

GRADE SPAN K – 2

Strand 1: Demonstrates competency in motor skills and movement patterns needed to perform a variety of physical activities

The intent of this standard is the development of the physical skills needed to enjoy participation in physical activities. Mastering movement fundamentals establishes a foundation to facilitate the development of continued motor skill acquisition at all levels.

Concept 1: Fundamental Movement Skills

<u>Performance Objectives</u>	<u>Examples</u>
PO 1. Demonstrate locomotor skills with age-appropriate ability	PO 1. Walk, run, hop, jump, skip, slide, gallop, and leap
PO 2. Recognize what the human body is and what it means to be healthy	PO 2. Bend, turn, twist, balance, stretch, bridge, push, pull, rock, and sway
PO 3. Perform movement concepts in physical activity. 1. Spatial awareness 2. Body awareness 3. Qualities of movement 4. Relationships	1. Spatial awareness: personal space, direction, level, pathways, planes, dodging, fleeing, chasing, tagging 2. Body awareness: shapes, balance, body weight transfer, flight 3. Qualities of movement: time, speed, force, flow 4. Relationships: among body parts, objects and people
PO 4. Demonstrate a variety of manipulative skills	PO 4. Strike, throw, catch, bounce, roll, kick, trap, jump rope, and volley

Concept 2: Rhythmic Movement

<u>Performance Objectives</u>	<u>Examples</u>
PO 1. Demonstrate movement skills to a rhythm	PO 1. To a beat, to music, with equipment, perform a simple dance sequence, jump rope

GRADE SPAN K – 2

Strand 1: Demonstrates competency in motor skills and movement patterns needed to perform a variety of physical activities

The intent of this standard is the development of the physical skills needed to enjoy participation in physical activities. Mastering movement fundamentals establishes a foundation to facilitate the development of continued motor skill acquisition at all levels.

Concept 3: Complex or Specialized Movement Skills

<u>Performance Objectives</u>	<u>Examples</u>
PO 1. Demonstrate a variety of developmentally appropriate specialized movements	PO 1. Climbing, balancing, jumping on/off boxes or benches
PO 2. Integrate a skill to the demands of a modified, small-sided game situation	

GRADE SPAN 3 – 5

Strand 1: Demonstrates competency in motor skills and movement patterns needed to perform a variety of physical activities

The intent of this standard is the development of the physical skills needed to enjoy participation in physical activities. Mastering movement fundamentals establishes a foundation to facilitate the development of continued motor skill acquisition at all levels.

Concept 1: Fundamental Movement Skills

<u>Performance Objectives</u>	<u>Examples</u>
PO 1. Demonstrate locomotor movements within game and modified sport activities	
PO 2. Demonstrate nonlocomotor movements within game and modified sport activities	
PO 3. Apply concepts of spatial awareness in physical activities	PO 3. Positioning in game situations for greatest success; uses concepts of space, time effort and relationships that vary the quality of movement
PO 4. Balance and transfer of weight on a variety of objects	
PO 5. Apply the skills of chasing, fleeing, and evading to avoid others in a game situation	
PO 6. Perform a variety of manipulative skills at an age-appropriate level	PO 6. Throwing, receiving, striking, kicking, etc.

Concept 2: Rhythmic Movement

<u>Performance Objectives</u>	<u>Examples</u>
PO 1. Perform a sequence of movement skills to a rhythm	PO 1. Jump rope, folk dance, creative dance, party dance

GRADE SPAN 3 – 5

Strand 1: Demonstrates competency in motor skills and movement patterns needed to perform a variety of physical activities

The intent of this standard is the development of the physical skills needed to enjoy participation in physical activities. Mastering movement fundamentals establishes a foundation to facilitate the development of continued motor skill acquisition at all levels.

Concept 3: Complex or Specialized Movement Skills

<u>Performance Objectives</u>	<u>Examples</u>
PO 1. Dribble and pass a variety of objects around stationary objects	PO 1. Hands and feet
PO 2. Dribble and pass to a moving target or partner	PO 2. Hands and feet
PO 3. Apply offensive and defensive strategies in game situations	
PO 4. Evaluate critical elements of a basic movement made by a fellow student and provide feedback to that student	PO 4. Throwing, kicking, and striking

GRADE SPAN 6 – 8

Strand 1: Demonstrates competency in motor skills and movement patterns needed to perform a variety of physical activities

The intent of this standard is the development of the physical skills needed to enjoy participation in physical activities. Mastering movement fundamentals establishes a foundation to facilitate the development of continued motor skill acquisition at all levels.

Concept 1: Fundamental Movement Skills

<u>Performance Objectives</u>	<u>Examples</u>
PO 1. Effectively employ age-appropriate fundamental movement skills in order to successfully participate in a variety of modified physical activities	PO 1. Cycling, swimming, rollerblading, soccer, volleyball

Concept 2: Rhythmic Movement

<u>Performance Objectives</u>	<u>Examples</u>
PO 1. Design and perform a variety of rhythmic activities that combine refinement of specialized skills	PO 1. Dance, gymnastics, jump rope, step aerobics

Concept 3: Complex or Specialized Movement Skills

<u>Performance Objectives</u>	<u>Examples</u>
PO 1. Identify the critical elements of a skill	

GRADE SPAN 6 – 8

Strand 1: Demonstrates competency in motor skills and movement patterns needed to perform a variety of physical activities

The intent of this standard is the development of the physical skills needed to enjoy participation in physical activities. Mastering movement fundamentals establishes a foundation to facilitate the development of continued motor skill acquisition at all levels.

Concept 3: Complex or Specialized Movement Skills cont.

<u>Performance Objectives</u>	<u>Examples</u>
PO 2. Dribble and pass to a moving target or partner (hands and feet)	
PO 3. Demonstrate proficiency (basic skills, strategies and rules) in at least three different movement forms	PO 3. Dance, step, and aerobics
PO 4. Effectively maintain possession of a ball during a modified invasion game	PO 4. Floor hockey, team handball, lacrosse, soccer
PO 5. Effectively uses ball placement to create scoring opportunities during a modified net/court game	PO 5. Pickle ball, Volleyball, Tennis, Badminton, Racquetball
PO 6. Adequately employs off-the-ball movement during modified game play	PO 6. Support, adjust, guard/mark

GRADE SPAN 9 – 12

Strand 1: Demonstrates competency in motor skills and movement patterns needed to perform a variety of physical activities

The intent of this standard is the development of the physical skills needed to enjoy participation in physical activities. Mastering movement fundamentals establishes a foundation to facilitate the development of continued motor skill acquisition at all levels.

