

OFFICE OF CURRICULUM, INSTRUCTION & PROFESSIONAL DEVELOPMENT

MIDDLE SCHOOL COURSE OUTLINE

Course Code	3740	Departn	nent	Ph	ysical Edu	cation
Course Title	Physical Education 6 th Grade					
Short Title	PE 6 th Grade		Grad	e Level		6
Course Length	1 Year	Required	Х	Ele	ctive	
Prerequisites	None					

COURSE DESCRIPTION:

This course provides students the opportunity to learn through a developmentally appropriate, comprehensive sequentially planned physical education program aligned with the Physical Education Model Content Standards for California Public Schools. In 6th grade, the content standards emphasize working cooperatively to achieve a common goal. The focus of this course is the development of movement skill combinations and movement skill knowledge; the assessment and maintenance of physical fitness to improve health and performance, and the requisite knowledge of physical fitness concepts, principles and strategies; and the application of psychological and sociological concepts, including self-responsibility, positive social interaction, and group dynamics, in the learning and performance of physical activity. Units of activity include: physical fitness (activities and assessment, concepts, development and maintenance); cooperative activities; throwing and catching skills and lead-up games (team handball and/or flag football); volleying skills and lead-up games (volley tennis and/or small-sided volleyball games); racket skills and lead-up games (paddle tennis, pickle ball, or tennis); dribbling skills (hand dribble and foot dribble) and lead-up games (3-on-3 basketball and small-sided soccer games); folk and line dance; stunts and tumbling.

GOALS: (Student needs the course is intended to meet)

Students need to:

- Demonstrate motor skills and movement patterns needed to perform a variety of physical activities.
- Demonstrate knowledge of movement concepts, principles, and strategies as they apply to learning and performance of physical activities.
- Assess and maintain a level of physical fitness to improve health and performance.
- Demonstrate knowledge of physical fitness concepts, principles, and strategies to improve health and performance.
- Demonstrate and utilize knowledge of psychological and sociological concepts, principles, and strategies as applied to learning and performance of physical activity.

CONTENT STANDARDS:

Students will:

Manipulative Skills

- 1.1 Volley an object repeatedly with a partner using the forearm pass.
- 1.2 Strike a ball continuously to a wall or a partner with a paddle using forehand and backhand movement patterns.

- 1.3 Strike an object consistently using a body part or implement so that it travels in an intended direction and height.
- 1.4 Dribble and pass a ball to a partner while being guarded.
- 1.5 Throw an object with accuracy and force using the underhand, overhand, and sidearm movement (throw) patterns.

Rhythmic Skills

- 1.6 Perform folk and line dances.
- 1.7 Develop, refine, and demonstrate routines to music.

Combinations of Movement Patterns and Skills

- 1.8 Combine relationships, levels, speed, direction, and pathways in complex individual and group physical activities.
- 1.9 Combine motor skills to play a lead-up or modified game.
- 1.10 Design and perform stunts, tumbling, and rhythmic patterns that combine traveling, rolling, balancing, and weight transfer into smooth, flowing sequences.

Movement Concepts

- 2.1 Explain how to increase the force of a throw based on biomechanical principles.
- 2.2 Explain how force is absorbed by changing time and distance.
- 2.3 Analyze and correct errors in movement patterns.
- 2.4 Provide feedback to a partner to assist in the development and improvement of movement skills.
- 2.5 Identify practices and procedures necessary for safe participation in physical activities.

Manipulative Skills

- 2.6 Explain the role of the legs, shoulders, and forearm in the forearm pass.
- 2.7 Identify how much time is necessary to prepare for and begin a forehand and backhand swing.
- 2.8 Illustrate how the intended direction of an object is affected by the angle of the implement or body part at the time of contact.
- 2.9 Identify opportunities to pass or dribble while being guarded.

Rhythmic Skills

- 2.10 Identify steps and rhythm patterns for folk and line dances.
- 2.11 Explain how movement qualities contribute to the aesthetic dimension of physical activity.

Combination of Movement Patterns and Skills

2.12 Develop and teach another a cooperative movement game that uses locomotor skills, object manipulation, and an offensive strategy.

<u>Fitness</u>

- 3.1 Assess muscle strength, muscle endurance, aerobic capacity, flexibility, and body composition using the State-mandated fitness test and/or other research-based fitness assessment tools.
- 3.2 Compare individual physical fitness results with research-based standards for good health.
- 3.3 Develop individual goals for muscle strength, muscle endurance, flexibility, aerobic capacity, and body composition.
- 3.4 Participate in moderate to vigorous physical activity a minimum of 4 days per week.
- 3.5 Measure and evaluate changes in physical fitness based on physical activity patterns.
- 3.6 Monitor heart rate intensity during physical activity.
- 4.1 Distinguish between effective and ineffective warm-up and cool-down techniques.
- 4.2 Develop a one-day personal physical fitness plan specifying the intensity, time, and types of physical activities for each component of physical fitness.
- 4.3 Identify contraindicated exercises and their adverse effects on the body.
- 4.4 Classify physical activities as being aerobic or anaerobic.

- 4.5 Explain methods of monitoring heart rate intensity.
- 4.6 List the long-term benefits of participation in regular physical activity.
- 4.7 Compile and analyze a log listing food intake/calories consumed and energy expended through physical activity.

