 7 6 5 4 3 2 1

8. I can adapt my performance to a range of variables. 10 9 8 7 6 5 4 3 2 1

9. I maintain a good skill level throughout my performance. 10 9 8 7 6 5 4 3 2 1

10. I make correct decisions when performing. 10 9 8 7 6 5 4 3 2 1

11. I always have energy during a performance. 10 9 8 7 6 5 4 3 2 1

12. I am not fatigued towards the end of a performance. 10 9 8 7 6 5 4 3 2 1

13. My muscles never become heavy and tired when performing. 10 9 8 7 6 5 4 3 2 1

14. I never become out of breath. 					 10 9 8 7 6 5 4 3 2 1

15. I recover quickly during a performance. 10 9 8 7 6 5 4 3 2 1

16. I am always able to keep up with play. 			 10 9 8 7 6 5 4 3 2 1

17. I am fast when performing. Usually beating opponents. 	 10 9 8 7 6 5 4 3 2 1

18. I have good physical strength, benefiting my performance. 10 9 8 7 6 5 4 3 2 1

19. I have good flexibility enabling me to complete all movements. 10 9 8 7 6 5 4 3 2 1

20. I can change direction quickly. 					 10 9 8 7 6 5 4 3 2 1

21. I am quick to react to situations. (eg. A dropped ball) 		 10 9 8 7 6 5 4 3 2 1

22. I have good balance. 						 10 9 8 7 6 5 4 3 2 1

23. I can move different parts of my body at the one time. 	 10 9 8 7 6 5 4 3 2 1

24. I can perform actions with the correct timing. 		 10 9 8 7 6 5 4 3 2 1

25. I can control my anger. 						 10 9 8 7 6 5 4 3 2 1

26. I don't get frustrated. 						 10 9 8 7 6 5 4 3 2 1

27. I can accept defeat. 						 10 9 8 7 6 5 4 3 2 1

28. I accept the referee/umpire/judges decisions. 			 10 9 8 7 6 5 4 3 2 1

29. I stay calm under pressure.					 10 9 8 7 6 5 4 3 2 1

30. I can remain focused on my performance. 			 10 9 8 7 6 5 4 3 2 1

31. I do not get nervous before a performance			 10 9 8 7 6 5 4 3 2 1

32. I have a strong desire to do my best. 				 10 9 8 7 6 5 4 3 2 1

33. I have strong motivation to win. 				 10 9 8 7 6 5 4 3 2 1

34. I can be creative when performing. 				 10 9 8 7 6 5 4 3 2 1

35. I can perform confidently in front of a crowd/judge/camera. 10 9 8 7 6 5 4 3 2 1

36. I am confident that the actions I choose are correct. 		 10 9 8 7 6 5 4 3 2 1

37. I am confident when performing skills.	 			 10 9 8 7 6 5 4 3 2 1

38. I do not give up. 						 10 9 8 7 6 5 4 3 2 1

39. I always try my best. 						 10 9 8 7 6 5 4 3 2 1

40. I take pride in my performance/ability. 			 10 9 8 7 6 5 4 3 2 1

41. If I make a mistake I do everything I can to rectify the problem. 10 9 8 7 6 5 4 3 2 1

42. I work well with others. 					 10 9 8 7 6 5 4 3 2 1

43. I am good friends with my team/class mates 			 10 9 8 7 6 5 4 3 2 1

44. I have a good relationship with my coach/teacher 		 10 9 8 7 6 5 4 3 2 1

45. I can tell others in my team what they should be doing. 	 10 9 8 7 6 5 4 3 2 1

46. I always play to the rules. 					 10 9 8 7 6 5 4 3 2 1

47. I would never cheat to gain a slight advantage. 		 10 9 8 7 6 5 4 3 2 1

48. I am a strong believer in fair play. 				 10 9 8 7 6 5 4 3 2 1

49. I always have respect for my opponents.			 10 9 8 7 6 5 4 3 2 1

50. I would not argue or become aggressive towards opponents. 10 9 8 7 6 5 4 3 2 1

Performance Profiling

Performance profiling is used to identify the characteristics an athlete needs in her/his sport and to assess his/her levels of each characteristic.
An athlete will list the mental qualities they need around the outside of the profile. They would then grade themselves on each quality between 1 and 10 depending on their strengths and weaknesses by shading in each section.
The athlete can then evaluate which characteristics are a particular strength and which characteristics need to be developed.

[image: Sports Pyschology Performance Profiling Tutorial]

PERSONAL PERFORMANCE WHEEL

Colour in the segments under each factor based on your own performance.
NB. An elite athlete would be marked 10 under each heading!

This can be used in many ways. It can be a self analysis on different 'features' from one factor. Or three different 'features' from each factor can be chosen for a whole performance analysis. (see below)
You can also fill in every second segment and do a pre/post training analysis on a few specific factors. Another useful way is splitting each segment in two and a pupil doing a self analysis and then a
peer/teacher/coach doing the same analysis and comparing results.

Performance Profiling Wheel

Performance profiling is used to identify the characteristics an athlete needs in her/his sport and to assess his/her levels of each characteristic.
An athlete will list the mental qualities they need around the outside of the profile. They would then grade themselves on each quality between 1 and 10 depending on their strengths and weaknesses by shading in each section.
The athlete can then evaluate which characteristics are a particular strength and which characteristics need to be developed.
Fair Play

CRE
Speed
Agility
Strength
Relationships
Anger
Fear
Anxiety
Focus
Arousal
Communication

PHYSICAL – FITNESS

Standardised Fitness Tests

Eurofit Fitness Testing Battery (http://www.topendsports.com/testing/eurofit.htm)
The Eurofit Physical Fitness Test Battery is a set of nine physical fitness tests covering flexibility, speed, endurance and strength. The standardized test battery was devised by the Council of Europe, for children of school age and has been used in many European schools since 1988. The series of tests are designed so that they can be performed within 35 to 40 minutes, using very simple equipment.

Other fitness tests:

Name:		Progressive Shuttle Run Test.
Aspect:		Cardio Respiratory Endurance.
Aim:	To measure the aerobic capacity or cardio respiratory fitness of subjects during a maximal, indirect field test.
Equipment:	Cones, tape measure and audio cues for the 20m shuttle run on CD.

Procedure:
Measure out and mark a 20m section on a flat surface with cones.
Begin playback of shuttle run audio.
Participants commences running between the sets of cones, turning when signalled by the beeps. This process continues as the beeps become closer together, ultimately increasing the speed of the runner.
If the line is reached before the beep sounds, the participant must wait until the beep.
The test is stopped if the participant fails to reach the line for two consecutive runs and their shuttle level is recorded.

Norms

Males

Age	 Very Poor	Poor	 Fair	 	Average	 Good	 Very Good	 Excellent
12-13yrs	 <3.3	 3.4 - 5.1	 5.2 - 6.4	 	6.5 - 7.5	 7.6 - 8.8	 8.9 - 10.9	 >10.9
14- 15 yrs	 <4.7 	 4.7 - 6.1	 6.2 - 7.4	 	7.5 - 8.9	 8.10 - 9.8 	 9.9 - 12.2	 >12.2
16 - 17 yrs	 <5.1	 5.1 - 6.8	 6.9 - 8.2	 	8.3 - 9.9	 9.10 - 11.3	 11.4 - 13.7	 >13.7
18 - 25 yrs	 <5.2	 5.2 - 7.1	 7.2 - 8.5	 	8.6 - 10.1 10.2 - 11.5	 11.6 - 13.10	 >13.10

Females

Age	Very Poor	 Poor		Fair		Average	 Good	Very Good	Excellent
12 - 13 yrs	 <2.6	 2.6 - 3.5	 3.6 - 5.1	 	5.2 - 6.1	 6.2 - 7.4	 7.5 - 9.3	 	 > 9.3
14 - 15 yrs	 <3.3	 3.4 - 5.2	 5.3 - 6.4	 	6.5 - 7.5	 7.6 - 8.7	 8.8 - 10.7	 >10.7
16 - 17 yrs	 <4.2	 4.2 - 5.6	 5.7 - 7.1	 	7.2 - 8.4	 8.5 - 9.7	 9.8 - 11.10	 >11.11
18 - 25 yrs	 <4.5	 4.5 - 5.7 	 5.8 - 7.2	 	7.3 - 8.6	 8.7 - 10.1	 10.2 - 12.7	 >12.7

Name:		12 Minute Cooper Run
Aim:		To measure aerobic capacity within a maximal indirect field test
Aspect:		Cardio Respiratory Endurance.
Equipment: 	Athletics track or oval with a lap length of between 200 - 400 metres, enough 	marking cones to place one every 20m of the track, stopwatch

Procedure:

Complete a thorough warm-up and dynamic stretching
Place cones every 20m for easy calculation of distance covered
The participant aims to complete as many laps as possible within the 12 minute time limit whilst running
On the completion of 12 minutes the recorded counts up the completed laps and the number of completed metres on the final lap

Norms

Males
	Poor		Below Average		Average			Above Average		Excellent
13-14	<2100		2100-2199		2200-2399		2400-2700		>2700
15-16	<2200		2200-2299		2300-2499		2500-2800		>2800
17-19	<2300		2300-2499		2500-2699		2700-3000		>3000

Females

	Poor		Below Average		Average			Above Average		Excellent
13-14	<1500		1500-1599		1600-1899		1900-2000		>2000
15-16	<1600		1600-1699		1700-1999		2000-2100		>2100
17-19	<1700		1700-1799		1800-2099		2100-2300		>2300

Name:		Harvard Step Test
Aim:		To measure aerobic capacity within a simple step test procedure
Aspect:		Cardio Respiratory Endurance.
Equipment:	Metronome set at 120bpm, step or bench of 45cm high, stopwatch