Concept 1: Fundamental Movement Skills – None at this level

Concept 2: Rhythmic Movement

<u>Performance Objectives</u>	<u>Examples</u>
PO 1. Design and perform a variety of rhythmic activities that combine refinement of specialized skills	PO 1. Dance, gymnastics, jump rope, step aerobics

Concept 3: Complex or Specialized Movement Skills

<u>Performance Objectives</u>	<u>Examples</u>
PO 1. Demonstrate competency (basic skills, strategies and rules) in an increasing number of more complex versions of at least three different movement forms	PO 1. Dribbling a basketball in place, dribbling a basketball in an open space and keeping it away from a defender, dribbling toward the hoop while defending the ball
PO 2. When engaged in peer teaching, adequately apply knowledge about skill/s to reinforce or correct one's own performance	PO 2. Working with a partner to correct mechanical errors in an overhand volleyball serve
PO 3. Evaluate the critical elements of a skill	PO 3. Throwing Mechanics: step, throw, follow through
PO 4. Compare and contrast the strengths and weaknesses of highly skilled performances	PO 4. Tennis: strength: approaching the net and hitting ball to open area; weakness: not being able to return to ready position prior to the next volley

GRADE SPAN 9 – 12

Strand 1: Demonstrates competency in motor skills and movement patterns needed to perform a variety of physical activities

The intent of this standard is the development of the physical skills needed to enjoy participation in physical activities. Mastering movement fundamentals establishes a foundation to facilitate the development of continued motor skill acquisition at all levels.

Concept 3: Complex or Specialized Movement Skills cont.

<u>Performance Objectives</u>	<u>Examples</u>
PO 5. Apply discipline-specific information to individual performance	PO 5. Lacrosse: Catching and throwing on the run with the stick or Crosse.
PO 6. Demonstrate the biomechanical concepts and principles of a skill/set of skills	PO 6. Using a stability ball push-ups can be performed w/feet on the ball, knees on ball, mid-point on ball
PO 7. Use coaching information (self, peer, teacher, video) to improve performance	PO 7. Videotaping a golf swing and critiquing the performance
PO 8. Design a plan for of a self-improvement of a specific movement skill	PO 8. Volleyball Spike: Work on approach, contact, and transition back to ready position

GRADE SPAN K – 2

Strand 2: Demonstrates understanding of movement concepts, principles, strategies, and tactics as they apply to the learning and performance of physical activities.

The intent of this standard is the facilitation of learners’ ability to use cognitive information to understand and enhance motor skill acquisition and performance. This includes the knowledge and application of concepts and scientific principles that enhance the likelihood of independent learning.

Concept 1: Movement Concepts

<u>Performance Objectives</u>	<u>Examples</u>
PO 1. Identifies correct body planes	PO 1. Front, back, side
PO 2. Identifies various body parts	PO 2. Knee, foot, arm, palm
PO 3. Demonstrate corrections to movement errors in response to instructional feedback	PO 3. Step on the opposite foot while throwing
PO 4. Repeat, perform and explain cue words (critical elements) of a variety of fundamental skills	

Concept 2: Scientific Principles

<u>Performance Objectives</u>	<u>Examples</u>
PO 1. Identify the effects that physical activity has on the body	
PO 2. List and define the components of health-related fitness	PO 2. Aerobic fitness, muscular strength, muscular endurance, flexibility, and body composition
PO 3. Demonstrate exercises that can improve each component of health-related fitness	

GRADE SPAN K – 2

Strand 2: Demonstrates understanding of movement concepts, principles, strategies, and tactics as they apply to the learning and performance of physical activities.

The intent of this standard is the facilitation of learners’ ability to use cognitive information to understand and enhance motor skill acquisition and performance. This includes the knowledge and application of concepts and scientific principles that enhance the likelihood of independent learning.

Concept 2: Scientific Principles cont.

<u>Performance Objectives</u>	<u>Examples</u>
PO 4. Define physical fitness	
PO 5. Identify warm-up and cool-down activities in relation to physical activities	
PO 6. Recognize the relationship between physical activity and the activity pyramid	
PO 7. Recognize that different types of exercise achieve different types of fitness	
PO 8. Explains that appropriate practice improves performance	
PO 9. Identify sun safe practices	

GRADE SPAN K – 2

Strand 2: Demonstrates understanding of movement concepts, principles, strategies, and tactics as they apply to the learning and performance of physical activities.

The intent of this standard is the facilitation of learners’ ability to use cognitive information to understand and enhance motor skill acquisition and performance. This includes the knowledge and application of concepts and scientific principles that enhance the likelihood of independent learning.

Concept 3: Strategies and Tactics

<u>Performance Objectives</u>	<u>Examples</u>
PO 1. Move to the open space	

GRADE SPAN 3 – 5

Strand 2: Demonstrates understanding of movement concepts, principles, strategies, and tactics as they apply to the learning and performance of physical activities.

The intent of this standard is the facilitation of the learners' ability to use cognitive information to understand and enhance motor skill acquisition and performance. This includes the knowledge and application of concepts and scientific principles that enhance the likelihood of independent learning.

Concept 1: Movement Concepts

<u>Performance Objectives</u>	<u>Examples</u>
PO 1. Describe similarities and differences of a few fundamental skills	
PO 2. Describe correct form when performing physical fitness activities	

Concept 2: Scientific Principles

<u>Performance Objectives</u>	<u>Examples</u>
PO 1. List physiological indicators of exercise	PO 1. Breathing harder, increased heart rate, sweating
PO 2. Identify and explain the importance of the following: warm-up, cool-down, FITT principle	

GRADE SPAN 3 – 5

Strand 2: Demonstrates understanding of movement concepts, principles, strategies, and tactics as they apply to the learning and performance of physical activities.

The intent of this standard is the facilitation of the learners' ability to use cognitive information to understand and enhance motor skill acquisition and performance. This includes the knowledge and application of concepts and scientific principles that enhance the likelihood of independent learning.

Concept 2: Scientific Principals cont.

<u>Performance Objectives</u>	<u>Examples</u>
PO 3. Identify examples of moderate and vigorous physical activity	
PO 4. List and define the components of health-related physical fitness	
PO 5. Demonstrate exercises that can improve each component of health-related fitness	
PO 6. Name and locate large muscle groups	
PO 7. Demonstrate ability to find heart rate	
PO 8. Analyze sun safe practices	
PO 9. Explain how to balance food intake with physical activity	
PO 10. Explain how practice influences performances	
PO 11. Identify a stress relieving physical activity that is personally effective	

GRADE SPAN 3 – 5

Strand 2: Demonstrates understanding of movement concepts, principles, strategies, and tactics as they apply to the learning and performance of physical activities.