Self Responsibility

- 5.1 Participate productively in group physical activities.
- 5.2 Evaluate individual responsibility in group efforts.

Social Interaction

5.3 Identify and define the role of each participant in a cooperative physical activity.

Group Dynamics

- 5.4 Identify and agree upon a common goal while participating in a cooperative physical activity.
- 5.5 Analyze possible solutions to a movement problem in a cooperative physical activity and come to consensus on the best solution.

DISTRICT PERFORMANCE STANDARDS

The Long Beach Unified School District has common assessments and assignments for Physical Education. The Performance Standard Criteria is shown in the table below. The objective is to have all students achieve at or above the Proficient Level and receive a C or better in the course. Performance level is determined by the average of the Assessments or Assignments.

Physical Education Performance Standard Criteria

Assessment/ Assignments	Not Proficient 1	Partial Proficient 2	Proficient 3	Advanced Proficient 4
Graded Student	Average is a 1 or	Average is a 2 or	Average is a 3 or	Average is a 4 or
Assessments	less than 60%	60% - 69%	70% - 84%	85% - 100%
Physical Education Fitness Assessment (Individual Fitnessgram Record, with Pre- and Post-Test Scores, Healthy Fitness Zone Comparisons, Goals, and Goals Met	Minimal Completion	Partially Complete	Mostly Complete	Complete, with accurate scores, comparisons to health-related standards, and reasonable goals for improvement See Appendix
Fitness Plan (A one day personal fitness plan with warm-up; intensity, time, and types of physical activities for each component of physical fitness; and cool down, activities.)	Plan Minimally Complete	Plan Partially Complete	Plan includes almost all components	A complete plan includes: an appropriate warm-up for the activities; activities listed with physical fitness component correctly identified (type); amount of time spent in each activity (time); intensity (e.g., target heart rate) for each of the activities; and parent signature to verify.
				See Appendix

Assessment/ Assignments	Not Proficient	Partial Proficient 2	Proficient 3	Page 4 Advanced Proficient 4
Graded Student Assessments	Average is a 1 or less than 60%	 Average is a 2 or 60% - 69%	Average is a 3 or 70% - 84%	Average is a 4 or 85% - 100%
One Month Activity Journal	Includes all of the components for one week	Includes all of the components for two weeks	Includes all of the components for three weeks	A complete physical activity log includes health-enhancing activities, the activity and time for each activity period, 180 minutes or more a week, 4 or more days a week, parent signature verification for each week.
Demonstration of skill or skill combinations	Student demonstrates minimal or no critical elements of the skill	Student demonstrates some of the critical elements of the skill	Student demonstrates most of the critical elements of the skill	Student clearly and consistently demonstrates all critical elements of the skill
Cognitive Concepts	Student demonstrates little or no evidence of concept knowledge	Student demonstrates some evidence of concept knowledge	Student demonstrates evidence of concept knowledge	Student clearly and consistently demonstrates concept knowledge

OUTLINE OF CONTENT AND TIME ALLOTMENT

Introduction to Physical Education (Department Information on Letter/Brochure)

1 week

Days	Content Standard(s)	Skills and Concepts	Suggested Resources
5 Days	 <u>Self Responsibility</u> 5.1 Participate productively in group physical activities. 5.2 Evaluate individual responsibility in group efforts. <u>Social Interaction</u> 5.3 Identify and define the role of each participant in a cooperative physical activity. <u>Group Dynamics</u> 5.4 Identify and agree upon a common goal while participating in a cooperative physical activity. 5.5 Analyze possible solutions to a movement problem in a cooperative physical activity and come to consensus on the best solution. 	 Philosophy Class Curriculum Expectations, Grading Criteria Classroom Rules and Procedures Physical Education Uniform and Dressing Policy Locks and Locker Room Procedure Distribute physical education program information letter/brochure for parent signature Vocabulary See Glossary for definitions Biomechanics Body management Fundamental movement skills Group dynamics Health Individual or dual activity Kinesiology Large muscle groups Locomotor movements Manipulative movements 	Equipment: Items from stock catalog or physical education equipment catalogs Fleece balls: S442150; Deck tennis rings: S442500; Bean Bags: S441950; Hula Hoops: S442200 and S442210; Flags: Red, S403300; Yellow, S403400 Ropes: S442250; Cones: 442075. Poly Spots and Rubber Chickens from P.E. Equipment Catalogs Books: <u>Teaching Responsibility Through</u> <u>Physical Activity</u> By Don Hellison, Ph.D./ Human Kinetics, 1995 (Each department received this book from the Health/P.E. Office in 2001.) <u>Quicksilver</u> by Karl Rohnke and Steve Butler/ Kendall/Hunt Publishing Company, Iowa 1995 (Each department received this book from the Health/P.E. Office in 2001.) <u>Silly Sports and Goofy Games</u> Spencer Kagan/Kagan Publishing (Each department received this book from the Health/P.E. Office in 2001.)