Procedure

The athlete warms up for 10 minutes
The assistant gives the command "GO" and starts the stopwatch
The athlete steps up and down onto a standard gym bench once every two seconds for five minutes
The assistant stops the test after 5 minutes
The assistant measures the athlete's heart rate (bpm) one minute after finishing the test - Pulse1
The assistant measures the athlete's heart rate (bpm) two minutes after finishing the test - Pulse2
The assistant measures the athlete's heart rate (bpm) three minutes after finishing the test - Pulse3
You can then determine your norm by applying the formula below

Result = 30000 ÷ (pulse1 + pulse2 + pulse3)

Norms

Rating			Males		Females
Excellent	 		>90	 	>86
Above Average		80 - 90	 	76 - 86
Average	 		65 - 79.9		61 - 75.9
Below Average		55 - 64.9		50 - 64.9
Poor	 		<55	 	<50

Name:		60 Second Push Up Test
Aim:		To measure the muscular endurance of the arms and shoulders and chest muscles
Aspect:		Muscular Endurance
Equipment:	A stopwatch

Procedure:

Participant assumes the push up position with feet together and arms approx shoulder width apart.
On signal the participant completes as many push-ups as possible in 60 seconds

Norms

Males
Rating			17-19		20-29		30-39		40-49	 50-59	60-65
Excellent	 		>56	 	>47	 	>41	 	>34	 >31		>30
Good		 	47 - 56	 	39 - 47	 	34 - 41	 	28 - 34	 25 - 31	24 - 30
Above Average		35 - 46		30 - 39	 	25 - 33	 	21 - 28	 18 - 24	17 - 23
Average	 		19 - 34	 	17 - 29	 	13 - 24	 	11 - 20	 9 - 17	6 - 16
Below Average		11 - 18	 	10 - 16	 	8 - 12	 	6 - 10	 5 - 8	3 - 5
Poor	 		4 - 10	 	4 - 9	 	2 - 7	 	1 - 5	 1- 4		1 - 2
Very Poor	 	<4	 	<4	 	<2	 	0	 0	 	0

Females
Rating		17-19		20 -29		30 -39		40 - 49		50 - 59		60 - 65
Excellent	 >35	 	>36	 	>37	 	>31	 	>25	 	>23
Good	 	27 - 35	 	30 - 36	 	30 - 37	 	25 - 31	 	21 - 35	 	19 - 23
Above Average	21 - 27	 	23 - 29	 	22 - 30	 	18 - 24	 	15 - 20	 	13 - 18
Average	 	11- 20	 	12 -22	 	10 - 21	 	8 - 17	 	7 -14	 	5 -12
Below Average	 6 - 10	 	7 - 11	 	5 - 9	 	4 - 7	 	3 - 6	 	2 - 4
Poor	 	 2 - 5	 	2 - 6	 	1 - 4	 	1 - 3	 	1 - 2	 	1
Very Poor	 0 - 1	 	0 -1	 	0	 	0	 	0	 	0

Name:		60 Second Squat Test
Aim:		To measure the muscular endurance of the leg muscles
Aspect:		Muscular Endurance
Equipment:	A chair (ensure that the participants knee's bend at right angles when they are
		sitting in the chair)

Procedure:

Have the participant stand with feet shoulder width apart in front of the chair in a position ready to sit down
When ready the participant sits down until their backside just touches the chair, then they return to the standing position
The participant repeats this action as much as possible

Norms

Rating			Males (18 - 25 years)		Females (18 - 25 years)
Excellent	 		> 49	 			> 43
Good	 		44 - 49	 			37 - 43
Above Average	 	39 - 43	 			33 - 36
Average	 		35 - 38	 			29 - 32
Below Average	 	31 - 34	 			25 - 28
Poor	 		25 - 30	 			18 - 24
Very Poor	 	< 25	 			< 18

Name:		Sit & Reach Test
Aim:		To measure static flexibility of the hamstring muscles
Aspect:	Flexibility
Equipment:	A sit and reach box (preferred) or a box and ruler

Procedure:

The participant performs a thorough warm up and dynamic stretching
Have participants remove their shoes and sit on the floor with head back and hips at 90 degree angle from the hip joint
Have the participant extend one leg at a time while the sole of the other foot remains against the inside of the extended leg's knee
The participant places one hand on top of the other and reaches as far forward as possible along the measuring line.
Ensure that the hands remain at the same level, not one reaching further forward than the other.
After some practice reaches, the subject reaches out and holds that position for at least one-two seconds while the distance is recorded. A negative score is when the participant doesn't reach the box, a positive score is when they reach the box.

Norms

Rating			Males			Females
Super	 		> +27cm	 		> +30cm
Excellent	 		+17 to +27cm	 	+21 to +30cm
Good	 		+6 to +16cm	 	+11 to + 20cm
Average	 		0 to + 5cm	 	+ 1 to + 10cm
Fair	 		-8 to - 1cm	 	-7 to 0cm
Poor	 		-20 to -9cm	 	-15 to -8cm
Very Poor	 	<-20cm	 		<-15cm

Name:		Shoulder Elevation Test
Aim:		To measure static flexibility
Aspect:		Flexibility
Equipment:	Tape measure, 2 x metre rulers

Procedure:

Measure the length of the participants arm from their acromial process (edge of shoulder) to their fingertips. This is known as your arm length.

Have the participant lie on the floor with their arms fully extended overhead
Have them grasp one ruler with their hands shoulder width apart
The participant raises the ruler as high as possible while keeping their chin on the floor
The assistant reads the measurement off the second ruler which is held vertical. This is known as your measurement length

A norm can then be calculated by using the following formula: Arm length - Measurement length

Norms

Rating		Males		Females
Excellent		14 or less		13 or less
Good	 	15 - 19	 	14 - 19
Average	 	20 - 29	 	20 - 27
Fair	 	30 - 32	 	28 - 30
Poor	 	33 or more	31 or more

Name:		Trunk Rotation Test
Aim:		The trunk rotation test is a measure of dynamic flexibility that measures range of
		motion of the hips and shoulders
Aspect:		Flexibility	
Equipment:	Chalk and a solid wall

Procedure

Mark a vertical line on the wall with chalk. Have the participant stand with their back to the wall directly in front of the line.
Have them stand about an arms length away from the wall with their feet shoulder width apart
Have them extend their arms out directly in front so they are parallel to the floor
They twist their trunk to the right and touch the wall behind them with their fingertips. Their arms should stay extended and parallel to the floor. They can turn their shoulders, hips knees as long as their feet don't move
Mark the position where the fingertips touched the wall. Measure the distance between the vertical line and the where the fingertips reached. A point before the line gives a negative score and a point after the line gives a positive score
Repeat on opposite side of the body

Norms

Poor	 	0 cm
Fair	 	5 cm
Good	 	10 cm
Very Good	15 cm
Excellent	20 cm

Name:		50m Timed Sprint
Aim:		To determine running speed over 50m
Aspect:		Speed
Equipment:	Stopwatches, Cones, Measuring Tape

Procedure:

In pairs, one member acts as the timekeeper the other the participant.
The participant starts from a stationary position
On a signal the participant sprints as fast as possible to the end line
The timekeeper stops the stopwatch and shares the time.
Swap roles

Norms

Rating		Male			Female
Excellent 	 < 7.1 seconds 	 	< 8.0 seconds
Good	 	7.1 -7.3 seconds	 	8.0 - 8.4 seconds
Average	 	7.4 -7.8 seconds	 	8.5 - 8.9 seconds
Fair	 	7.9 -8.2 seconds	 	9.0 - 9.3 seconds
Poor	 	>8.3 seconds	 	>9.4 seconds

Name:		Standing Broad Jump
Aspect:		Power
Aim:		To measure the muscular power of the lower body
Equipment:	Measuring tape to measure distance, non slip floor for take-off

Procedure:

The performer stands behind a line marked on the ground with feet slightly apart.
A two foot take-off and landing is used, with swinging of the arms and bending of the knees to provide forward drive allowed.
The performer attempts to jump as far as possible, landing on both feet without falling backwards.
Measurement is taken from the takeoff mark to the nearest point of contact in the landing which is usually the back of the heel.

Norms

Rating	 		Males (cm)	Females (cm)
Excellent	 		>250	 	>200
Very Good	 	241 - 250		191 - 200
Above Average		231 - 240		181 - 190
Average	 		221 - 230		171 - 180
Below Average		211 - 220		161 - 170
Poor	 		191 - 210		141 -160
Very Poor	 	<191	 	<141

Name: 		Standing Vertical Jump
Aspect:		Power
Aim: 		To measure the muscular power of the lower body
Equipment: 	A ruler/measuring tape, chalk and a wall

Procedure:

The athlete stands side on to a wall and reaches up with the hand closest to the wall.
Keeping the feet flat on the ground, the point of the fingertips is marked or recorded using the chalk. This is known as the standing reach height.
The athlete then stands away from the wall, and leaps vertically as high as possible and attempts to touch/mark the wall at the highest point of the jump.
The difference in distance between the standing reach height and the jump height is the score. The best of three attempts is recorded.