The intent of this standard is the facilitation of the learners' ability to use cognitive information to understand and enhance motor skill acquisition and performance. This includes the knowledge and application of concepts and scientific principles that enhance the likelihood of independent learning.

Concept 3: Strategies and Tactics

<u>Performance Objectives</u>	<u>Examples</u>
PO 1. Explain a strategy for a game play	
PO 2. Identify a tactic that improves game performance	
PO 3. Apply a tactic that improves game performance	

GRADE SPAN 6 – 8

Strand 2: Demonstrates understanding of movement concepts, principles, strategies, and tactics as they apply to the learning and performance of physical activities.

The intent of this standard is the facilitation of learners' ability to use cognitive information to understand and enhance motor skill acquisition and performance. This includes the knowledge and application of concepts and scientific principles that enhance the likelihood of independent learning.

Concept 1: Movement Concepts

<u>Performance Objectives</u>	<u>Examples</u>
PO 1. Correctly identify and correct errors in personal performance when completing a physical skill based on knowledge of results	
PO 2. Correctly identify and perform similarities in athletic ready positions as used in at least 4 different sports or specialized physical activities	
PO 3. While observing advanced performers in a skill or sport activity, correctly evaluate basic aspects of performance	PO 3. Rules, critical elements, tactics, strategies

Concept 2: Scientific Principles

<u>Performance Objectives</u>	<u>Examples</u>
PO 1. Monitor and record personal physical activity levels	
PO 2. Identify & apply warm-up up, cool-down, FITT principles in a physical activity program	

GRADE SPAN 6 – 8

Strand 2: Demonstrates understanding of movement concepts, principles, strategies, and tactics as they apply to the learning and performance of physical activities.

The intent of this standard is the facilitation of learners' ability to use cognitive information to understand and enhance motor skill acquisition and performance. This includes the knowledge and application of concepts and scientific principles that enhance the likelihood of independent learning.

Concept 2: Scientific Principals cont.

<u>Performance Objectives</u>	<u>Examples</u>
3. Designs proper warm up and cool down techniques for a variety of physical activities	
PO 4. Evaluate examples of moderate and vigorous physical activity	
PO 5. Analyze results from criterion referenced Health-related fitness assessment	
PO 6. Develop beginning level plans aimed at developing/maintaining health enhancing behaviors	PO 6. Individual fitness plan, personal nutrition log, social support structures
PO 7. Explain a stress relieving physical activity that is personally effective	

Concept 3: Strategies and Tactics

<u>Performance Objectives</u>	<u>Examples</u>
PO 1. Design appropriate practice procedures and plans aimed at developing/improving technical motor skills and movement patterns correctly	

GRADE SPAN 6 – 8

Strand 2: Demonstrates understanding of movement concepts, principles, strategies, and tactics as they apply to the learning and performance of physical activities.

The intent of this standard is the facilitation of learners' ability to use cognitive information to understand and enhance motor skill acquisition and performance. This includes the knowledge and application of concepts and scientific principles that enhance the likelihood of independent learning.

Concept 3: Strategies and Tactics cont.

<u>Performance Objectives</u>	<u>Examples</u>
PO 2. Design a new game that incorporates at least two motor skills, rules, strategies, tactics, and can be played fairly by ALL students including those with disabilities	
PO 3. Demonstrate and explain at least two game tactics involved in modified game play	PO 3. Net/court games, target games, invasion games, striking/fielding, aquatic activities

GRADE SPAN 9 – 12

Strand 2: Demonstrates understanding of movement concepts, principles, strategies, and tactics as they apply to the learning and performance of physical activities.

The intent of this standard is the facilitation of learners' ability to use cognitive information to understand and enhance motor skill acquisition and performance. This includes the knowledge and application of concepts and scientific principles that enhance the likelihood of independent learning.

Concept 1: Movement Concepts

<u>Performance Objectives</u>	<u>Examples</u>
PO 1. Research and critique highly skilled performers or performances	PO 1. Research and critique of the highly skilled performance levels of Olympic Athletes
PO 2. Incorporate the principles of biomechanics and kinesiology to the personal fitness program	PO 2. Forces, angles, levers; knowing the agonist, antagonist, muscles being used with various weight lifting activities

Concept 2: Scientific Principles

<u>Performance Objectives</u>	<u>Examples</u>
PO 1. Explain and apply the principles of training	PO 1. Using peer-peer or student assessment, verbally explain and demonstrate Principles of Training (Overload, Specificity, Progression; F.I.T.T.)
PO 2. Compare and contrast personal physical activity levels to the national physical activity levels recommended for adolescents	PO 2. Chart a personal activity log for 1 week and compare to the Activity Pyramid for Teens
PO 3. Identify and explain how different physical activities contribute to specific health-related and/or skill-related physical fitness	PO 3. Hacky Sack-Skills related activity-coordination Mile run/pacer: Health related activity-aerobic endurance

GRADE SPAN 9 – 12

Strand 2: Demonstrates understanding of movement concepts, principles, strategies, and tactics as they apply to the learning and performance of physical activities.

The intent of this standard is the facilitation of learners' ability to use cognitive information to understand and enhance motor skill acquisition and performance. This includes the knowledge and application of concepts and scientific principles that enhance the likelihood of independent learning.

Concept 2: Scientific Principles cont.

<u>Performance Objectives</u>	<u>Examples</u>
PO 4. Demonstrate knowledge of physiological changes that result from physical activity participation i.e., the heart	PO 4. Use of target heart rate to increase or decrease activity levels during performance
PO 5. Design a personal fitness program that 1) will lead to, or maintain, an acceptable level of health-related fitness and 2) is based on an understanding of training principles, individual skill levels and availability of resources. The plan will include: write program goals; design a program; follow the program; monitor and adjust program	PO 5. Students will design their personal fitness program for one week
PO 6. Explain the difference between facts and myths related to physical activity	PO 6. Create a poster or media presentation explaining the validity of marketing claims promoting fitness products and services
PO 7. Identify and describe products that enhance or prohibit the levels of physical activity	PO 7. Create a poster or media presentation on products: Steroids, energy drinks, supplements
PO 8. Identify consumer issues related to selection, purchase, care and maintenance of personal fitness equipment	PO 8. Create a media presentation on the validity of marketing claims that promote fitness products and services
PO 9. Identify strategies for prevention and/or care of injuries that occur during physical activity	PO 9. I.C.E.- Ice, compression, elevation

GRADE SPAN 9 – 12

Strand 2: Demonstrates understanding of movement concepts, principles, strategies, and tactics as they apply to the learning and performance of physical activities.

The intent of this standard is the facilitation of learners’ ability to use cognitive information to understand and enhance motor skill acquisition and performance. This includes the knowledge and application of concepts and scientific principles that enhance the likelihood of independent learning.