Days	Content Standard(s)	Skills and Concepts	Suggested Resources
		Movement concepts	Video:
		Movement patterns	Silver Bullets District Professional
		Physical activity	Video Library at OMS: VC 6986
		Physical fitness	

Social Skills and Cooperative Activities

(This is an ongoing unit throughout the school year)

15 Days Ongoing Combination of Movement Patterns and Skills This is an ongoing unit throughout the school year. Personal responsibility and social skills should be taught at the beginning of the year. Cooperative activities are used to teach, practice, and reinforce social skills. Books: Adventure Curriculum for Physical Education for High School by Jane Panicucci, Project Adventure, Inc. (Each department received this book from the Health/P.E. Office in 2003) Self Responsibility Review, practice, and reinforce social skills, should continue throughout the school year in all units. Review, practice, and reinforcement of social skills, should continue throughout the school year in all units. The sis an ongoing unit throughout the school year. Personal reusonsibility 5.2 Evaluate individual responsibility in group efforts. Review, practice, and reinforcement of social skills, should continue throughout the school year in all units. Moventure Curriculum for Physical Education for High School by Jane Panicucci, Project Adventure, Inc. (Each department received this book from the Health/P.E. Office in 2001.) Social Interaction of each participant in a cooperative physical activity. Skills: active listening, encouragement, courtesy, helpfulness Moventure Curriculum for Physical adtivity by Jane 5.4 Identify and agree upon a common goal while participating in a cooperative physical Activities: Tag games: Everybody's it, Books: Adtivities Tag games: Everybody's it, Tag games: Everybody's it, AdtPerEnD, 2000, District	alAdventure Curriculum for PhysicalskillsEducation for High School by JanebeginningPanicucci, Project Adventure, Inc.e activities(Each department received thisbook from the Health/P.E. Office in2003)
activity. 5.5 Analyze possible solutions to a movement problem in triangle-tag, blob tag, clothespin Video:	kills, out thePhysical Activity by Don Hellison, Ph.D./ Human Kinetics, 1995 (Each department received this book from the Health/P.E. Office in 2001.) Quicksilver by Karl Rohnke and Steve Butler/ Kendall/Hunt Publishing Company, Iowa 1995 (Each department received this book from the Health/P.E. Office in 2001.) (Each department received this book from the Health/P.E. Office in 2001.) GamesSkills by Stephanie Hanrahan/Teresa Carlson/Human Kinetics, 2000, District Professional Library Code: 796.07 HAN Assessing Student Responsibility and Teamwork by NASPE,
	r y

Fitness Concepts and Activities, Pre-and Post-Assessments

(This is an ongoing unit throughout the school year)

Days **Skills and Concepts** Suggested Resources Content Standard(s) 35 Days Fitness This is an ongoing unit throughout Equipment: Ongoing 3.1 Assess muscle strength, the school year. Fitnessgram equipment (skin fold During muscle endurance, aerobic calipers, tape or CD of Pacer, pushcapacity, flexibility, and body Assess health-related fitness ups, and curl-ups cadence, sit and Year composition using the Stateusing the State fitness test (can reach board, rulers, mat with line for mandated fitness test and/or be supplemented with additional curl-ups, body-fat analyzers, scale, research-based assessments) fitness software) other research-based fitness Compare scores to Healthy Each department received assessment tools.

3 weeks ongoing

7 weeks ongoing

				Page 6
Days		Content Standard(s)	Skills and Concepts	Suggested Resources
	3.2	physical fitness results with research-based standards	Fitness Zone Introduce and review the health- related fitness components of	Fitnessgram materials (Third Edition Manual w/DVD of all tests, Pacer audio CD, Skinfold calipers,
	3.3	for good health. Develop individual goals for muscle strength, muscle endurance, flexibility,	(muscle strength, muscle endurance, aerobic capacity, flexibility, and body composition)	and curl-up strips) from the Research Office in 2005. CD/cassette player and speakers; audio music CD's
	3.4	aerobic capacity, and body composition. Participate in moderate to vigorous physical activity a	Set goals for improvement for muscle strength, muscle endurance, flexibility, aerobic capacity, and body composition,	Charts of fitness exercises (check Physical Education catalogs) Heart rate wands and heart rate monitors (Each department
	3.5	minimum of 4 days per week. Measure and evaluate changes in physical fitness	monitor improvement, develop a one-day total body fitness plan Fitness Activities (Circuits,	received heart rate wands from the Health/Physical Education Office, Spring, 2000 and 2003) Mats; Medicine Balls; Aerobic
	3.6	based on physical activity patterns. Monitor heart rate intensity	stations, fitness lab, weight room, aerobics, steps, runs, medicine balls, cardio equipment)	Steps; Hand weights; Weight benches; Jump ropes; Concept 2 Rowing Machines; Elastic exercise
	4.1	during physical activity. Distinguish between effective and ineffective warm-up and cool-down	Heart rate monitors, heart rate wands, skin calipers, use of pedometers	bands or Dynabands and additional fitness exercise equipment. Books:
	4.2	techniques. Develop a one-day personal physical fitness	Fitness Post-Assessment	<u>Fitness for Life,</u> by Charles B. Corbin and Ruth Lindsey/Human Kinetics, 2003, ISBN 0-7360-4494-
		plan specifying the intensity, time, and types of physical activities for each component of physical fitness.	Reassess personal fitness and compare scores to pretest scores, health standards, and personal goals.	9 (or newer 5 th Edition) <u>Dynamic Physical Education for</u> <u>Elementary School Children</u> by Robert P. Pangrazi/ Allyn and Bacon; District Professional Library
	4.3	Identify contraindicated exercises and their adverse effects on the body.	Evaluate fitness plan Vocabulary	Code: 372.86 PAN Physical Education for Lifelong Fitness: The Physical Best
	4.4	Classify physical activities as being aerobic or anaerobic.	See Glossary for definitionsAerobic activity	Teacher's Guide American All. for Health, Physical Education, Recreation, and Dance,
		Explain methods of monitoring heart rate intensity.	 Anaerobic Basic resistance principles Biomechanics 	First Edition/Human Kinetics District Professional Library Code: 613.7 PHY
		List the long-term benefits of participation in regular physical activity.	Body compositionComponents of physical fitness	(Second Edition, 2005) <u>Fitnessgram/Activitygram Test</u> <u>Administration Manual with DVD</u> wideo of ell fitness tests. Third
	4.7	Compile and analyze a log listing food intake/calories consumed and energy expended through physical activity.	 Cool down exercises Core muscles Dehydration Ergogenic aids Flexibility 	video of all fitness tests, Third Edition, Merilu Meredith, Gregory Welk, Editors; Human Kinetics, 2004. LBUSD Research Office distributed to all schools, Spring, 2005.
			 F.I.T.T. principles/concepts Frequency Health-related physical Healthy fitness zone 	Physical Best Activity Guide Secondary Level AAHPERD/Human Kinetics District Professional Library Code:
			 Healthy target heart rate zone Hyper-extension Hyper-flexion Individuality 	613.7 PHY Videos: DVD of fitness tests included in
			 Individuality Intensity Large muscle groups Mode/type 	Fitnessgram Test Administration Manual, 2004 (See info above) Physical Best Instructor Video
			Moderate physical	Professional Video Library at OMS:

Days	Content Standard(s)	Skills and Concepts	Suggested Resources
		 Muscle endurance Muscle strength Overload Perceived exertion index Physical fitness Plyometric exercise Principles of training/principles of exercise Progression Recovery rates Regularity Resistance principle Specificity. Time Type Vigorous physical activity Warm-up exercises Weight-bearing activities 	VC 7008 <u>Flexibility for Sport and Fitness</u> Professional Video Library at OMS: VC 6908 Physical Education Software Sources: Bonnie's Fitware: (562) 924-0835 Humankinetics: Champaign, IL, (800) 747-4457, e-mail <u>www.humankinetics.com</u>

Volleying Skills Applied to Volley Tennis and/or Volleyball

Days	Content Standard(s)	Skills and Concepts	Suggested Resources
15 Days	Manipulative Skills1.1Volley an object repeatedly with a partner using the forearm pass.1.3Strike an object consistently using a body part or	Volley an object continuously with two or more people Apply volleying skills to two and three person modified volleyball games and activities	Equipment: Variety of volleyballs: trainer volleyballs and regular volleyballs, from stock catalog and from Physical Education equipment catalogs.
	implement so that it travels in an intended direction and height.	Vocabulary <u>Balance</u> – The ability to maintain equilibrium in relation to the	See General Reference books under, "Materials Used in Teaching the Course."
	1.8 Combine relationships, levels, speed, direction, and pathways in complex individual and group physical activities.	force of gravity. <u>Biomechanics</u> – The study of human movement and how such movement is influenced by gravity, friction, and the laws of	
	 Combine motor skills to play a lead-up or modified game. 	motion. It involves the analysis of force, including muscle force that produces movements and impact force that may cause	
	Movement Concepts	injuries. It explains why motor	
	2.2 Explain how force is absorbed by changing time and distance.	skills are performed in explicit ways in order to improve their efficiency and effectiveness.	
	2.3 Analyze and correct errors in movement patterns.	<u>Rebound principles</u> – Newton's Third Law: An object when	
	2.4 Provide feedback to a partner to assist in the development and improvement of movement skills.	struck will rebound in the opposite direction with the same amount of force with which it was hit. <u>Strategies</u> – Decisions made by	
	 2.5 Identify practices and procedures necessary for safe participation in physical activities. 	individuals and/or a team about the overall play of the game. <u>Striking pattern</u> – Fundamental motor skill in which an object is hit, with or without an	
	Manipulative Skills	implement.	
	2.6 Explain the role of the legs,	Tactics – Individual movement of	

Days	Content Standard(s)	Skills and Concepts	Suggested Resources
	 shoulders, and forearm in the forearm pass. 2.8 Illustrate how the intended direction of an object is affected by the angle of the implement or body part at the time of contact. 	players or teams to accomplish an immediate goal or accommodate the specific situation. Tactics take place within the game as an ongoing part of game play and includes decisions an individual makes about when, why, and how to respond to a particular situation. <u>Volley</u> – To strike a ball upward	