Norms

Rating		Males (cm)	Females (cm)
Excellent	 >70	 	>60
Good	 	56-60	 	46-60
Average		41-55	 	31-45
Fair	 	31-40	 	21-30
Poor	 	<30	 	<20

Name:		1RM
Aim:		RM stands for repetition maximum, therefore 1RM means the maximum weight that
		can be lifted only once. This test will measure the muscular strength of a particular
		body part in one maximum effort.
Aspect:		Strength
Equipment:	Weights (fixed or free)

Procedure:

The participant completes a thorough warm-up. For example sets of 5 - 10 repetitions using a light weight.
The starting weight must be carefully chosen so that the maximal lift will occur within 5 attempts
The participant should rest for 2 to 4 minutes between lifts and the next weight should be increased by about 5 to 10 per cent
If the participant fails to perform a lift with the correct technique, they should rest then attempt a weight that is 2.5 to 5 per cent lighter.
The weight is increased and decreased until a 1RM lift is performed

Name:		Hand Grip Dynamometer
Aim:		To measure the muscular strength of the arms
Aspect:		Strength
Equipment:	A dynamometer

Procedure

The participant holds the dynamometer in the hand to be tested, with the arm at right angles and the elbow by the side of the body
When ready, the participant squeezes the dynamometer with maximum effort for about 5 seconds

Rating		Males			Males 			Females			Females 					(non dominant hand)	(dominant hand)		(non dominant hand)	(dominant hand)
Excellent	 	>57	 		>61	 		>36	 		>40
Good	 	51 - 56	 		55 - 60	 		31 - 36	 		35 - 40
Average	 	45 - 50	 		49 - 54	 		25 - 30	 		29 - 34
Fair	 	39 - 44	 		43 - 47	 		19 - 24	 		23 - 27
Poor	 	<39 	 		<43 	 		< 19	 		< 23

Name:		Illinois Agility Test
Aim:		To measure agility within a designated course
Aspect		Agility
Equipment:	Stopwatch, cones, non slip surface, tape measure

Procedure:

Set-up the course as per the diagram below (The length of the course is 10 metres and the width of the course is 5 metres. Four cones are also used to mark the start, the finish and the two turning points
Another 4 cones are placed down the centre an equal distance of 3.3 metres apart
Participants lie down at the start and put their hands to their sides
On a designated signal, the stopwatch is started and the participants run the course as fast as possible in the direction indicated on the diagram below

Diagram:	http://www.topendsports.com/testing/images/illinois.gif

Norms

Rating		Male			Female
Excellent	 	<15.1 seconds	 	<17.1 seconds
Good	 	15.1 - 16.1 seconds	 	17.1 - 18.0 seconds
Average	 	16.2 - 18.1 seconds	 	18.1 - 21.8 seconds
Fair	 	18.2 - 18.3 seconds		 21.9 - 23.1 seconds
Poor	 	>18.4 seconds	 	> 23.2 seconds

Name:		T-Test
Aim:		To measure agility within a pre determined course
Aspect:		Agility
Equipment:	Tape measure, marking cones, stopwatch

Procedure:

Setup the course up in a 'T' shape (as per the diagram below; 5 yards = 4.57m, 10 yards = 9.14m)
The subject starts at cone A. On the command of the timer, the subject sprints to cone B and touches the base of the cone with their right hand.
They then turn left and shuffle sideways to cone C, and also touches its base, this time with their left hand.
Then shuffling sideways to the right to cone D and touching the base with the right hand.
They then shuffle back to cone B touching with the left hand, and run backwards to cone A. The stopwatch is stopped as they pass cone A.

Diagram:	http://www.topendsports.com/testing/images/t-test.gif

Norms
 		Males		Females
Excellent		 < 9.5	 	< 10.5
Good	 	9.5 - 10.5		 10.5 - 11.5
Average	 	10.5 - 11.5	 11.5 - 12.5
Poor	 	>11.5 	 	>12.5

Name:		Stork Balance Test
Aim:		To assess the balance of an individual on one foot
Aspect:		Balance
Equipment:	Stopwatch

Procedure:

Remove shoes and stand on a flat surface with hands on hips
Stand on one foot and position the other foot against the inside knee of the supporting leg
On the starting signal, raise your heel and balance on the ball of your foot. Timing is commenced
The timekeeper stops recording when:
One of both hands come off your hips
Your supporting foot switches or moves in any direction
The heel of the supporting foot touches the floor
Your non-supporting foot loses contact with the knee

Norms

Poor		<10 secs
Fair		10-24 secs
Average		25-39 secs
Good		40-50 secs
Excellent		>50 secs

Name:		Alternate Hand Wall Toss
Aim:		To assess hand-eye coordination
Aspect:		Coordination
Equipment:	Tennis balls, measuring tape, cones and a stopwatch. You will also need a solid wall

Procedure:

A cone is placed 2m from a wall.
The participant stands behind the line, facing the wall.
The ball is thrown from one hand in an underarm action against the wall, and attempted to be caught with the opposite hand.
The ball is then thrown back against the wall and caught with the initial hand.
The action is repeated for a period of 30 seconds.

Norms

Poor	 	< 15
Fair	 	15 - 19
Average	 	20 - 29
Good	 	30 - 35
Excellent	 > 35

Name:		Ruler Drop Test
Aim:		To assess the reaction time of participants
Aspect:		Reaction Time
Equipment:	A metre ruler and a chair

Procedure

The ruler is held by the assistant between the outstretched index finger and thumb of the athlete's dominant hand, so that the top of the athlete's thumb is level with the 10 centimetre line
The assistant instructs the athlete to catch the ruler as soon as possible after it has been released
The assistant releases the ruler and the athlete catches the ruler between their index finger and thumb as quick as possible
The assistant is to record distance between the 10cm mark and the top of the athlete's thumb where the ruler has been caught.
The test is repeated 2 more times and the average value used in the assessment

Norms

Excellent	 		<7.5cm
Above Average	 	7.5-15.9cm
Average	 		15.9 - 20.4cm
Below Average	 	20.4 - 28cm
Poor	 		> 28cm

	TIME RELATED OBSERVATION SCHEDULE (Skill)

ACTIVITY						DATE 				PERFORMER
30-40
20-30
10-20
1-10

TIME FRAME

	DRIBBLING

	Effective
	Ineffective

	DRIBBLING

	Effective
	Ineffective

	DRIBBLING

	Effective
	Ineffective

	DRIBBLING

	Effective
	Ineffective

ANALYSIS AND COMMENTS

	PASSING

	Effective
	Ineffective

	PASSING

	Effective
	Ineffective

	PASSING

	Effective
	Ineffective

	PASSING

	Effective
	Ineffective

	CONTROL

	Effective
	Ineffective

	SHOOTING

	Effective
	Ineffective

	SHOOTING

	Effective
	Ineffective

	SHOOTING

	Effective
	Ineffective

	SHOOTING

	Effective
	Ineffective

	CONTROL

	Effective
	Ineffective

	CONTROL

	Effective
	Ineffective

	CONTROL

	Effective
	Ineffective

	

	

Time Related Observation Schedule (movement)
Name _______________v __________Date _______ Position ___________

Watch the game or video action to help you analyse how fit you were when playing in a game. The time recorded is 90 minutes, should the game duration differ, adjusting the required time limits.
KEY: / for every occasion they move in the specified way.

	TIME
Minutes
	WALKING
	JOGGING
	HALF PACE
	RUNNING
	SRINTING

	1st half
	
	
	
	
	

	0-5

	
	
	
	
	

	6-10

	
	
	
	
	

	11-15

	
	
	
	
	

	16-20

	
	
	
	
	

	21-25

	
	
	
	
	

	26-30

	
	
	
	
	

	31-35

	
	
	
	
	

	36-40

	
	
	
	
	

	41-45

	
	
	
	
	

	TAO
	
	
	
	
	

	2nd half
	
	
	
	
	

	0-5

	
	
	
	
	

	6- 10

	
	
	
	
	

	11-15

	
	
	
	
	

	16-20

	
	
	
	
	

	21-25

	
	
	
	
	

	26-30

	
	
	
	
	

	31-35

	
	
	
	
	

	36-40

	
	
	
	
	

	41-45

	
	
	
	
	

	TAO
	
	
	
	
	

1. Analyse your data and compare your first- and second-half performance.
2. During the first half I found that I was
3. During the second half I found that I was
4. This information suggests that my level of cardio-respiratory endurance is _______________________ because

PHYSICAL – SKILLS

Badminton

BROAD ANALYSIS OBSERVATION CHECKLIST
	Badminton Match Analysis Sheet (3 games)

	
	Serve
	Overhead Clear
	Drop Shot
	Smash
	Net Play
	Total
	%

	
Very Effective
(skill played to a high level / successful with outcome)
	
	
	
	
	
	
	

	
Fairly Effective
(Skill outcome achieved but could be improved. Skill nearly successful)
	
	
	

	
	
	
	

	
Ineffective
(Poorly executed / Unsuccessful)
	
	
	
	
	
	
	

	
Total
	
	
	
	
	
	
	

	
% Very Effective
	
	
	
	
	
	
	

	
% Fairly Effective
	
	
	
	
	
	
	

	
% Ineffective
	
	
	
	
	
	
	

This match analysis sheet was completed when watching a video of 3 full court games against different opponents, all of a similar ability.
The criteria for each skill was as follows -
‘Effective’ resulted where point/rally was won or opponent was put under pressure meaning the next shot was able to be executed easily.
‘Fairly Effective’ resulted in the rally being continued and opponent was able to return the shot.
‘Ineffective’ resulted in a direct loss of point/rally or opponent was able to play a winning shot.

HIGH SERVICE DATA GATHERING TASK

In groups of 3, 1 performer and 2 observers. The performer will play a conditioned game against an opponent (who will also be getting observed by a separate 2 observers). 1 observer will complete the technique analysis sheet and 1 will complete the mapping sheet. The games will last 10 minutes to allow enough time to gather sufficient data. Each person must perform and observe to gain experience of the process and to have data gathered on their performance.

	PHASE OF ACTION
	MODEL PERFORMANCE
	DONE WELL
	NEEDS IMPROVEMENT

	

PREPERATION
	
· Stance is side on to net.
· Feet are about shoulder width apart.
· Weight is on back foot.
· Racket is up and back.
· Shuttle is held out in front of the body.

	
	

	

ACTION
	
· Shuttle is dropped and racket arm swings forward at speed to help generate power.
· Action is whip like.
· Weight is transferred forward from back to front foot.

	
	

	

PREPERATION
	
· Racket swing finishes up with arm crossing in front of body to finish close to non-racket shoulder.
· ‘Ready position’ and ‘base’ are recovered.
	