Concept 3: Strategies and Tactics

<u>Performance Objectives</u>	<u>Examples</u>
PO 1. Apply and evaluate appropriate practice procedures and plans aimed at developing/improving technical motor skills and movement patterns correctly	PO 1. Apply and evaluate appropriate practice procedure of right handed and left handed basketball layup using peers
PO 2. Create and evaluate a new game that incorporates at least two motor skills, rules, strategies, tactics, and can be played fairly by ALL students including those with disabilities	PO 2: Student created games, e.g., Four Way Battle Flags, Eclipse Ball
PO 3. Demonstrate and critique at least two game tactics involved in modified game play	PO 3. Net/court games, target games, invasion games, striking/fielding, aquatic activities
PO 4. Select examples of tactics used in a game that lead to successful play	PO 4. Finding an open space as an offensive player during an invasion game; knowing when to shoot, pass or dribble

GRADE SPAN K – 2

Strand 3: Participates regularly in physical activity both during and beyond the structured physical education class.

The intent of this standard is to establish patterns of regular participation in personally meaningful physical activity. This standard connects with what is taught in physical education class with students' choices for physical activity during and outside of the regular school day. Students are more likely to participate in physical activity if they have learned to engage in a variety of moderate to vigorous physical activities within a structured physical education program. This standard targets two dependent components critical to developing an active, healthy lifestyle: a structured physical education program and physical activity during students' discretionary time (e.g. before school, recess, lunchtime, after school, weekends)

It must be noted that the use of physical activity as punishment for any reason (e.g. poor behavior or performance) is NOT acceptable.

Additionally, it is NOT acceptable to withhold students from participation in physical education classes for poor behavior or to make up work for absences.

Concept 1: Physical Activity in a Physical Education Program

<u>Performance Objectives</u>	<u>Examples</u>
PO 1. Participate in instructionally-appropriate moderate to vigorous physical activity (MVPA) for at least 50% of structured physical education classes	
PO 2. Engage in moderate to vigorous physical activity on an intermittent basis in physical education classes	

Concept 2: Physical Activity Outside a Physical Education Program

<u>Performance Objectives</u>	<u>Examples</u>
PO 1. Participate in a variety of physical activities outside the structured physical education program	

GRADE SPAN K – 2

Strand 3: Participates regularly in physical activity both during and beyond the structured physical education class.

The intent of this standard is to establish patterns of regular participation in personally meaningful physical activity. This standard connects with what is taught in physical education class with students' choices for physical activity during and outside of the regular school day. Students are more likely to participate in physical activity if they have learned to engage in a variety of moderate to vigorous physical activities within a structured physical education program. This standard targets two dependent components critical to developing an active, healthy lifestyle: a structured physical education program and physical activity during students' discretionary time (e.g. before school, recess, lunchtime, after school, weekends)

It must be noted that the use of physical activity as punishment for any reason (e.g. poor behavior or performance) is NOT acceptable.

Additionally, it is NOT acceptable to withhold students from participation in physical education classes for poor behavior or to make up work for absences.

Concept 2: Physical Activity Outside a Physical Education Program cont.

<u>Performance Objectives</u>	<u>Examples</u>
PO 2. Engage in moderate to vigorous physical activity on an intermittent basis outside physical education classes	PO 2. Before school, recess, lunchtime, after school, weekends
PO 3. Accumulate at least 60 minutes of physical activity daily, or on most days	

GRADE SPAN 3 – 5

Strand 3: Participates regularly in physical activity both during and beyond the structured physical education class.

The intent of this standard is to establish patterns of regular participation in personally meaningful physical activity. This standard connects with what is taught in physical education class with students' choices for physical activity during and outside of the regular school day. Students are more likely to participate in physical activity if they have learned to engage in a variety of moderate to vigorous physical activities within a structured physical education program. This standard targets two dependent components critical to developing an active, healthy lifestyle: a structured physical education program and physical activity during students' discretionary time (e.g. before school, recess, lunchtime, after school, weekends).

It must be noted that the use of physical activity as punishment for any reason (e.g. poor behavior or performance) is NOT acceptable.

Additionally, it is NOT acceptable to withhold students from participation in physical education classes for poor behavior or to make up work for absences.

Concept 1: Physical Activity in a Physical Education Program

<u>Performance Objectives</u>	<u>Examples</u>
PO 1. Engage in instructionally-appropriate moderate to vigorous physical activity for at least 50% of structured physical education classes	
PO 2. Engage in a balance of health- and skill-related activities during structured physical education classes	PO 2. As suggested in Physical Activity Pyramid

Concept 2: Physical Activity Outside a Physical Education Program

<u>Performance Objectives</u>	<u>Examples</u>
PO 1. Participate regularly in physical activity that develops a healthy lifestyle	

GRADE SPAN 3 – 5

Strand 3: Participates regularly in physical activity both during and beyond the structured physical education class.

The intent of this standard is to establish patterns of regular participation in personally meaningful physical activity. This standard connects with what is taught in physical education class with students' choices for physical activity during and outside of the regular school day. Students are more likely to participate in physical activity if they have learned to engage in a variety of moderate to vigorous physical activities within a structured physical education program. This standard targets two dependent components critical to developing an active, healthy lifestyle: a structured physical education program and physical activity during students' discretionary time (e.g. before school, recess, lunchtime, after school, weekends).

It must be noted that the use of physical activity as punishment for any reason (e.g. poor behavior or performance) is NOT acceptable.

Additionally, it is NOT acceptable to withhold students from participation in physical education classes for poor behavior or to make up work for absences.

Concept 2: Physical Activity Outside a Physical Education Program cont.

<u>Performance Objectives</u>	<u>Examples</u>
PO 2. Participate in a variety of moderate to vigorous games, activities, or dance sequences	PO 2. Participating in a school intramural program, playing on a youth sports team, taking dance lessons, etc
PO 3. Accumulate 60 minutes per day of moderate activity on all or most days of the week	
PO 4. Demonstrate an active lifestyle through documentation of daily activity	

GRADE SPAN 6 – 8

Strand 3: Participates regularly in physical activity both during and beyond the structured physical education class.

The intent of this standard is to establish patterns of regular participation in personally meaningful physical activity. This standard connects with what is taught in physical education class with students' choices for physical activity during and outside of the regular school day. Students are more likely to participate in physical activity if they have learned to engage in a variety of moderate to vigorous physical activities within a structured physical education program. This standard targets two dependent components critical to developing an active, healthy lifestyle: a structured physical education program and physical activity during students' discretionary time (e.g. before school, recess, lunchtime, after school, weekends)

It must be noted that the use of physical activity as punishment for any reason (e.g. poor behavior or performance) is NOT acceptable.

