Life Skills Outcomes Worksheet
Stage 5

School:

Student:

Physical Activity and Sports Studies (Life Skills)

	Syllabus Outcomes


	Achieved


	Date
	Signature


	
	Independently
	With Support
	
	

	LS.1.1
	Recognises factors that affect health and fitness


	
	
	
	

	LS.1.2
	Recognises the benefits of participating in a range of physical activities and/or sports


	
	
	
	

	LS.2.1
	Recognises the ways in which physical activity and sport are part of our way of life in Australia


	
	
	
	

	LS.2.2
	Recognises ways to participate in physical activity and/or sport as a volunteer or support person


	
	
	
	

	LS.3.1
	Demonstrates skills and strategies for participation in physical activity and/or sport


	
	
	
	

	LS.3.2
	Recognises factors that enhance participation in physical activity and/or sport


	
	
	
	

	LS.4.1
	Supports and cooperates with others in a range of activities


	
	
	
	

	LS.4.2
	Recognises steps to achieve personal and group goals


	
	
	
	

	LS.4.3
	Moves confidently in a range of contexts


	
	
	
	

	LS.4.4
	Makes considered decisions in physical activity and sport contexts


	
	
	
	