	

From the data gathered on these sheets write up an analysis of your high serve. For example does your high serve continually reach the tramlines? Are there any specific subroutines that are identified as being faulty? How does this affect the performance of the skill and your overall performance in the game? What are your thoughts and feelings? Write up the analysis in your Skills and technique jotter.

OVERHEAD CLEAR

PREPARATION, ACTION & RECOVERY

	PHASE OF ACTION
	MODEL PERFORMANCE
	1ST PERFORMANCE
	2ND PERFORMANCE

	

PREPERATION
	· Starts from base.
· Performer tracks path of shuttle & begins move towards place shuttle will be played from.
· While moving body turns side on.
· Racket is taken up and back behind head.
· Rear shoulder drops.
· Front arm balances racket arm (both are raised)
	
	

	

ACTION
	· Shoulder arm and racket are brought forward at speed to generate power.
· Action resembles throwing action.
· Weight is transferred forward from back to front foot coincide with shuttle impact.
· Impact is with open racket face racket shoulder.
· Strike is through shuttle and weight transfer continues forward.
	
	

	

RECOVERY
	· Racket comes down and across body in recovery position.
· Forward movement at end of action leads to return to ‘base’ and recovery of ‘ready position’.
	
	

SMASH

PREPARATION, ACTION & RECOVERY

	PHASES
	MODEL PERFORMANCE
	1ST PERFORMANCE
	2ND PERFORMANCE

	

PREPERATION
	· Starts from base
· Tracks shuttle path and begins to move towards place shuttle will be played from.
· While moving body turns side on to net
· Racket is taken up and back.
· Weight shifts mostly onto back foot.
· Front arm balances racket arm.

	
	

	

ACTION
	· Shoulder arm and racket are brought forward at speed to help produce power.
· Movement resembles throwing action.
· Action is whip like
· Impact is above and in front of racket shoulder.
· Racket is angled face down on contact.
· Weight is transferred forward from back to front foot to coincide with moment of impact.
	
	

	

RECOVERY
	· Racket comes down and across body in recovery phase.
· Return to balanced ready position at base
	
	

DROPSHOT

PREPARATION, ACTION & RECOVERY

	PHASES OF ACTION
	MODEL PERFORMANCE
	1ST PERFORMANCE
	2ND PERFORMANCE

	

PREPERATION
	· Starts from base
· Tracks shuttle path and begins to move towards place shuttle will be played from.
· While moving body turns side on to net
· Racket is taken up and back.
· Weight shifts mostly onto back foot.
· Front arm balances racket arm.

	
	

	

ACTION
	· Shoulder arm and racket are brought forward initially at speed then action is checked.
· Action resembles throwing action, and looks like a possible clear or smash up to impact.
· Impact is above racket shoulder with fine touch.
· Deception of touch happens at last moment.
· There is some transfer of weight from back to front foot to coincide with moment of impact.
	
	

	

RECOVERY
	· Racket comes down and across body in recovery phase.
· Return to balanced ready position at base
	
	

THE SHORT/LOW SERVICE

PREPARATION, ACTION & RECOVERY

	PHASE OF ACTION
	MODEL PERFORMANCE
	1ST PERFORMANCE
	2ND PERFORMANCE

	

PREPERATION
	· Stance is side on to the net.
· Shake hands grip.
· Feet shoulder width apart with non-racket foot pointing forwards.
· Weight is on back foot.
· Racket is up and back.
· Racket is cocked at the wrist
· Shuttle is held out in front of body.
	
	

	

ACTION
	· As shuttle is dropped weight begins to move forward.
· Part of each foot remains on the floor.
· Racket arm pulled down to contact shuttle below waist height at thigh level.
· Racket moves forward, wrist is held back and the speed of the racket is checked.
· Whole of the racket head is below waist height at impact point.
· Shuttle is guided over the net close to the net cord and fades to front service line.
· Racket follow through is short and finishes in line with the serve.
	
	

	

RECOVERY
	· Hips and shoulders roll forward to bring body square to the net.
· Racket is brought up to an attacking stance ready to kill a poor lifted reply.
	
	

BACKHAND CLEAR

PREPARATION, ACTION & RECOVERY

	PHASE OF ACTION
	· FEATURES OF ‘MODEL PERFORMANCE’
	1ST PERFORMANCE
	2ND PERFORMANCE

	PREPARATION
	· Starts from base.
·
· Performer tracks path of shuttle and begins moving towards place shuttle will be played from.
·
· While moving turns back to net.
·
· Backhand or thumb up grip
·
· Hold racquet arm up – forearm parallel to floor.
·
· Racquet head is pointed downward
·
· Weight on rear – dominant foot.
·
	
	

	ACTION
	· Wrist in laid back or cocked position.
·
· Elbow leads forward swing.
·
· Racquet head trails hand up to contact.
·
· Rotate upper body.
·
· Reach high – fully extend arm to hit shuttle.
·
· Angle racquet face up and outward.
·
· Rotate forearm.

	
	

	RECOVERY
	· Racquet head follows through in line with shuttle.
·
· Push off dominant foot and return to base.
	
	

STANDARDISED SKILL TESTS BADMINTON

POOLE FORHAND CLEAR TEST
STANDARDISED TEST

PURPOSE – To evaluate the ability to hit a forehand clear shot from the back court.

DIRECTIONS
The performer stands at the middle point of the backcourt tramline. The opponent stands on the target side of the net, in the middle of the court 11ft away from the net.

The opponent must stand facing the net with their racquet held high above their head. The opponent shouts out “low” if the shuttle fails to pass over the height of the extended racquet.

The performer holds the racquet head parallel to the floor. The shuttlecock is held by the rubber end with the feather end facing the floor. The performer throws the shuttlecock high in the air. As the shuttle begins to fall the performer hits a forehand overhead clear to the target side of the net.

For the performer to score the shuttle cock must clear the net and the opponents extended racquet.

SCORING
The performer plays 12 overhead clear shots and earns the point value for the zone in which the shuttlecock lands.
To work out the final score only count the best 10 shots. A shuttlecock that lands on a line is given the higher point value.
A point is deducted for each shuttle that fails to clear the opponent’s extended racquet.
A perfect score is 40 points.

SCORING SCALE

Preliminary				Performance			Final
Skill Test				Level					Skill Test

20 and above			good					24 and above

13 – 19				fair					16 – 23

0 – 12					poor					0 – 5

SCORING
The diagram below shows the value of points given to the different scoring zones.

[image: ch18b]

Use the table below to calculate your score.

	Scoring zone
	*Tally of score
	**Tally of fails
	Overall score

	

1

	

	
	

	

2

	

	

3

	

	

4

	

*Remember to deduct your 2 lowest scores.
** Minus 1 point for every shuttle that fails to go over opponent’s racquet.

FRENCH SHORT SERVE TEST

PURPOSE – To evaluate the ability to short serve the badminton shuttle cock.

PREPARATION
A rope should be extended 20 inches above the net height all the way along the length of the net.
Place the target in the corner of the service box.

[image: cg18]
DIRECTIONS
The performer stands behind the service line in the service court diagonally opposite the target and tries 20 times to serve the shuttlecock so that it travels between the net and the extended rope and lands in the 5 point scoring zone. The performer can use the backhand or forehand short serve. Illegal serves do not count.

SCORING
The scoring zones are given point values as shown above.

Each serve is given the point value of where it initially lands. Serves that pass over the extended tape or land out of bounds will be awarded zero.

Shuttlecocks that land on a division line of the scoring zone get the higher value.

Shuttlecocks that hit the extended tape do not count, but the server is allowed to re-serve.

The final score is a total of the 20 serves. A perfect score is 100 points.

My total score =
THE LONG/HIGH SERVE (not a standardised test)

PURPOSE – To evaluate the ability to high serve the badminton shuttlecock.

DIRECTIONS
The performer stands behind the service line in the service court diagonally opposite the target and tries 20 times to serve the shuttlecock so that it travels over their opponent’s racquet head and into the scoring zone. The performer must use the forehand high serve. Illegal serves do not count.
The opponent must stand facing the net with their racquet held high above their head. The opponent shouts out “low” if the shuttle fails to pass over the height of the extended racquet.

SCORING
· The scoring zones are given point values as shown below.
· Each serve is given the point value of where it initially lands.
· Shuttlecocks that travel under the height of the opponents racquet do not count.
· The final score is a total of the 20 serves.

[image: ch18b]

Use the table below to calculate your score.
	Scoring zone
	Tally of score
	*Tally of fails
	Overall score

	
1

	

	
	

	
2

	

	
3

	

	

4

	

· Minus 1 point for every shuttle that fails to go over opponent’s racquet

FOCUSSED DATA COLLECTION

Scatter Graph

Using both the video and an initial match analysis sheet I have been able to identify _____________ as my main weakness.

Information from the Scatter Graph, along with my completed observation schedule will be used to gather information on my specific weaknesses within my chosen shot.

A cross will be placed on the diagram below to record where each of the shots lands on the court.
(Note: If you have a target zone, please highlight this on the court diagram)

Number of shots -___________________

	
	
	
	

	
	

Feeder
	

	

	
	
	

	
	

	

	
	

	

Performer
	

	
	
	
	

BADMINTON INITIAL/GENERAL DATA

 NAME

	SKILL
	Highly effective, consistently controlled, appropriate selection/decisions made under very demanding high pressure situations
	Highly effective
consistently controlled
appropriate selection/
decision
	Effective
generally under control
generally appropriate selection/
decision
	Occasionally
effective
occasionally under control
makes some appropriate decisions
	Not effective
uncontrolled
poor decision making.