Additionally, it is NOT acceptable to withhold students from participation in physical education classes for poor behavior or to make up work for absences.

Concept 1: Physical Activity in a Physical Education Program

<u>Performance Objectives</u>	<u>Examples</u>
PO 1. Participate in instructionally-appropriate moderate to vigorous physical activity for at least 50% of a structured physical education class	
PO 2. Engage in a balance of health- and skill-related activities during structured physical education classes	PO 2. As suggested in Physical Activity Pyramid

Concept 2: Physical Activity Outside a Physical Education Program

<u>Performance Objectives</u>	<u>Examples</u>
PO 1. Accumulate 60 minutes (1 hour) or more of a variety of physical activity daily that contribute to aerobic fitness, muscle strengthening, and bone strengthening activities	

GRADE SPAN 6 – 8

Strand 3: Participates regularly in physical activity both during and beyond the structured physical education class.

The intent of this standard is to establish patterns of regular participation in personally meaningful physical activity. This standard connects with what is taught in physical education class with students' choices for physical activity during and outside of the regular school day. Students are more likely to participate in physical activity if they have learned to engage in a variety of moderate to vigorous physical activities within a structured physical education program. This standard targets two dependent components critical to developing an active, healthy lifestyle: a structured physical education program and physical activity during students' discretionary time (e.g. before school, recess, lunchtime, after school, weekends)

It must be noted that the use of physical activity as punishment for any reason (e.g. poor behavior or performance) is NOT acceptable.

Additionally, it is NOT acceptable to withhold students from participation in physical education classes for poor behavior or to make up work for absences.

Concept 2: Physical Activity Outside a Physical Education Program cont.

<u>Performance Objectives</u>	<u>Examples</u>
PO 2. Demonstrate an active lifestyle through documentation of daily activity	

GRADE SPAN 9 – 12

Strand 3: Participates regularly in physical activity both during and beyond the structured physical education class.

The intent of this standard is to establish patterns of regular participation in personally meaningful physical activity. This standard connects with what is taught in physical education class with students' choices for physical activity during and outside of the regular school day. Students are more likely to participate in physical activity if they have learned to engage in a variety of moderate to vigorous physical activities within a structured physical education program. This standard targets two dependent components critical to developing an active, healthy lifestyle: a structured physical education program and physical activity during students' discretionary time (e.g. before school, recess, lunchtime, after school, weekends)

It must be noted that the use of physical activity as punishment for any reason (e.g. poor behavior or performance) is NOT acceptable.

Additionally, it is NOT acceptable to withhold students from participation in physical education classes for poor behavior or to make up work for absences.

Concept 1: Physical Activity in a Physical Education Program

<u>Performance Objectives</u>	<u>Examples</u>
PO 1. Participate in instructionally-appropriate moderate to vigorous physical activity for at least 50% of a structured physical education class	PO 1. As suggested in National Association for Sport and Physical Education: Appropriate Instructional Guidelines
PO 2. Engage in a balance of health- and skill-related activities during structured physical education classes	PO 2. As suggested in Physical Activity Pyramid
PO 3. Participate in a variety of physical activities appropriate for maintaining or enhancing a healthy, active lifestyle as per the Activity Pyramid Guidelines or the 2008 US Physical Activity Guidelines	PO 3. As suggested in Physical Activity Pyramid

GRADE SPAN 9 – 12

Strand 3: Participates regularly in physical activity both during and beyond the structured physical education class.

The intent of this standard is to establish patterns of regular participation in personally meaningful physical activity. This standard connects with what is taught in physical education class with students' choices for physical activity during and outside of the regular school day. Students are more likely to participate in physical activity if they have learned to engage in a variety of moderate to vigorous physical activities within a structured physical education program. This standard targets two dependent components critical to developing an active, healthy lifestyle: a structured physical education program and physical activity during students' discretionary time (e.g. before school, recess, lunchtime, after school, weekends)

It must be noted that the use of physical activity as punishment for any reason (e.g. poor behavior or performance) is NOT acceptable.

Additionally, it is NOT acceptable to withhold students from participation in physical education classes for poor behavior or to make up work for absences.

Concept 2: Physical Activity Outside a Physical Education Program

<u>Performance Objectives</u>	<u>Examples</u>
PO 1. Demonstrate an active lifestyle through documentation of daily activity	PO 1. Activity log, fitness journals, step log
PO 2. Demonstrates the ability to monitor and adjust activity to meet personal physical activity needs	PO 2. Modifications of activities due to injury, facilities, time constraints and environmental conditions
PO 3. Participate in physical activities that contribute to the attainment of personal goals and the maintenance of lifetime wellness	PO 3. Yoga, Tennis, Tai Chi, Soccer, Aerobics, Golf, Spin, Kick Boxing, and Resistance Training

GRADE SPAN K – 2

Strand 4: Achieves and maintains a health-enhancing level of physical fitness.

The intent of this standard is development of students’ knowledge, skills, and willingness to accept responsibility for personal fitness, leading to an active, healthy lifestyle. Health-related fitness components include aerobic fitness, muscular strength and endurance, flexibility, and body composition. Expectations for students’ fitness levels should be established on a personal basis rather than setting a single standard for all students at a given grade level. Moreover, students become more skilled in their ability to self-assess, plan, perform, interpret results, and monitor physical activities appropriate for developing a health-enhancing level of physical fitness

It is INAPPROPRIATE to use fitness testing scores to determine student grades.

Best practices in physical education call for the use of criterion-referenced health-related fitness assessments as opposed to norm-referenced (percentile) assessments.

Concept 1: Health-Related Fitness

<u>Performance Objectives</u>	<u>Examples</u>
In grades K-2, fitness testing is NOT considered developmentally appropriate and therefore should not be employed with children in these grades.	
PO 1. Demonstrate sufficient muscular strength to be able to bear body weight	PO 1. Climbing, bridges, hanging
PO 2. Engage in a series of fitness exercises based upon time, not repetitions, that includes all health-related components of fitness	PO 2. Alternating 30 second cardio activities - 30 sec strength-building/flexibility activities
PO 3. Participate in a variety of games and activities that increase breathing and heart rate	PO 3. Chasing, fleeing, jump rope activities
PO 4. Recognize that health-related physical fitness consists of several different components	
PO 5. Demonstrate a variety of modified exercises for each health-related component of fitness	

GRADE SPAN 3 – 5

Strand 4: Achieves and maintains a health-enhancing level of physical fitness.