Striking Skills and Concepts

Days	Content Standard(s)	Skills and Concepts	Suggested Resources
15 Days	Manipulative Skills	Striking skills applied to paddle	Striking
	1.2 Strike a ball continuously to	tennis, pickle ball, or tennis	Equipment:
	a wall or a partner with a	Emphasis should be on striking	Racquets and/or paddles, balls,
	paddle using forehand and	skills through modified games or	trainer volleyballs, bats, hockey
	backhand movement	lead-up activities.	sticks, pucks, nets, bases or poly
	patterns.		spots, batting tees or tall cones,
	1.3 Strike an object consistently	(Choose or combine these	Pickle Ball, Inc., for balls for
	using a body part or	activities: Lead up games for	Pickleball. From stock catalog and
	implement so that it travels	volleyball, softball, racket sports,	from Physical Education equipment
	in an intended direction and	and hockey.)	catalogs.
	height.		- ·
	1.8 Combine relationships,	Use a variety of objects	Books:
	levels, speed, direction, and	Throwing towards on intended	USTA Curriculum Guide for Tennis,
	pathways in complex	Throwing towards an intended	(USTA) Diakla Pall Paak for Diaklaball, Py
	individual and group physical activities.	target (stationary object, moving object)	Pickle Ball Book for Pickleball, By Pickle-Ball, Inc.,801 N. W. 48 th
	1.9 Combine motor skills to		Street, Seattle, WA 98107
	play a lead-up or modified	Volley an object continuously with	See General Reference books
	game.	two or more people	under, "Materials Used in Teaching
	<u>g</u> ae.		the Course."
	Movement Concepts	Vocabulary	
	2.2 Explain how force is	Balance – The ability to maintain	Video:
	absorbed by changing time	equilibrium in relation to the	USTA's Backboard Tennis in
	and distance.	force of gravity.	District Professional Video Library
	2.3 Analyze and correct errors	Biomechanics – The study of	at OMS: VC 6998
	in movement patterns.	human movement and how	
	2.4 Provide feedback to a	such movement is influenced by	
	partner to assist in the	gravity, friction, and the laws of	
	development and	motion. It involves the analysis	
	improvement of movement skills.	of force, including muscle force that produces movements and	
	2.5 Identify practices and	impact force that may cause	
	procedures necessary for	injuries. It explains why motor	
	safe participation in	skills are performed in explicit	
	physical activities.	ways in order to improve their	
		efficiency and effectiveness.	
	Manipulative Skills	Rebound principles – Newton's	
	2.7 Identify how much time is	Third Law: An object when	
	necessary to prepare for	struck will rebound in the	
	and begin a forehand and	opposite direction with the	
	backhand swing.	same amount of force with	
	2.8 Illustrate how the intended	which it was hit.	
	direction of an object is	Strategies – Decisions made by	
	affected by the angel of the	individuals and/or a team about	
	implement or body part at	the overall play of the game.	

Days	Content Standard(s)	Skills and Concepts	Suggested Resources
	the time of contact.	Striking pattern – Fundamental motor skill in which an object is hit, with or without an implement. <u>Tactics</u> – Individual movement of players or teams to accomplish an immediate goal or accommodate the specific situation. Tactics take place within the game as an ongoing part of game play and includes decisions an individual makes about when, why, and how to respond to a particular situation. <u>Volley</u> – To strike a ball upward	

Hand Dribble and Hand Passing Skills and Concepts

Days	Content Standard(s)	Skills and Concepts	Suggested Resources
15 Days	Manipulative Skills1.3Strike an object consistently using a body part or implement so that it travels in an intended direction and	Hand dribbling and passing skills and application of skills in modified 3 on 3 basketball games.	Dribbling Equipment: Basketballs, soccer balls, pinnies, cones (Stock catalog for all equipment except pinnies.)
	height. 1.4 Dribble and pass a ball to a partner while being guarded.	Emphasis should be on developing dribbling skills through modified games or lead-up activities, e.g. basketball	Books: <u>Dynamic Physical Education for</u> <u>Elementary School Children</u>
	1.8 Combine relationships, levels, speed, direction, and pathways in complex individual and group physical activities.	With hands: Dribble a ball with control, while moving and in a game-like situation	Robert P. Pangrazi and Victor P. Dauer/Allyn & Bacon: 372.86 PAN Dynamic Physical Education For Secondary School Children By Pangrazi/ Allyn and
	1.9 Combine motor skills to play a lead-up or modified game.	Vocabulary <u>Balance</u> – The ability to maintain equilibrium in relation to the force of gravity.	BaconDistrict Professional Library Code: 613.7 <u>Teaching Middle School Physical</u> <u>Education By Bonnie</u>
	<u>Movement Concepts</u> 2.2 Explain how force is absorbed by changing time and distance.	<u>Biomechanics</u> – The study of human movement and how such movement is influenced by gravity, friction, and the laws of	Mohnsen/Human Kinetics: District Professional Library: 796 MOH See General Reference books under, "Materials Used in Teaching
	2.3 Analyze and correct errors in movement patterns.	motion. It involves the analysis of force, including muscle force	the Course."
	2.4 Provide feedback to a partner to assist in the development and improvement of movement skills.	that produces movements and impact force that may cause injuries. It explains why motor skills are performed in explicit ways in order to improve their	Video: <u>Teaching Basketball Fundamentals,</u> Professional Video Library at OMS VC69878 <u>The Art of Handling the Rock:</u> 30
	2.5 Identify practices and procedures necessary for safe participation in physical activities.	efficiency and effectiveness. <u>Rebound principles</u> – Newton's Third Law: An object when struck will rebound in the opposite direction with the	minute workout guaranteed for success By Sandy "Spin" Slade (basketball) Sandy Slade PO Box 1513
	Manipulative Skills2.8Illustrate how the intended direction of an object is affected by the angle of the implement or body part at the time of contact.	same amount of force with which it was hit. <u>Strategies</u> – Decisions made by individuals and/or a team about the overall play of the game. <u>Tactics</u> – Individual movement of	Corona, CA 91718 (909) 279-3476 www.sandyspinslade.com

Days		Content Standard(s)	Skills and Concepts	Suggested Resources
	2.9	Identify opportunities to pass or dribble while being guarded.	players or teams to accomplish an immediate goal or accommodate the specific situation. Tactics take place within the game as an ongoing part of game play and includes decisions an individual makes about when, why, and how to respond to a particular situation.	