	High serve
	
	
	
	
	

	Low serve
	
	
	
	
	

	Flick serve
	
	
	
	
	

	Attacking OHC
	
	
	
	
	

	Standard OHC
	
	
	
	
	

	Defensive OHC
	
	
	
	
	

	Backhand OHC
	
	
	
	
	

	Forehand UHC
	
	
	
	
	

	Backhand UHC
	
	
	
	
	

	Smash
	
	
	
	
	

	Drop shot

	
	
	
	
	

	Forehand drive
	
	
	
	
	

	Backhand drive
	
	
	
	
	

	Net kill

	
	
	
	
	

	Lift

	
	
	
	
	

	Tumbles spins dabs
	
	
	
	
	

	Court movement
	
	
	
	
	

	Tactical
awareness
	
	
	
	
	

	Shot selection
	
	
	
	
	

	Variety

	
	
	
	
	

	Placement

	
	
	
	
	

	Exploits weakness
	
	
	
	
	

	Disguise and
deception
	
	
	
	
	

	Defends from base return to base
	
	
	
	
	

FOOTBALL INITIAL/GENERAL DATA

NAME					

	SKILL
	Highly effective, consistently controlled, appropriate selection/decisions made under very demanding high pressure situations
	Highly effective
consistently controlled
appropriate selection/decision
	Effective
generally under control
generally appropriate selection/decision
	Occasionally
effective
occasionally under control
makes some appropriate decisions
	Not effective
uncontrolled
poor decision making.

	Passing

	
	
	
	
	

	Drive
	
	
	
	
	

	Chip
	
	
	
	
	

	Lob
	
	
	
	
	

	Dribbling

	
	
	
	
	

	Close
	
	
	
	
	

	At speed
	
	
	
	
	

	Shielding
	
	
	
	
	

	Tackling

	
	
	
	
	

	Block
	
	
	
	
	

	Slide
	
	
	
	
	

	Shooting

	
	
	
	
	

	Drive
	
	
	
	
	

	Volley
	
	
	
	
	

	Chip
	
	
	
	
	

	Control

	
	
	
	
	

	Head
	
	
	
	
	

	Chest
	
	
	
	
	

	Thigh
	
	
	
	
	

	Foot
	
	
	
	
	

	Heading

	
	
	
	
	

	Offensive
	
	
	
	
	

	Defensive
	
	
	
	
	

	Goal keeping
	
	
	
	
	

	Handling
	
	
	
	
	

	Shot stopping
	
	
	
	
	

	Team skills

	
	
	
	
	

	Offensive
	
	
	
	
	

	Support play
	
	
	
	
	

	Set play
	
	
	
	
	

	Defensive
	
	
	
	
	

	Marking
	
	
	
	
	

	Set play
	
	
	
	
	

BASKETBALL INITIAL/GENERAL DATA

Name

	SKILL
	Highly effective, consistently controlled, appropriate selection/decisions made under very demanding high pressure situations
	Highly effective
consistently controlled
appropriate selection/decision
	Effective
generally under control
generally appropriate selection/decision
	Occasionally
effective
occasionally under control
makes some appropriate decisions
	Not effective
uncontrolled
poor decision making.

	Chest pass

	
	
	
	
	

	Bounce pass

	
	
	
	
	

	Overhead pass

	
	
	
	
	

	Javelin pass

	
	
	
	
	

	Dribbling

	
	
	
	
	

	Pivoting

	
	
	
	
	

	Stopping

	
	
	
	
	

	Footwork

	
	
	
	
	

	Set shot

	
	
	
	
	

	Free throw

	
	
	
	
	

	Jump shot

	
	
	
	
	

	Lay-up

	
	
	
	
	

	Offensive
rebound
	
	
	
	
	

	Defensive
rebound
	
	
	
	
	

	Court movement
	
	
	
	
	

	Support in attack
	
	
	
	
	

	Role in fast break
	
	
	
	
	

	Support in defense
	
	
	
	
	

	Marking in man to man
	
	
	
	
	

	Role in zone

	
	
	
	
	

PHYSICAL – TACTICS

Football Individual Observation Schedule
For a team structure to be effective it is essential that all players within the structure are fulfilling their own individual role. Each player’s role within the structure will be slightly different and roles will change depending on attack and defense.
Defender-Individual Role
Select a defender and evaluate the effectiveness of their individual play
	Action
	Evaluation

	Link Play with Midfield
	

	Passing/pass selection (possession/penetration)
	

	Denying Space
	

	Delay Tactics, Shadow/Jockey
	

	Pressure on Opposition Strikers
	

	Marking Opponent

	

	Cover Defence
	

	Decision Making/Tackle Selection

	

ANALYSING TACTICAL/COMPOSITIONAL REQUIREMENTS

Games Analysis Sheet - Taking a feature of the game and examining it under game conditions will also give you information on how well your strategy is working. This could be done from a live game or even better from a video where you could slow down or stop the action.

For example a court diagram showing where points had been scored against you in a game and by which players would point out weak areas of the court and in a man to man defence weakness in your team. The same information in attack would show your strong areas and shooters and allow you to focus your attacks on these. Any aspect of the game could be taken and subjected to this type of statistical analysis. On their own however raw statistics could be misleading so video back up or feedback from some one who saw the game is a useful safeguard.

	
	In this example we are looking at shots taken against our 2-1-2 Zone.

We can see we are generally good at restricting the other team to shots outside the key. However we have lost 2 lay ups close in our back right area. Looking closely at the video we were able to highlight one of our players who was being drawn too far out of position creating the gap for these shots. We would work on this players positioning in practice.

We can also see that while we are restricting them to long shots, player 6 in their team is scoring too many points. We would need to react to this by changing to a different strategy, perhaps a combination defence of box and 1.
X – shots taken
O – shots scored

Analysing the fast break

Watch the game or video action to help you to analyse how effective your team is in using a fast-break strategy. You should be aware of different tactics previously rehearsed during practice sessions. Use the key at the bottom of this sheet to help you to record your findings.

[image:]

[image:]

ANALYSE MAN TO MAN DEFENCE

[image:]

ANALYSING THE 2-1-2 ZONE DEFENCE

[image:]

MENTAL

Sport Competition Anxiety Test (SCAT)

Anxiety and arousal can have a big influence on performance levels. If anxiety and arousal are well balanced performance can be at its peak. If too anxious, bored or uninterested performance can suffer. On the other hand if you are over excited your performance can also suffer. We will look at examples of this in class. For now we will look to assess your anxiety levels using this questionnaire.

Assessing Your Anxiety

Read each statement below, decide if you "Rarely", "Sometimes" or "Often" feel this way when competing in your sport, tick the appropriate box to indicate your response.

	#
	Statement
	Rarely
	Sometimes
	Often

	1
	Competing against other People/Teams is socially enjoyable
	
	
	

	2
	Before I compete - I feel uneasy
	
	
	

	3
	Before I compete - I worry about not performing well
	
	
	

	4
	I am a good sportsman when I compete
	
	
	

	5
	When I compete - I worry about making mistakes
	
	
	

	6
	Before I compete - I am calm
	
	
	

	7
	Setting a goal is important when competing
	
	
	

	8
	Before I compete - I get a queasy feeling in my stomach
	
	
	

	9
	Just before competing - I notice my heart beats faster than usual
	
	
	

	10
	I like to compete in games that demands a lot of physical energy
	
	
	

	11
	Before I compete - I feel relaxed
	
	
	

	12
	Before I compete - I am nervous
	
	
	

	13
	Team sports are more exciting than individual sports
	
	
	

	14
	I get nervous wanting to start the game
	
	
	

	15
	Before I compete - I usually get uptight
	
	
	

Analysis
The score for the response to each question is detailed below. Enter the score for each question in the “Athlete’s Score” column and then total the column up to provide a SCAT score.

Note that questions 1,4,7,10 and 13 score zero regardless of the response.

	Question
	Rarely
	Sometimes
	Often
	
	Athletes score

	1
	0
	0
	0
	
	0

	2
	1
	2
	3
	
	

	3
	1
	2
	3
	
	

	4
	0
	0
	0
	
	0

	5
	1
	2
	3
	
	

	6
	3
	2
	1
	
	

	7
	0
	0
	0
	
	0

	8
	1
	2
	3
	
	

	9
	1
	2
	3
	
	

	10
	0
	0
	0
	
	0

	11
	3
	2
	1
	
	

	12
	1
	2
	3
	
	

	13
	0
	0
	0
	
	0

	14
	1
	2
	3
	
	

	15
	1
	2
	3
	
	

	
	
	
	
	TOTAL
	

SCAT Score analysis:

· Less than 17 You have a low level of anxiety
· 17 to 24 You have an average level of anxiety
· More than 24 You have a high level of anxiety

Competitive Sport Anxiety Inventory

A number of statements that athletes have used to describe their thoughts and feelings before or during competition are listed below. Read each statement and then circle the number to the right of the statement that indicates how you feel right now - at this moment. Some athletes feel they should not admit to feelings of nervousness or worry, but such reactions are actually quite common, even among professional athletes.
To help us better understand reactions to competition, we ask you to share your true reactions with us. There are, therefore, no right or wrong answers. Do not spend too much time on any one statement.

	
	Statement
	Not at all
	Somewhat
	Moderately so
	Very much so

	1
	I am concerned about this competition.
	1
	2
	3
	4

	2
	I feel nervous.
	1
	2
	3
	4

	3
	I feel at ease.
	1
	2
	3
	4

	4
	I have self-doubts.
	1
	2
	3
	4

	5
	I feel jittery.
	1
	2
	3
	4

	6
	I feel comfortable
	1
	2
	3
	4

	7
	I am concerned that I may not do as well in this competition as I could.
	1
	2
	3
	4

	8
	My body feels tense.
	1
	2
	3
	4

	9
	I feel self-confident.
	1
	2
	3
	4

	10
	I am concerned about losing.
	1
	2
	3
	4

	11
	I feel tense in my stomach.
	1
	2
	3
	4

	12
	I feel secure.
	1
	2
	3
	4

	13
	I am concerned about choking under pressure.
	1
	2
	3
	4

	14
	My body feels relaxed
	4
	3
	2
	1

	15
	I’m confident I can meet the challenge.
	1
	2
	3
	4

	16
	I’m concerned about performing poorly.
	1
	2
	3
	4

	17
	My heart is racing.
	1
	2
	3
	4

	18
	I’m confident about performing well.
	1
	2
	3
	4

	19
	I’m concerned about reaching my goal.
	1
	2
	3
	4

	20
	I feel my stomach sink.
	1
	2
	3
	4

	21
	I feel mentally relaxed.
	1
	2
	3
	4

	22
	I’m concerned that others will be disappointed with my performance.
	1
	2
	3
	4

	23
	My hands are clammy.
	1
	2
	3
	4

	24
	I’m confident because I mentally picture myself reaching my goal.
	1
	2
	3
	4

	25
	I’m concerned I won’t be able to concentrate.
	1
	2
	3
	4

	26
	My body feels tight
	1
	2
	3
	4

	27
	I’m confident of coming through under pressure.
	1
	2
	3
	4

Cognitive A-State: Items 1, 4, 7, 10, 13, 16, 19, 22, and 25
Somatic A-State: Items 2, 5, 8, 11, 14, 17, 20,23, and 26
State Self-confidence: Items 3, 6, 9, 12, 15, 18, 21, 24, and 27.