The intent of this standard is development of students’ knowledge, skills, and willingness to accept responsibility for personal fitness, leading to an active, healthy lifestyle. Health-related fitness components include aerobic fitness, muscular strength and endurance, flexibility, and body composition. Expectations for students’ fitness levels should be established on a personal basis rather than setting a single standard for all students at a given grade level. Moreover, students become more skilled in their ability to self-assess, plan, perform, interpret results, and monitor physical activities appropriate for developing a health-enhancing level of physical fitness.

It is INAPPROPRIATE to use fitness testing scores to determine student grades.

Best practices in physical education call for the use of criterion-referenced health-related fitness assessments as opposed to norm-referenced (percentile) assessments.

Concept 1: Health-Related Fitness

<u>Performance Objectives</u>	<u>Examples</u>
In grades 3 and 4, the focus of fitness assessment is on learning the process of self-assessment. At grade 5, this becomes an exit outcome.	
PO 1. Perform a nationally-recognized, criterion-referenced, health-related fitness assessment, that includes aerobic fitness, muscular strength, muscular endurance, flexibility and body composition	PO 1. FitnessGram, PALA
PO 2. Evaluate personal fitness and practice goal setting with the aid of the teacher	
PO 3. Participate in a variety of fitness activities designed to enhance personal fitness	

GRADE SPAN 6 – 8

Strand 4: Achieves and maintains a health-enhancing level of physical fitness.

The intent of this standard is development of students’ knowledge, skills, and willingness to accept responsibility for personal fitness, leading to an active, healthy lifestyle. Health-related fitness components include aerobic fitness, muscular strength and endurance, flexibility, and body composition. Expectations for students’ fitness levels should be established on a personal basis rather than setting a single standard for all students at a given grade level. Moreover, students become more skilled in their ability to self-assess, plan, perform, interpret results, and monitor physical activities appropriate for developing a health-enhancing level of physical fitness

It is INAPPROPRIATE to use fitness testing scores to determine student grades.

Best practices in physical education call for the use of criterion-referenced health-related fitness assessments as opposed to norm-referenced (percentile) assessments.

Concept 1: Health-Related Fitness

<u>Performance Objectives</u>	<u>Examples</u>
PO 1. Perform a nationally-recognized, criterion-referenced, health-related fitness assessment, that includes aerobic fitness, muscular strength, muscular endurance, flexibility and body composition	PO 1. FitnessGram, PALA
PO 2. Maintains or progresses toward age- and gender-appropriate levels of performance on a criterion-referenced health-related fitness assessment	
PO 3. Participate in a variety of fitness activities designed to enhance fitness levels	

GRADE SPAN 9 – 12

Strand 4: Achieves and maintains a health-enhancing level of physical fitness.

The intent of this standard is development of students’ knowledge, skills, and willingness to accept responsibility for personal fitness, leading to an active, healthy lifestyle. Health-related fitness components include aerobic fitness, muscular strength and endurance, flexibility, and body composition. Expectations for students’ fitness levels should be established on a personal basis rather than setting a single standard for all students at a given grade level. Moreover, students become more skilled in their ability to self-assess, plan, perform, interpret results, and monitor physical activities appropriate for developing a health-enhancing level of physical fitness

It is INAPPROPRIATE to use fitness testing scores to determine student grades.

Best practices in physical education call for the use of criterion-referenced health-related fitness assessments as opposed to norm-referenced (percentile) assessments.

Concept 1: Health-Related Fitness

<u>Performance Objectives</u>	<u>Examples</u>
PO 1. Perform a nationally-recognized, criterion-referenced, health-related fitness assessment, that includes aerobic fitness, muscular strength, muscular endurance, flexibility and body composition	PO 1. FitnessGram, PALA
PO 2. Interpret information from a nationally-recognized, criterion-referenced, health-related fitness assessment and develop a personal fitness profile on the basis of the fitness assessment results	PO 2. Using established criteria, develop a personal fitness profile
PO 3. Achieve personal fitness goals based on principles of training	PO 3. Principle of overload, specificity, progression, and FITT Principle
PO 4. Demonstrate ability to monitor and adjust a personal fitness program to meet individual needs and goals	PO 4. Perform a pre and mid-term fitness test; revise fitness plan as needed
PO 5. Compare and contrast safe and risky exercises and demonstrate safe exercise alternatives	PO 5. Sit ups vs. curls

GRADE SPAN 9 – 12

Strand 4: Achieves and maintains a health-enhancing level of physical fitness.

The intent of this standard is development of students’ knowledge, skills, and willingness to accept responsibility for personal fitness, leading to an active, healthy lifestyle. Health-related fitness components include aerobic fitness, muscular strength and endurance, flexibility, and body composition. Expectations for students’ fitness levels should be established on a personal basis rather than setting a single standard for all students at a given grade level. Moreover, students become more skilled in their ability to self-assess, plan, perform, interpret results, and monitor physical activities appropriate for developing a health-enhancing level of physical fitness

It is INAPPROPRIATE to use fitness testing scores to determine student grades.

Best practices in physical education call for the use of criterion-referenced health-related fitness assessments as opposed to norm-referenced (percentile) assessments.

Concept 1: Health Related Fitness cont.

<u>Performance Objectives</u>	<u>Examples</u>
PO 6. Devise a plan to reduce risk and possible injury	PO 6. Progressive weight lifting plan that starts with low weights and moves to heavier weights

GRADE SPAN K – 2

Strand 5: Exhibits responsible personal and social behavior that respects self and others in physical activity settings.

This standard reflects development towards self initiated behaviors that promote personal and group success in all physical activities. These behaviors include but are not limited to safe practices, adherence to rules and procedures, etiquette, cooperation and teamwork, ethical behavior, and positive social interaction. It also includes respect toward teachers, other students, and the environment. Key to the standard is developing respect and appreciation for individual similarities and differences among participants in physical activity. Similarities and differences include, but are not limited to; characteristics of culture, ethnicity, skill level, disabilities, physical characteristics (e.g., strength, size, shape), gender, age, race, and socioeconomic status.

Concept 1: Personal Behavior

<u>Performance Objectives</u>	<u>Examples</u>
PO 1. Follows directions given in class	
PO 2. Demonstrates safe use of equipment during all class activities	
PO 3. Follows safety protocols during physical activity	
PO 4. Reports the results of practice and participation honestly	
PO 5. Works independently while exploring movement tasks	
PO 6. Uses practice time wisely and appropriately	

GRADE SPAN K – 2

Strand 5: Exhibits responsible personal and social behavior that respects self and others in physical activity settings.