Foot Dribble and Foot Passing Skills and Concepts

Days	Content Standard(s)	Skills and Concepts	Suggested Resources
15 Days	Manipulative Skills	Foot dribble and foot passing	Dribbling
10 Days	1.3 Strike an object consistently	skills and application of foot	Equipment:
	using a body part or	dribbling and passing skills in	Soccer balls, pinnies, cones (Stock
	implement so that it travels	modified small-sided soccer	catalog for all equipment except
	in an intended direction and	games	pinnies. Pinnies from GOPHER)
	height.		······································
	1.4 Dribble and pass a ball to a	Vocabulary	Books:
	partner while being	Balance – The ability to maintain	Dynamic Physical Education for
	guarded.	equilibrium in relation to the	Elementary School Children
	1.5 Throw an object with	force of gravity.	Robert P. Pangrazi and Victor P.
	accuracy and force using	Biomechanics – The study of	Dauer/Allyn & Bacon: 372.86 PAN
	the underhand, overhand,	human movement and how	Dynamic Physical Education For
	and sidearm movement	such movement is influenced by	Secondary School Children
	(throw) patterns.	gravity, friction, and the laws of	By Pangrazi/ Allyn and
	1.8 Combine relationships,	motion. It involves the analysis	BaconDistrict Professional Library
	levels, speed, direction, and	of force, including muscle force	Code: 613.7
	pathways in complex	that produces movements and	Teaching Middle School Physical
	individual and group	impact force that may cause	Education By Bonnie
	physical activities. 1.9 Combine motor skills to	injuries. It explains why motor skills are performed in explicit	Mohnsen/Human Kinetics: District Professional Library: 796 MOH
	play a lead-up or modified	ways in order to improve their	Professional Library. 796 MOR
	game.	efficiency and effectiveness.	
	game.	<u>Rebound principles</u> – Newton's	See General Reference books
	Movement Concepts	Third Law: An object when	under, "Materials Used in Teaching
	2.1 Explain how to increase the	struck will rebound in the	the Course."
	force of a throw based on	opposite direction with the	
	biomechanical principals.	same amount of force with	
	2.2 Explain how force is	which it was hit.	
	absorbed by changing time	Strategies – Decisions made by	
	and distance.	individuals and/or a team about	
	2.3 Analyze and correct errors	the overall play of the game.	
	in movement patterns.	<u>Striking pattern</u> – Fundamental	
	2.4 Provide feedback to a	motor skill in which an object is	
	partner to assist in the	hit, with or without an	
	development and	implement.	
	improvement of movement	Tactics – Individual movement of	
	skills.	players or teams to accomplish	
	2.5 Identify practices and	an immediate goal or	
	procedures necessary for	accommodate the specific	
	safe participation in physical activities.	situation. Tactics take place within the game as an ongoing	
	priysical activities.	part of game play and includes	
	Manipulative Skills	decisions an individual makes	
	2.8 Illustrate how the intended	about when, why, and how to	
	direction of an object is	respond to a particular situation.	
	affected by the angle of the		
L		l	l

Days	Content Standard(s)	Skills and Concepts	Suggested Resources
	implement or body part at the time of contact.2.9 Identify opportunities to pass or dribble while being guarded.		

Throwing and Catching

4 weeks

Days	Content Sta	ndard(s)	Skills and Concepts	Suggested Resources
20 Days		I force using d, overhand, movement ms. tionships, , direction, and	Throwing and catching skills and cognitive concepts applied to lead-up games and modified small-sided team handball and flag football games Overhand throw, underhand throw	Equipment: Assortment of balls, blue soft "gatorskin-type" balls (Stock Catalog: S442375), gloves, flying discs (S442525), cones (S442075), bases (S441200) flags (S403300 Red; S403400 Yellow) All equipment in stock catalog except
	pathways in o individual and physical activ 1.9 Combine mot play a lead-u game.	d group rities. tor skills to	Throw a variety of objects to a stationary target, a moving target, for accuracy, for distance, and in a game-type situation.	pinnies (in GOPHER catalog: GH29-217 Rainbow Pinnies with Velcro Closure, Rainbow SetSet of 6, \$19.95, as of 12/05) Books: Dynamic Physical Education for
	Movement Concep 2.2 Explain how t absorbed by and distance.	force is changing time	Catching above the waist, below the waist using a variety of objects while stationary, moving and in a game-	Elementary School Children Pangrazi and Dauer/Allyn & Bacon: District Professional Library: 372.86 PAN
	2.3 Analyze and in movement		type situation	Teaching Middle School Physical Education
	2.4 Provide feedl partner to ass development	back to a sist in the	Choose or combine these activities: Lead-up games for team handball; lead-up games for flag football; lead-up games for softball; frisbee activities).	By Bonnie Mohnsen/Human Kinetics: District Professional Library: 796 MOH See General Reference books under, "Materials Used in Teaching
	2.5 Identify pract procedures n safe participa physical activ	ecessary for ition in		the Course."