Your scores for each will range from 9 to 36, with 9 indicating low anxiety (confidence)
and 36 indicating high anxiety confidence.

Athletes “How Tough Are You?”
MENTAL TOUGHNESS QUESTIONNAIRE

Just how mentally tough are you? Take a few moments to fill out this questionnaire that covers several component skills of mental toughness. When you're finished, check your answers in the evaluation section that follows to determine your mental strengths and weaknesses:

Answer T for True and F for False for each statement

	
	TRUE
	FALSE

	1) I frequently worry about mistakes.
	
	

	2) I get really down on myself during performance when I mess up.
	
	

	3) It's easy for me to let go of my mistakes.
	
	

	4) If I start out badly, it's hard for me to turn my performance around.
	
	

	5) I get distracted by what the coach thinks whenever I screw up.
	
	

	6) I bounce back quickly from setbacks, bad breaks and mistakes.
	
	

	
	
	

	7) I do my best when there's more pressure on me.
	
	

	8) I get too nervous to really perform to my potential.
	
	

	9) I do better in practice than I do when it really counts the most.
	
	

	10) I tend to get easily psyched out or intimidated.
	
	

	11) I can keep myself calm and composed under pressure.
	
	

	12) I don't want the ball/dread competing at "crunch time." (big game/race).
	
	

	
	
	

	13) The coach's yelling knocks me off my game.
	
	

	14) I tend to get easily distracted.
	
	

	15) Certain opponents can get into my head and throw me off my game.
	
	

	16) Lousy playing conditions (weather, field conditions, temperature, etc.) negatively affect me.
	
	

	17) I have no trouble focusing on what's important and blocking everything else out.
	
	

	18) I think too much about what could go wrong right before and during performance, (the "what if's").
	
	

	
	
	

	19) One or two failures do not shake my confidence.
	
	

	20) I tend to compare myself too much with teammates and opponents.
	
	

	21) I'd rather compete against a better opponent and lose than go up against a weaker opponent and win.
	
	

	22) I am a confident and self-assured athlete.
	
	

	23) I tend to be too negative.
	
	

	24) I have trouble dealing with negative self-talk (thoughts).
	
	

	
	
	

	25) I get more motivated after failures and setbacks.
	
	

	26) It's easy for me to consistently train at a high level of intensity.
	
	

	27) I think about how today's practice will help me get to my goals.
	
	

	28) I find myself just going through the motions a lot in practice.
	
	

	29) I have clear goals that are important for me to achieve.
	
	

	30) I am a highly motivated athlete.
	
	

SCORING FOR MENTAL TOUGHNESS QUESTIONAIRE:

Section 1, questions 1-6 deal with "Reboundability" or your skill at mentally bouncing back from setbacks and mistakes. Mental toughness depends on your ability to quickly leave your mistakes and failures behind you. Hanging onto your mistakes will get you into big trouble, performance-wise. Athletes who dwell on their mistakes while the competition continues, end up making more. Score 1 point for each of the following answers:

Total =

Section 2, questions 7-12 deal with the ability to handle pressure. Without the ability to stay calm in the clutch, an athlete will always underachieve. Peak performance demands that you are relaxed once the performance begins. While a little nervousness is critical for getting "up" for a game/match/race and performing at your best, ("good nervousness") too much nerves ("bad nervousness") will tighten your muscles and send your performance down the tubes. Score 1 point for each of the following answers:

Total =

Section 3, questions 13-18 deal with your concentration ability. In every sport, your ability to focus on what's important and block out everything else is one of the primary keys to performance excellence. Poor concentration is the major reason why athletes choke and get stuck in performance slumps. Getting psyched out or intimidated is a direct result of concentrating on the wrong things. Score 1 point for each of the following answers:

Total =

Section 4, questions 19-24 deal with your level of confidence and the factors that affect confidence. One characteristic of the mentally tough athlete is he/she possesses a confidence level that seems to be unshaken by setbacks and failures. Under the pressure of competition, low confidence will neutralize natural ability, hard work and talent. Similarly, high confidence will enhance an athlete's training and
God-given talents, lifting their performance to the next level. Score 1 point for each of the following answers:

Total =

Section 5, questions 25-30 deal with motivation. Motivation is the fuel that will drive your training to a successful completion and the accomplishment of your goals. Without adequate motivation athletes get stuck having "permanent potential." Without motivation you won't put in the work necessary to become a winner. Your motivation allows you to pick yourself up after a setback and keep going. Score 1 point for each of the following answers:

Total =

Interpretation:
A score of 6 in any one of the five sections indicates a special strength in that area. A 5 indicates solid skill and 4 or less highlights that particular area as a mental weakness that needs to be addressed. For example a "6" in "reboundability" indicates consistent ability to bounce back quickly from mistakes, failures and losses. A score of "2" or "3" in section #2, handling competitive pressure, indicates the need for arousal control/relaxation training. Low scores in each section high light problem areas. These "mental weaknesses" should then form mental training goals for you to help raise your overall performance to the next level. For example, a low score in the concentration section means that some
of your poor performance is a direct result of your inability to control your focus of attention before and/or during competition. By putting some time and energy into practicing concentration exercises you will become a better overall athlete.

Overall Score:
A score of 26-30 indicates strength in overall mental toughness. Scores of 23-25 indicates average to moderate skill in mental toughness. Scores of 22 or below mean that you need to start putting more time into the mental training area.

Overall Total =

Motivation Questionnaire

As well as assessing a player’s ability, gaining an insight into their needs and motivations can also be valuable as it helps the coach to design sessions that meets those needs. It also provides the coach with an understanding of behaviours that the players may exhibit whilst competing or training.

	Player needs/motivations

	Name:
	
	Age:
	

	Standard (please circle)
	Beginner
	Intermediate
	Advanced

	Why I participate in this activity?
	Not important					 		 Very important

								 	

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Enjoyment
	
	
	
	
	
	
	
	
	
	

	Mastering new skills
	
	
	
	
	
	
	
	
	
	

	Keeping fit
	
	
	
	
	
	
	
	
	
	

	Rising to a challenge
	
	
	
	
	
	
	
	
	
	

	Feeling good about yourself
	
	
	
	
	
	
	
	
	
	

	Competition
	
	
	
	
	
	
	
	
	
	

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Pleasing parents
	
	
	
	
	
	
	
	
	
	

	Pleasing coaches
	
	
	
	
	
	
	
	
	
	

	Winning something
	
	
	
	
	
	
	
	
	
	

	Achieving a dream
	
	
	
	
	
	
	
	
	
	

	Making new friends
	
	
	
	
	
	
	
	
	
	

	Being with existing friends
	
	
	
	
	
	
	
	
	
	

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Add any others
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

Sports Confidence Questionnaire

For each of the statements below, rate yourself from 1- 5.

Never		Occasionally		Fairly Often		Very Often		Always
1		 2	 3			 4			 5

	
	Statement
	Rating

	1
	I perform better in practice than competition
	

	2
	I am so self conscious; I worry about what others think about my game
	

	3
	I have many self-doubts about my performance before or during games
	

	4
	I worry about letting others down by not performing to their expectations
	

	5
	I suffer from anxiety, worry or excess tension during competition
	

	6
	Pre-game jitters do not go away after the first few minutes into the competition
	

	7
	I lose focus during critical parts of my performance
	

	8
	I have doubts or negative thoughts before, during or after competition
	

	9
	I overanalyse mistakes
	

	10
	I suffer from low self-confidence before a big game/performance
	

	11
	I suffer from low self confidence during practice sessions
	

	12
	I have trouble letting go or forgetting bad past performances
	

	13
	I am frequently disappointed with my performance and wish I was better
	

Norms

There are no norms for this questionnaire. However it can be used as a comparison between pre/post training.

Sports Determination Questionnaire

For each of the statements below, rate yourself from 1- 5.

Never		Occasionally		Fairly Often		Very Often		Always
1		 2	 3			 4	 5

	
	Statement
	Rating

	1
	I maintain focused on my role during crucial times of my performance
	

	2
	If I start my performance badly I can turn things around
	

	3
	I bounce back quickly from mistakes and set back, working towards my goals
	

	4
	I get easily distracted
	

	5
	I become more determined after set backs and mistakes
	

	6
	I set myself clear goals that are important for me to meet
	

	7
	I achieve the goals I set myself during practice
	

	8
	I achieve the goals I set myself during competition
	

	9
	I do not give up during practice sessions even if I am making lots of mistakes
	

	10
	I do not give up during game situations/my performance even if things are going against me
	

	11
	Once I have achieved my goals I set myself more challenging ones to make my performance even better
	

Norms

There are no norms for this questionnaire. However it can be used as a comparison between pre/post training.