This standard reflects development towards self initiated behaviors that promote personal and group success in all physical activities. These behaviors include but are not limited to safe practices, adherence to rules and procedures, etiquette, cooperation and teamwork, ethical behavior, and positive social interaction. It also includes respect toward teachers, other students, and the environment. Key to the standard is developing respect and appreciation for individual similarities and differences among participants in physical activity. Similarities and differences include, but are not limited to; characteristics of culture, ethnicity, skill level, disabilities, physical characteristics (e.g., strength, size, shape), gender, age, race, and socioeconomic status.

Concept 2: Social Behavior

<u>Performance Objectives</u>	<u>Examples</u>
PO 1. Works in a diverse group setting without interfering with others	
PO 2. Accepts all classmates without regard to personal differences	PO 2. Ethnicity, gender, disability, body type
PO 3. Demonstrate the elements of socially acceptable conflict resolution during class activity	
PO 4. Shows compassion for others by helping them	
PO 5. Takes turns willingly with others	

GRADE SPAN 3 – 5

Strand 5: Exhibits responsible personal and social behavior that respects self and others in physical activity settings.

This standard reflects development towards self initiated behaviors that promote personal and group success in all physical activities. These behaviors include but are not limited to safe practices, adherence to rules and procedures, etiquette, cooperation and teamwork, ethical behavior, and positive social interaction. It also includes respect toward teachers, other students, and the environment. Key to the standard is developing respect and appreciation for individual similarities and differences among participants in physical activity. Similarities and differences include, but are not limited to; characteristics of culture, ethnicity, skill level, disabilities, physical characteristics (e.g., strength, size, shape), gender, age, race, and socioeconomic status.

Concept 1: Personal Behavior

<u>Performance Objectives</u>	<u>Examples</u>
PO 1. Act in a safe manner during physical activity	
PO 2. Follows safety protocols during physical activity	
PO 3. Remains on task while working independently	
PO 4. Accept decisions regarding a personal rule infraction without displaying negative reactions toward others	
PO 5. Assess and take responsibility for his or her own behavior	

Concept 2: Social Behavior

<u>Performance Objectives</u>	<u>Examples</u>
PO 1. Work cooperatively with a partner, small group, or class	PO 1. Sharing equipment, taking turns, listening and speaking respectfully

GRADE SPAN 3 – 5

Strand 5: Exhibits responsible personal and social behavior that respects self and others in physical activity settings.

This standard reflects development towards self initiated behaviors that promote personal and group success in all physical activities. These behaviors include but are not limited to safe practices, adherence to rules and procedures, etiquette, cooperation and teamwork, ethical behavior, and positive social interaction. It also includes respect toward teachers, other students, and the environment. Key to the standard is developing respect and appreciation for individual similarities and differences among participants in physical activity. Similarities and differences include, but are not limited to; characteristics of culture, ethnicity, skill level, disabilities, physical characteristics (e.g., strength, size, shape), gender, age, race, and socioeconomic status.

Concept 2: Social Behavior cont.

<u>Performance Objectives</u>	<u>Examples</u>
PO 2. Demonstrate respect and caring for peers through verbal and non-verbal encouragement and assistance	
PO 3. Resolve conflicts in a socially acceptable manner	
PO 4. Participate in establishing rules and procedures that are safe and effective for specific activities	PO 4. Full Value Contract
PO 5. Encourage others and refrain from put-down statements	

GRADE SPAN 6 – 8

Strand 5: Exhibits responsible personal and social behavior that respects self and others in physical activity settings.

This standard reflects development towards self initiated behaviors that promote personal and group success in all physical activities. These behaviors include but are not limited to safe practices, adherence to rules and procedures, etiquette, cooperation and teamwork, ethical behavior, and positive social interaction. It also includes respect toward teachers, other students, and the environment. Key to the standard is developing respect and appreciation for individual similarities and differences among participants in physical activity. Similarities and differences include, but are not limited to; characteristics of culture, ethnicity, skill level, disabilities, physical characteristics (e.g., strength, size, shape), gender, age, race, and socioeconomic status.

Concept 1: Personal Behavior

<u>Performance Objectives</u>	<u>Examples</u>
PO 1. Exhibit self-control that requires minimal teacher supervision during class activities	
PO 2. Correctly utilizes appropriate safety equipment	PO 2. Helmets, knee pads, harnesses, wrist guards) during adventure/outdoor activities
PO 3. Correctly follow safety protocols in physical education content areas at all times	PO 3. Archery, shot put, hockey, lacrosse, golf, swimming
PO 4. Participate positively in class activities	
PO 5. Demonstrate cooperation relative to general class rules and routines	
PO 6. Demonstrate perseverance in dealing with difficult skills, game situations and social interactions	

GRADE SPAN 6 – 8

Strand 5: Exhibits responsible personal and social behavior that respects self and others in physical activity settings.

This standard reflects development towards self initiated behaviors that promote personal and group success in all physical activities. These behaviors include but are not limited to safe practices, adherence to rules and procedures, etiquette, cooperation and teamwork, ethical behavior, and positive social interaction. It also includes respect toward teachers, other students, and the environment. Key to the standard is developing respect and appreciation for individual similarities and differences among participants in physical activity. Similarities and differences include, but are not limited to; characteristics of culture, ethnicity, skill level, disabilities, physical characteristics (e.g., strength, size, shape), gender, age, race, and socioeconomic status.

Concept 2: Social Behavior

<u>Performance Objectives</u>	<u>Examples</u>
PO 1. Work productively and effectively with class mates	PO 1. Sharing equipment, taking turns, listening and speaking respectfully
PO 2. Demonstrate respect and cooperation toward all classmates, teacher, equipment and facilities across all settings	
PO 3. Employ appropriate conflict resolution strategies at times of interpersonal conflicts	PO 3. Walk & talk, rock-paper-scissors, do-overs
PO 4. Effectively work in group activities toward common goals	PO 4. Team building activities, sport, problem solving activities, building class expectations

GRADE SPAN 9 – 12

Strand 5: Exhibits responsible personal and social behavior that respects self and others in physical activity settings.

This standard reflects development towards self initiated behaviors that promote personal and group success in all physical activities. These behaviors include but are not limited to safe practices, adherence to rules and procedures, etiquette, cooperation and teamwork, ethical behavior, and positive social interaction. It also includes respect toward teachers, other students, and the environment. Key to the standard is developing respect and appreciation for individual similarities and differences among participants in physical activity. Similarities and differences include, but are not limited to; characteristics of culture, ethnicity, skill level, disabilities, physical characteristics (e.g., strength, size, shape), gender, age, race, and socioeconomic status.