Folk and Line Dance

Days	Content Standard(s)	Skills and Concepts	Suggested Resources
15 Days	Rhythmic Skills	Rhythms, Tinikling, Lummi sticks,	Folk and Line Dance
	1.7 Develop, refine, and	Jump rope (single, double dutch,	
	demonstrate routines to	long rope), Jump bands, Chinese	Equipment:
	music.	jump ropes	Jump bands, jump ropes
			(S442250), tinkling sticks, lummi
	Combinations of Movement	Folk dances (Hora, Pata Pata,	sticks
	Patterns and Skills	Alunelul, Los Machetes, etc.)	
	1.8 Combine relationships,		Books:
	levels, speed, direction, and		Awesome Elementary School
	pathways in complex		Physical Education Activities
	individual and group		By Cliff Carnes/The Education
	physical activities.		Company: District Professional
	1.10 Design and perform stunts,		Library: 372.86 PAN
	tumbling, and rhythmic		Teaching Middle School Physical
	patterns that combine		Education

Days	Content Standard(s)	Skills and Concepts	Suggested Resources
	traveling, rolling, balancing, and weight transfer into smooth, flowing sequences.		By Bonnie Mohnsen/Human Kinetics: District Professional Library: 796 MOH
	 Movement Concepts 2.4 Provide feedback to a partner to assist in the development and improvement of movement skills. 2.5 Identify practices and procedures necessary for safe participation in 		Video: <u>Multicultural Folk Dance Treasure</u> <u>Chest Volume 1 and Volume 2</u> Hosted by Christy Lane, (Video, Guide, and Music)/ Human Kinetics, 1998 District Professional Video Library at OMS: VC7010 and VC 7011
	 physical activities. <u>Rhythmic Skills</u> 2.10 Identify steps and rhythm patterns for folk and line dances. 2.11 Explain how movement qualities contribute to the aesthetic dimension of physical activity. 		Music CD's: <u>International Folk Dance</u> from Wagon Wheel Records (All departments received CD from Health/PE Office in 2001.) <u>Fun Dances for Everyone</u> from Wagon Wheel Records (All departments received CD from Health/PE Office in 2002.) <u>Folk Dances Around the World</u> from Wagon Wheel Records (All departments received CD from Health/PE Office in 2002.)

Circus Skills

2 weeks

1 week

Days	Content Standard(s)	Skills and Concepts	Suggested Resources
10 Days	 2.3 Analyze and correct errors in movement patterns. 2.4 Provide feedback to a partner to assist in the development and improvement of movement skills. <u>Rhythmic Skills</u> 2.11 Explain how movement qualities contribute to the aesthetic dimension of physical activity. <u>Combination of Movement</u> <u>Patterns and Skills</u> 2.12 Develop and teach another a cooperative movement game that uses locomotor skills, object manipulation, and an offensive strategy 	History of activity and safety Foot bag skills, stilts, balance boards, unicycle, Spin Jammers, diabolo, etc.	Circus Skills Equipment: Spin Jammers (Stock 442525), juggling equipment: scarves (S442550), juggling balls, rings, soft clubs, stilts, footbags from physical education equipment catalogs Books: <u>The Complete Juggler</u> By Dave Finnigan, Jugglebug, Inc., 1991; District Professional Library Code: 793.87 FIN <u>Awesome Elementary School</u> <u>Physical Education Activities</u> By Cliff Carnes/The Education Company; District Professional Library Code: 372.86 PAN Video: <u>Juggling Step-by-Step</u> <u>By Dave Finnigan, Jugglebug;</u> <u>District Professional Video Library at</u> <u>OMS: VC6989</u>

Closure

Days	Content Standard(s)	Skills and Concepts	Suggested Resources

Days	Content Standard(s)	Skills and Concepts	Suggested Resources
5 Days	All	Review and reflection of skills and concepts learned	Closure
		Locker room shutdown	Student Portfolios, Assessments,
			Journals, Logs

<u>METHODS</u>: A variety of instructional strategies will be used to accommodate all learning styles and to reinforce reading, writing and physical activity skills while learning physical education content.

Methods include: Demonstrations – by teacher, student(s), or experts on video; Lecture; Modeling; Guided practice and Group discussion.

Student centered learning to include: peer coaching; reciprocal teaching; checklists; video (peer and selfanalysis); guided discovery; stations and circuits; and task cards.

Lesson Design & Delivery: Teachers will incorporate these components of lesson design. The order of components is flexible, depending on the teacher's vision for the individual lesson. For instance, the objective and purpose, while present in the teacher's lesson plan, are not made known to the students at the beginning of an inquiry lesson.

Essential Elements of Effective Instruction Model for Lesson Design Using Task Analysis	Anticipatory Set Objective Standard Reference Purpose Input Modeling Check for Understanding Guided Practice Closure Independent Practice
--	--

Some components may occur once in a lesson, but others will recur many times. Checking for understanding occurs continually; input, modeling, guided practice and closure may occur several times. There may even be more than one anticipatory set when more than one content piece is introduced.