MENTAL PERFORMANCE EVALUATION IN BADMINTON : CONCENTRATION

	
MY PERFORMANCE__

	
PERFORMANCE 1 TO EVALUATE CONCENTRATION DATE:

PERFORMANCE 2 TO EVALUATE CONCENTRATION DATE:

	
	ALWAYS
	SOMETIMES
	NEVER

	
	1
	2
	1
	2
	1
	2

	I am in the ready position
when I am receiving service

	
	
	
	
	
	

	I take my time and stand in the correct place when I am the server

	
	
	
	
	
	

	I am aware of the score and know which side of the court to be on for the next service

	
	
	
	
	
	

	I try to return to the BASE position after each shot in a rally

	
	
	
	
	
	

	I am trying to move my opponent around the court during a rally

	
	
	
	
	
	

Personal Effectiveness in Motivation

	Questions
	Comments

	Did I remain motivated throughout the game?

	

	Did I remain determined when challenging for the ball?

	

	Did I shout or blame others?

	

	Did others distract me?

	

	Did I need encouragement from others?

	

	Did I get easily frustrated?

	

	Did I need a reward eg a medal at the end of the game?

	

	Did I need my coach’s approval at end of each quarter?

	

	Did I remain confident throughout the game?

	

	
From your observations do you feel that you have a high level or low level of motivation when playing?
	

	

How does motivation influence your performance?
	

Measuring Motivational Behaviour

Do you show high or low motivational behaviour when performing? Before your next big performance, answer the following questions.

	Questions of Behaviour
	Not at all
1
	Slightly
2
	Quite
a bit
3
	Very much
4

	I hate performing in front of people
	
	
	
	

	I feel nervous
	
	
	
	

	I feel relaxed
	
	
	
	

	I have self-doubts
	
	
	
	

	I feel jittery
	
	
	
	

	I feel comfortable
	
	
	
	

	I think I may not do as well as I could
	
	
	
	

	My body is all tense
	
	
	
	

	I feel self-confident
	
	
	
	

	I think I’ll look stupid
	
	
	
	

	I feel secure
	
	
	
	

	My body feels relaxed
	
	
	
	

	I’m confident I can meet my challenge
	
	
	
	

	I think I’m going to perform poorly
	
	
	
	

	My heart is racing
	
	
	
	

	I’m confident about performing well
	
	
	
	

	I feel my stomach is sinking
	
	
	
	

	I feel mentally relaxed
	
	
	
	

	My hands are sweaty
	
	
	
	

	I’m not going to be able to concentrate
	
	
	
	

	I’m confident of coping with pressure
	
	
	
	

	I feel the audience will be let down
	
	
	
	

If you total score is less than 50, you have high motivation.
TOTAL = ________________

Personality Inventory
A personality inventory lists a number of characteristics which may or may not apply to the respondent. The athlete gives a response to indicate which relates most to them.
After all statements are answered, a score is given which provides information on the characteristics of the athlete including confidence, openness and conscientiousness. This information can be used to identify areas of particular strengths as well as weaknesses to develop.

To try a personality inventory visit:
http://www.bbc.co.uk/science/humanbody/mind/surveys/personality/

EMOTIONAL

Profile of Mood Status
The Profile of Mood Status (POMS) test is a psychological test which asks performers to indicate how they have been feeling in the past week based on a series of statements. The performer will select “not at all”, “a little”, “moderately”, “quite a lot” or “extremely” to indicate how they feel.
The athlete can use their test results to gauge their levels of tension, depression, anger, vigour, fatigue and confusion.

Profile of Mood Status Test
To take the test visit the link below;
http://www.brianmac.co.uk/poms.htm
Normative Data
Below is a chart showing the norms taken from a large groups of international, club and recreational athletes.
	Group
	Tension
	Depression
	Anger
	Vigour
	Fatigue
	Confusion

	International
	5.66
	4.38
	6.24
	18.51
	5.37
	4.00

	Club
	9.62
	8.67
	9.91
	15.64
	8.16
	7.38

	Recreational
	6.00
	3.11
	3.60
	17.78
	6.37
	4.84

Positive And Negative Affect Schedule Questionnaire

This scale consists of a number of words that describe different feelings and emotions. Read each item and then list the number from the scale below
next to each word. Indicate to what extent you feel this way right now,
that is, at the present moment OR indicate the extent you have felt this
way over the past week (circle the instructions you followed when taking
this measure)

 1 2 3 4 5
 Very Slightly or Not at All A Little Moderately Quite a Bit Extremely

_________ 1. Interested 		_________ 	11. Irritable
_________ 2. Distressed		 _________ 	12. Alert
_________ 3. Excited 		_________ 	13. Ashamed
_________ 4. Upset		 _________ 	14. Inspired
_________ 5. Strong		 _________ 	15. Nervous
_________ 6. Guilty		 _________ 	16. Determined
_________ 7. Scared		 _________ 	17. Attentive
_________ 8. Hostile		 _________ 	18. Jittery
_________ 9. Enthusiastic	 _________ 19. Active
_________ 10. Proud 		_________ 	20. Afraid

Scoring Instructions:

Positive Affect Score: Add the scores on items 1, 3, 5, 9, 10, 12, 14, 16, 17, and 19.

Total = _____________

Scores can range from 10 – 50, with higher scores representing
higher levels of positive affect. Mean Scores: Momentary _ 29.7
(SD _ 7.9); Weekly _ 33.3 (SD _ 7.2)

Negative Affect Score: Add the scores on items 2, 4, 6, 7, 8, 11, 13, 15, 18, and 20. Scores can range from 10 – 50, with lower scores representing
lower levels of negative affect. Mean Momentary _ 14.8 (SD _ 5.4); Weekly _ 17.4 (SD _ 6.2)

Total = _____________

SPORT EMOTION QUESTIONNAIRE

Below you will find a list of words that describe a range of feelings that sport performers may experience. Please read each one carefully and indicate on the scale next to each item how you feel right now, at this moment, in relation to the upcoming competition. There are no right or wrong answers. Do not spend too much time on any one item, but choose the answer which best describes your feelings right now in relation to the upcoming competition.

	
	Not at all
	A little
	Moderately
	Quite a bit
	Extremely

	Uneasy
	0
	1
	2
	3
	4

	Upset
	0
	1
	2
	3
	4

	Exhilarated
	0
	1
	2
	3
	4

	Irritated
	0
	1
	2
	3
	4

	Pleased
	0
	1
	2
	3
	4

	Tense
	0
	1
	2
	3
	4

	Sad
	0
	1
	2
	3
	4

	Excited
	0
	1
	2
	3
	4

	Furious
	0
	1
	2
	3
	4

	Joyful
	0
	1
	2
	3
	4

	Nervous
	0
	1
	2
	3
	4

	Unhappy
	0
	1
	2
	3
	4

	Enthusiastic
	0
	1
	2
	3
	4

	Annoyed
	0
	1
	2
	3
	4

	Cheerful
	0
	1
	2
	3
	4

	Apprehensive
	0
	1
	2
	3
	4

	Disappointed
	0
	1
	2
	3
	4

	Angry
	0
	1
	2
	3
	4

	Energetic
	0
	1
	2
	3
	4

	Happy
	0
	1
	2
	3
	4

	Anxious
	0
	1
	2
	3
	4

	Dejected
	0
	1
	2
	3
	4

Scoring Instructions:

Anxiety = (uneasy + tense + nervous + apprehensive + anxious)/5 = 	________

Dejection = (upset + sad + unhappy + disappointed + dejected)/5 = 	_________

Excitement = (exhilarated + excited + enthusiastic + energetic)/4 = 	_________

Anger = (irritated + furious + annoyed + angry)/4 = 			_________

Happiness = (pleased + joyful + cheerful + happy)/4 = 			________

The response stem can be changed to refer to current or previous competition as required although the SEQ has only been currently validated for pre-competition use.

SELF REFLECTIVE EMOTION ANALYSIS

SURPRISE
HAPPY
/SAD

Name:

Activity:

Event:

Date:

Instructions: Based on a recent performance or a performance about to happen, place an X on each of the Emotion Targets (if appropriate) to indicate your perceived emotional status. The athlete should complete the targets as honestly as possible.

For optimum performance in the sport/activity the X should be in the centre of the target. The further away from the centre the less control you have over the emotion.

Note: Some activities for example need an element of anger e.g. rugby. If you feel your anger levels are optimum for rugby, place an X in the centre.

The athlete should also complete the questions and comments on page 2 to indicate more information or help determine their perceived emotional status.

This analysis relies on the athletes’ own opinion and their perception of their emotions. It can be completed at a later date and comparisons made.

ANGER
FEAR
TRUST

Emotional Control Record
Identify one player who you will follow for the entire match/game
Every time the player displays one of the behaviour criteria place a tally mark in the ‘Behaviour Occurrence’ column
At the end of the match/game add the tally marks up and write down a total for each behaviour criteria
	Behaviour Criteria

	Behaviour Occurrence
	Total Behaviour
Occurrences

	Player argues/shouts at referee/umpire
	
	

	Player argues/shouts at opponent
	
	

	Player argues/shouts at own teammate
	
	

	Player argues/shouts at themself
	
	

Emotional Self-Reflection Record

Do you think you are positive or negative to your team mates?

Do you think you are positive or negative towards your opponents?

Do you think you are positive or negative towards the match officials?

Do you think you are positive or negative towards yourself?

What do you think was the strongest emotion you felt during today’s performance? (Name more than one if necessary)

How do you think this emotion(s) affected your performance today?