Concept 1: Personal Behavior

<u>Performance Objectives</u>	<u>Examples</u>
PO 1. Apply safe practices, rules, procedures and etiquette in all physical activity settings	PO 1. Follow safety rules, behave appropriately, show respect and consideration for oneself and others
PO 2. Act independently of peer pressure	PO 2. Same as concept
PO 3. Initiate independent and responsible personal behavior in physical activity settings	PO 3. Following the Six Pillars of Character
PO 4. Recognize the level of risk in various sports and activities	PO 4. Bicycling without a helmet; playing tackle football without pads

Concept 2: Social Behavior

<u>Performance Objectives</u>	<u>Examples</u>
PO 1. Participate in a learning group with a wide variety of diverse members	PO 1. Same as concept
PO 2. Include persons from diverse backgrounds and abilities in physical activities	PO 2. Same as concept

GRADE SPAN 9 – 12

Strand 5: Exhibits responsible personal and social behavior that respects self and others in physical activity settings.

This standard reflects development towards self initiated behaviors that promote personal and group success in all physical activities. These behaviors include but are not limited to safe practices, adherence to rules and procedures, etiquette, cooperation and teamwork, ethical behavior, and positive social interaction. It also includes respect toward teachers, other students, and the environment. Key to the standard is developing respect and appreciation for individual similarities and differences among participants in physical activity. Similarities and differences include, but are not limited to; characteristics of culture, ethnicity, skill level, disabilities, physical characteristics (e.g., strength, size, shape), gender, age, race, and socioeconomic status.

Concept 2: Social Behavior cont.

<u>Performance Objectives</u>	<u>Examples</u>
PO 3. Resolve conflict in appropriate ways	PO 3. Identify and discuss conflict in physical education and sports, construct a conflict resolution plan, and demonstrate conflict resolution skills
PO 4. Take a leadership role and follow through, as appropriate, in order to accomplish group goals	PO 4. Student taught choreography of a dance
PO 5. Explain and create a physical activity that demonstrates a safe environment for self and others	PO 5. Modification of outdoor activity after unsafe conditions are identified, e.g., rain, mud, unsafe field conditions
PO 6. Design & instruct a sports or fitness activity from a different ethnicity or culture	PO 6. Students research a country; design and instruct a game based on the countries culture

GRADE SPAN K – 2

Strand 6: Values physical activity for health, enjoyment, challenge, self-expression, and/or social interaction.

This standard reflects the development of an awareness of intrinsic values and benefits of participation in physical activity that provides personal meaning. Physical activity can be enjoyable, challenging, and fun and provides opportunities for self-expression and social interaction. These benefits can develop self-confidence, promote a positive self-image, and continue a healthy, active lifestyle. As a result of these benefits of participation, students will begin to actively pursue life-long physical activities that meet their own needs.

Concept 1: Values Physical Activity

<u>Performance Objectives</u>	<u>Examples</u>
PO 1. Identify several physical activities that are enjoyable	
PO 2. Exhibit both verbal and non-verbal expressions of enjoyment	
PO 3. Participates in new skills and movement activities	
PO 4. Continue to participate when not successful.	
PO 5. Express positive feelings on progress made while learning a new movement skill	

GRADE SPAN 3 – 5

Strand 6: Values physical activity for health, enjoyment, challenge, self-expression, and/or social interaction.

This standard reflects the development of an awareness of intrinsic values and benefits of participation in physical activity that provides personal meaning. Physical activity can be enjoyable, challenging, and fun and provides opportunities for self-expression and social interaction. These benefits can develop self-confidence, promote a positive self-image, and continue a healthy, active lifestyle. As a result of these benefits of participation, students will begin to actively pursue life-long physical activities that meet their own needs.

Concept 1: Values Physical Activity

<u>Performance Objectives</u>	<u>Examples</u>
PO 1. Identify at least one enjoyable activity in which he/she regularly participates	
PO 2. Identify positive feelings associated with participation in physical activities	
PO 3: Actively participate in group physical activities	
PO 4. Select and practice a skill on which development is needed	
PO 5. Participates in a broadened and challenging array of physical activities	

GRADE SPAN 6 – 8

Strand 6: Values physical activity for health, enjoyment, challenge, self-expression, and/or social interaction.

This standard reflects the development of an awareness of intrinsic values and benefits of participation in physical activity that provides personal meaning. Physical activity can be enjoyable, challenging, and fun and provides opportunities for self-expression and social interaction. These benefits can develop self-confidence, promote a positive self-image, and continue a healthy, active lifestyle. As a result of these benefits of participation, students will begin to actively pursue life-long physical activities that meet their own needs.

Concept 1: Values Physical Activity

<u>Performance Objectives</u>	<u>Examples</u>
PO 1. Demonstrates enjoyment during and/or after engaging in physical activity	PO 1. Smiles, positive verbal and non-verbal expressions
PO 2. Engage in physical activity for personal, social, and/or health benefits beyond the Physical Education program	
PO 3. Demonstrates interest/willingness to learn more about or try new activities or challenges	PO 3. Shows initiative, hustles
PO 4. Identify obstacles to regular participation	

GRADE SPAN 9 – 12

Strand 6: Values physical activity for health, enjoyment, challenge, self-expression, and/or social interaction.

This standard reflects the development of an awareness of intrinsic values and benefits of participation in physical activity that provides personal meaning. Physical activity can be enjoyable, challenging, and fun and provides opportunities for self-expression and social interaction. These benefits can develop self-confidence, promote a positive self-image, and continue a healthy, active lifestyle. As a result of these benefits of participation, students will begin to actively pursue life-long physical activities that meet their own needs.

Concept 1: Values Physical Activity

<u>Performance Objectives</u>	<u>Examples</u>
PO 1. Identify attitudes associated with regular participation in physical activity and/or fitness development activities	PO 1. List the rewards of regular participation
PO 2. Select and participate in physical activities that are personally meaningful	PO 2. Provide enjoyment, challenge, enhanced health, self-expression, and social interaction
PO 3. Examine the role motivation, prioritizing, dedication and self-discipline play in fitness development	PO 3. Students research the affective attributes of successful athletes
PO 4. Develop and implement a plan for personal fitness development/maintenance that considers the factors in PO 3	PO 4. Students research the affective attributes of successful athletes
PO 5. Strategize ways to overcome obstacles to regular participation in physical activity	PO 5. lack of time, limited financial resources, limited equipment
PO 6. Explain how an understanding of self-efficacy and self-esteem is related to physical activity and the ability to use self-management skills necessary for developing both	PO 6. Positive body imaging
PO 7. Reflect upon the mental benefits of participation in physical activity	PO 7. Essay on the enhanced academic achievement and reduction of stress as participation of physical activity
PO 8. Examine one's own feelings in having accomplished personal fitness goals or failure to reach such goals	PO 8. Write an essay describing your positive and negative feelings associated with meeting or not meeting your personal fitness goals