

1.1.1. GCSE PE Mock Examination Questions

Q1 **Participation** in physical activity can **improve** all aspects of health. **Which one** of the following lists of **possible benefits** would provide a **physical**, **social** and **mental benefit** of exercise? **(1)**

A Physical challenge; playing with friends; making new friends

B Stress relief; aesthetic appreciation; increased fitness

C Reduced cholesterol; reduction in blood pressure; making new friends

D Increase in cardiovascular fitness; physical challenge; increased self-esteem

Q2. Which one of the following **combines** a **physical and mental benefit** of a **healthy, active lifestyle**? **(1)**

- A** Aesthetic appreciation
- B** Cooperation
- C Physical challenge**
- D** Development of friendships and social mixing

Q3. Physical activity can **improve** your **mental health** by helping you **'feel good'**. **Which** of the following **causes** this **'feel good'** factor? **(1)**

- A** An increase in testosterone
- B An increase in serotonin**
- C** An increase in blood pressure
- D** An increase in narcotic analgesics

Q4. The table below states three of the responses made by GCSE PE students when asked about their healthy, active lifestyle choices.

In the table:

briefly describe how each **lifestyle choice** could **benefit** an **individual** **(3)**

classify each identified **benefit** as **social**, **physical** or **mental**. **(3)**

Responses made by GCSE PE students about their healthy, active lifestyle choices	Description of how each lifestyle choice could benefit an individual	Classification of each identified benefit as social , physical or mental
Previously I would get the bus to school but now I walk	Walking to school would benefit by the individual losing weight / or increasing cardiovascular fitness / or decreasing your resting heart rate	Physical
Despite the pressure of my examinations I still made sure that I had time to stop revising and play sport for a break	Playing sport during a revision break would relieve stress	Mental
I've always enjoyed running , and would often go on long runs on my own, but I joined my local athletics club and now run with other runners from the club	By running with people from a local club they would be able to socialise with new friends / or make new friends / or meet new people	Social

Q5. Rob takes part in cross-country runs on a regular basis. **State** a possible **physical benefit** of **taking part** in **cross-country**. (1)

Improved cardiovascular fitness / or Improved muscular endurance / or reduced resting heart rate / or cardiac hypertrophy

Q6. Regular participation in physical activity is thought to be beneficial to the individual. **Explain how participation** in **physical activity** can **stimulate competition** (3)

Example of how to structure your answer for 3 marks

Sentence 1; *Physical activity* can **stimulate competition** by **creating fixtures** and **working hard** to **beat an opponent**. **FULL STOP**

Sentence 2; *This is because* you need to **develop skills** and **competencies** in a sport which **increases the desire** to **beat others**. **FULL STOP**

Sentence 3; *An example* is a **tennis player** who **practices** their **service** to **achieve more aces** in order to **win the match**. **FULL STOP**

Q7. Regular participation in physical activity is thought to be **beneficial** to the individual. **Explain how participation** in **physical activity** can **stimulate:** **Physical challenge** (3)

Now put it together!

Physical activity can **stimulate physical challenge** by **pushing yourself harder** in an event. *This is because* you need to be **mentally tough** to **keep motivated**. *An example* is a **runner** who **persists in completing** the **marathon**

Q8. Regular participation in physical activity is thought to be beneficial to the individual. **Explain how participation** in **physical activity** can **stimulate cooperation** (3)

Physical activity can **stimulate cooperation** by **working with others** in a **team**. *This is because* you may need to **discuss tactics** or **strategies** with **other players** in your **team**. *An example* is a **discussion** about whether to **play 4-4-2** or **5-3-2 formation** in **football**.

Q9. Regular participation in physical activity is thought to be beneficial to the individual.

Explain how participation in physical activity can stimulate aesthetic appreciation (3)

Physical activity can stimulate aesthetic appreciation by increasing a person's understanding of the excellent technique in high level performances. This is because you can enable the understanding of the difficulties of a sport. An example is a person's understanding of the technique involved in a gymnastics vault / or fast boxing combination punches.

Q10. Regular participation in physical activity is thought to be beneficial to the individual.

Explain how participation in physical activity can stimulate the development of friendships and social mixing (3)

Physical activity can stimulate the development of friendships and social mixing by creating a social side to the club you play for. This is because you can then develop friendships with new people at the club during social events. An example is meeting new friends at an awards ceremony at a rugby club.

Q11 Apart from the 'feel good' factor, **describe two ways** in which **regular participation in physical activity can improve mental health. (2)**

One way it can improve mental health is by relieving stress. A second way is by increasing a person's confidence / or self-esteem

Q12 Physical activity as part of a healthy, active lifestyle can improve an individual's **health. Discuss how physical activity may improve an individual's health. (6)**

Knowledge List;

Health is the state of complete social, mental and physical well-being and not merely the absence of disease and infirmity.

Social well-being is how well you relate to others.

Physical well-being is the changes that happen to the body when you exercise

Mental well-being relates to your approach and attitude.

Social benefits of exercise are those which;

- Develop teamwork and cooperation
- Mix with other people with similar interests
 - Be part of a team
- Overcome challenges in a team against the opposition
 - Increase your self-worth
- Meet new people and make friends

Physical benefits of exercise are those which;

- Increase your life expectancy
- Improve muscle tone and posture
 - Strengthen bones
 - Improve your body image
 - Improve flexibility
- Make you less likely to get injured
- Improves your cardio vascular health
- Makes you look good and feel good
 - Burns off stored fat

Mental benefits of exercise are those which;

- Reduces stress and tension
- Provides excitement and enjoyment
 - Increases confidence
 - Improves self esteem
 - Relieves aggression
- Develops a sense of being part of something
 - Provides opportunities for success
 - Allow you to forget life's problems
 - Allows personal development
- Allows you to be satisfied with your own performance

Health is the **state** of **complete social, mental** and **physical well-being** and **not merely** the **absence** of **disease** and **infirmity**. There are **3** types;

One aspect that **physical activity** may **improve** is an **individual's social health**. This is **how well** you **relate** to **others**. The **importance** of **regular cardiovascular fitness activity include;** **increased teamwork, increased cooperation** and **being part of a team, increased feelings** of **self-worth, more chances to meet new people** and **make friends, mixing with other people** with **similar interests** and **overcoming challenges** in **a team against the opposition** **whereas** a **sedentary lifestyle** could have the **opposite effects**.

A **second aspect** that **physical activity** may **improve** is an **individual's physical health**. These are the **changes** that **happen** to the **body** when you **exercise**. The **importance** of **regular cardiovascular fitness activity include;** **increased life expectancy, improved muscle tone** and **posture, stronger bones, improved body image, improved flexibility, improved cardio vascular health**, it will make you **less likely to get injured**, it **makes you look good** and **feel good**, and it **burns off stored fat** **whereas** a **sedentary lifestyle** could have the **opposite effects**.

A **third aspect** that **physical activity** may **improve** is an **individual's mental health**. This relates to your **approach** and **attitude** in **life**. The **importance** of **regular cardiovascular fitness activity include;** **reduced stress and tension, increased confidence, improved self-esteem, relief** from **aggression, provides excitement** and **enjoyment**, it **develops a sense** of **being part of something, provides opportunities** for **success, allows** you to **forget life's problems, allows personal development** and **allows** you to be **satisfied** with your **own performance** **whereas** a **sedentary lifestyle** could have the **opposite effects**.