Emotional Intelligence Test

Emotional intelligence (EI) refers to the ability to perceive, control, and evaluate emotions. Some researchers suggest that emotional intelligence can be learned and strengthened, while others claim it is an inborn characteristic.
	SA
	A
	D
	SD

	4
	3
	2
	1

	4
	3
	2
	1

	4
	3
	2
	1

	1
	2
	3
	4

	4
	3
	2
	1

	4
	3
	2
	1

	1
	2
	3
	4

	1
	2
	3
	4

	1
	2
	3
	4

	4
	3
	2
	1

	4
	3
	2
	1

	4
	3
	2
	1

	4
	3
	2
	1

	4
	3
	2
	1

	4
	3
	2
	1

											 									 Circle the appropriate box
Strongly Agree, Agree, Disagree, Strongly Disagree

1. I am generally aware of how each person feels about the other people in my team?
2. When I am upset, I can usually pinpoint exactly why I am distressed?
3. While there are some things that I would like to change, I generally like who I am?
4. When I make mistakes, I often berate and criticise myself and my abilities?
5. I feel comfortable in emotionally charged situations?
6. I tend to avoid confrontations?
7. When I am involved in a confrontation, I become extremely anxious?
8. I am generally aloof and detached until I really get to know a person?
9. I tend to overreact to minor problems?
10. I feel confident about my own skills, talents, and abilities?
11. I would describe myself as a good judge of character?
12. I make the right decisions during a heated argument?
13. I choose the right decision when under pressure?
14. I react well when someone in my team annoys me?
15. I react well when the opposition wind me up?

Add your score to find out your (EI)
60-50= High levels of emotional intelligence
50-30= Medium Levels of emotional intelligence
30> = Low levels of emotional intelligence

What Does Your Score Mean?
 People who score high on emotional intelligence tend to be skilled at interpreting, understanding, and acting upon emotions. They are adept at dealing with social or emotional conflicts, expressing their feelings, and dealing with emotional situations.
It's important to remember that no matter how good your score is, there is always room to improve your emotional intelligence. Consider areas where you are not as strong and think of ways that you can learn and grow. Take stock of your strong points and find ways to continue to develop and apply these skills.

Mood Testing: Levels from 1 to 5 – Dot on each aspect and join to make profile

Before Games

Halfway
Games Played _______
Results:
Won _____ Lost _____
How do you feel the games went for you?

Finish
Games Played _______
Results:
Won _____ Lost _____
How do you feel the games went for you?

Emotional questionnaire
Emotional fitness is the ability to control negative feelings. Feelings are signals and want you to act quickly, without thinking, and as the feeling tells you to act. When you act without thinking, the feeling is controlling you.
How to take the test: Think of the past few weeks, using an average of those weeks, rate yourself on the indicated scales. Note your score for each question and then add all the individual scores together for a final score.
1. What is your general mood?
	Five
	Four
	Three
	Two
	One
	Score

	Fantastic
	Very Good
	Okay
	Not Good
	Very low
	

2. How much is stress a part of your life?
	Five
	Four
	Three
	Two
	One
	Score

	No stress
	Very little
	Normal
	Some
	Too much
	

3. How do you feel about yourself?
	Five
	Four
	Three
	Two
	One
	Score

	Like self
	Mostly like
	Okay
	Don’t like
	Hate self
	

4. What are your feelings about most other people?
	Five
	Four
	Three
	Two
	One
	Score

	Like everyone
	Like most
	Half and half
	Dislike most
	Hate most
	

5. How much do worries, fear or anxiety interfere with your ability to do what you want or what needs to be done?
	Five
	Four
	Three
	Two
	One
	Score

	Rarely
	Very little
	Some
	Worry lots
	Fear rules
	

6. How much trouble do you get into because of anger?
	Five
	Four
	Three
	Two
	One
	Score

	None
	Little
	Some
	Lots
	Anger rules
	

7. How much do you get done despite negative feelings?
	Five
	Four
	Three
	Two
	One
	Score

	High achiever
	Get all done
	Most done
	Lots undone
	Little done
	

8. How much hope do you have for the future?
	Five
	Four
	Three
	Two
	One
	Score

	Grand
	Good
	Fair
	Very little
	None
	Total score ____

1. Scoring the Emotional Fitness Snapshot.
2. Score 5 in all categories for a total score of 40 and you are: An Emotional Fitness Superstar.
3. Score above 35 and you are very emotionally fit.
4. Most people score between 25.and 30.
5. Scores 25 or below indicate a need to improve emotional fitness. You are living with a lot of stress. Therapy may be indicated in addition to emotional fitness training.
6. Scores below 20 or scoring 1 in any category indicate a need for therapy. In those situations, Emotional Fitness Training is a helpful addition to therapy.

Use the Emotional Fitness Snapshot to look at areas you need to work on.
1. Score below 3 on mood, you need help handling depressed feelings.
2. Score below 3 on stress, you need help managing stress.
3. Score below 3 on feelings about yourself, you need help managing guilt and shame.
4. Score below 3 on feelings about others, you need help managing anger and relationship related feelings.
5. Score below 3 in terms of troubles created by negative feelings and you need help managing all negative feelings, but most likely anger is a major problem.
6. Score below 3 on productivity, you may be physically ill. See your doctor. You also may be too stressed or dealing with a depression. Talk to a therapist.
7. Score below 3 on hopes for the future, you need to examine your goals and life mission; as noted above you may be struggling with depression, with too much stress, or a hard luck life in which trauma’s have left an impact on you.

Discipline Record
Name:
Game length:
Score:
	
	First quarter
	Second quarter
	Third quarter
	Forth quarter

	Negative body language to personal mistake
	
	
	
	

	Negative body language to team mistake
	
	
	
	

	Negative verbal reaction to personal mistake
	
	
	
	

	Arguing with team
	
	
	
	

	Arguing with the other team
	
	
	
	

	Contesting referee’s decision
	
	
	
	

	Decrease in effort
	
	
	
	

	Foul
	
	
	
	

	Cynical Foul
	
	
	
	

	Act of sportsmanship
	
	
	
	

	Off the ball incident
	
	
	
	

	Use of positive praise
	
	
	
	

 Major incidents that affect discipline:

SOCIAL

Methods of Gathering Data on the Social Factors Impacting Performance
The Social Factors are concerned with: intrapersonal perspectives, interpersonal relationships and societal influences. The majority of the methods that may be used to gather information on the Social Factors tend to involve qualitative analysis. The methods normally consider the opinion and reflection of self and/or others. There may also be overlap with the methods of gathering data on the Mental and Emotional factors impacting performance. The methods can include:
· Questionnaire
· Self-Appraisal
· Team/ Group feedback
· Coach feedback
· Environmental Checklist
· Sociograms
The majority of methods that we would use in a physical education setting would be the subjective opinion of the performer, a class mate, the teacher or a coach. The validity and reliability of these methods are bound by the honesty, impartiality and level of experience of the person or persons providing the opinion.
Social Facilitation
Let’s consider one aspect Social Facilitation.
Participation and performance in an activity is rarely carried out in complete isolation. This can be performing with others (coactor), against others (competitor) or in front of others (audience). The presence of others can directly or indirectly impact upon a performance and has the potential to be either a positive or a negative influence. The study of the effect of these influences is called Social Facilitation.
One aspect of Social Facilitation is group cohesion. This is the ability of a group to stick and work together in order to achieve objectives. There are two dimensions to cohesion:
· Task cohesion; how well the members of the group work together to achieve a common target e.g. win the competition.
· Social cohesion; relates to how much the members of the team like each other and integrate socially.
To gather information on cohesion one method we could use is a questionnaire. Below is an example of a possible questionnaire that has been designed to gather information on group cohesion. Interestingly it is both a qualitative and quantitative method as the performer gives a score to their personal reflection.
The questionnaire asks participants to rate their level of agreement to 18 statements, on a 9-point scale. 16 of the statements are subdivided into the two major dimensions of cohesion; task and social cohesion (8 items each). In addition, two spurious negative items have been added to the questionnaire to aid in the detection of invalidating response sets. The scores from each dimension directly correlate to the level of cohesion.
[image:]

[image:]
The research on cohesion in groups/teams has shown that performance success leads to increased cohesion, which in turn leads to increased performance. It also appears that there is a more positive relationship between Task Cohesion and performance than Social Cohesion and performance. This implies that groups can put aside negative personal feelings for one another (poor social cohesion) and work incredibly hard for one another to promote the group team performance in order to win or give the best performance (high task cohesion).

Anger	Happiness	Motivation	Concentration	Anxious	Frustration	Anger	Happiness	Motivation	Concentration	Anxious	Frustration	0	0	0	0	0	0	
Anger	Happiness	Motivation	Concentration	Anxious	Frustration	Anger	Happiness	Motivation	Concentration	Anxious	Frustration	0	0	0	0	0	0	
Anger	Happiness	Motivation	Concentration	Anxious	Frustration	Anger	Happiness	Motivation	Concentration	Anxious	Frustration	0	0	0	0	0	0	
image2.jpeg

image3.jpeg

image4.wmf
x6

x6

x6

x6

x4

x2

x2

x6 x6

x1

x4

x3

x3

x5

x5 x5

oleObject1.bin

image5.png
rception by oppo
aveling

image6.png
Name Position played Poinf Guard _ Date

Toles and responsibiliies wiihin the Jast-break Srategy.

Watch the point guard and complete the task sheet o help you to evaluate the players®
rformance in the three-lane fast-break

ASPECT OF OFFENCE Ix EVALUATION

Aciptespss

Mo open

Reseives he et pssnspace

Lok cot 0 dvance ffenes

[ERT——

[TS——

Tactcal sarenesscombting 0t

~Successtil
X - unsuceessful

Man strengths identified

Main weaknesses Identified

image7.png
Name Match v, Date

Watch he game or vido acton 0 elp ou to analyse how effcive an adividualis
‘within your tsm i sin halsourt maa-o-man defenc. You should b aware of
iffren atis previously ehearsed durin practce sessons. Use he ey atthe
Botom ofhis shet o help yu 10 record your indings.

My chosen plyer is

image8.png
Key: ffective devision Ineflective decision
Player Pesition

compare the player’s

2. Suggest any course of action to improve the player's positional play.

image9.png

image10.png

image10.emf

image11.emf

image1.png
S

g
3\

&
e

0

[lice)
\

K]
3

)