<u>Active Participation</u>: Teachers will incorporate the principles of active participation and specific strategies to ensure consistent, simultaneous involvement of the minds of all learners in the classroom. Teachers should include both covert and overt active participation strategies, incorporating cooperative learning structures and brain research. Some of the possible active participation strategies include:

COVERT	OVERT (Oral)	OVERT (Written)	OVERT (Body Movement)
Think of	Pair/Share	Restate in Journals	Body movement signals
Recall	Idea Wave	 Response Boards or on Clipboards 	 Model with or without manipulatives
Imagine	Choral Response	Graphic Organizers	 Stand up/ Kneel
Observe	Give One, Get One	 Ticket Out of Class 	 Point to Examples
Consider	Cooperative Discussion Groups		

Baldrige Quality Tools

- Flow Chart
- Team Building Activities

- Student Survey
- Plus/Delta
- Issue Bin

<u>Literacy and Differentiation Strategies</u>: Learning styles and learning challenges of your students may be addressed by implementing combinations of the following:

Reading Strategies	Strategies for Special Needs	Primary Language Support
in Physical Education	Students	
 In Physical Education Learning Logs Pre-teaching Vocabulary Pre-reading Anticipation Guides Reciprocal Teaching SDAIE Strategies for English Learners Tapping/Building Prior Knowledge (Graphic Organizers) Grouping Strategies Multiple Intelligences Adapt the written material Interactive Learning (Manipulatives, Visuals) Acquisition Levels Language Sensitivity Lower the Affective Filter (including Processing Time) Home/School Connection (including Cultural Aspects) 	 Students Interactive Learning (manipulatives, visuals)) Adapt Reading Material Modify Equipment Homogeneous Grouping Small Group Instruction Direct Instruction Graphic Organizers Partner Build Prior Knowledge Differentiate Instruction Use of Instructional Accommodations: (<i>i.e., Change of response, scheduling, presentation, and setting</i>) Modify/adapt the Curriculum: (<i>i.e., Change quantity, timing, level of support, input, difficulty, output, participation, have alternate goals</i>) 	Preview/review Grouping Differentiation for Advanced Learners Curriculum Compacting Tiered Assignments Flexible Grouping Acceleration Depth and Complexity Independent Study

MATERIALS USED IN TEACHING THE COURSE:

Resources: Equipment, Books, Videos, Software

Equipment:

Variety of balls and equipment from district stock catalog and physical education equipment catalogs (Sporttime, Gopher, Flaghouse, The Education Company, Wagon Wheel Records, Human Kinetics, etc.)
Chalkboard/white board, chart paper and easel, crates for portfolios/journals
Boom box with tape/CD player (extra tapes and batteries)
Stopwatches
Electric ball pump
Measuring wheel for measuring various distances, areas, fields, boundaries
Clipboards (teacher and students class set)
Chalk or paint for lining fields
Video camera, VCR and monitor
Heart Rate Wands

General Reference Books

Dynamic Physical Education for Elementary School Children By Robert P. Pangrazi/ Allyn and Bacon; District Professional Library Code: 372.86 PAN Dynamic Physical Education For Secondary School Children By Robert P. Pangrazi/ Allyn and Bacon; District Professional Library Code: 613.7 The Safe Exercise Handbook, Fourth Edition By Toni Branner/Kendall/Hunt Publishing, 2000, ISBN 0-7872-7135-7 One copy provided to all departments from Health/P.E. Office, Spring, 2003 Awesome Elementary School Physical Education Activities By Cliff Carnes/The Education Company; District Professional Library Code: 372.86 PAN Physical Activity and Sport For the Secondary School Student Neil J. Dougherty, Editor, 2002, ISBN 0-88314-725-4; AAHPERD Teaching Middle School Physical Education By Bonnie Mohnsen/ Human Kinetics; District Professional Library Code: 796 MOH Complete Physical Education Plans for Grades 7-12 By Isobel Kleinman/Human Kinetics. 2001/www.humankinetics.com Teaching Cues for Basic Sport Skills For Elementary and Middle School Students By Hilda Fronske and Rolayne Wilson, Benjamin Cummings, 2002, ISBN 0-205-30956-9 Teaching Cues for Sports Skills, Second Edition By Hilda Fronske/Allyn & Bacon, 2001, ISBN 0-205-32752-4

General Music Source

Wagon Wheel Records 16812 Pembrook Lane Huntington Beach, CA 92649 (714) 846-8169

Glossary

Vocabulary for Introduction Unit

<u>Biomechanics</u> – The study of human movement and how such movement is influenced by gravity, friction, and the laws of motion. It involves the analysis of force, including muscle force that produces movements and impact force that may cause injuries. It explains why motor skills are performed in explicit ways in order to improve their efficiency and effectiveness.

- <u>Body management</u> Basic skills focusing on abilities to control the body/body parts in actions such as those involving traveling, balancing, rolling, and supporting body weight.
- <u>Fundamental movement skills</u> An organized series of basic movements that involve the combination of movement patterns of two or more body segments. Fundamental movement skills may be categorized as stability, locomotor, or manipulative movements.
- <u>Group dynamics</u> Each person in a group influences and is influenced by each other. The most important aspect of group cohesiveness and good performance seems to be commitment to the group task, which leads to a sense of collective efficacy—team members can respond to the demands of a difficult situation.
- <u>Health</u> Optimal well being that contributes to quality of life. It is more than freedom from disease and illness. Optimal health includes high-level mental, social, emotional, spiritual, and physical wellness within the limits of one's heredity and personal abilities.
- <u>Individual or dual activity</u> Physical activities that require either one or two participants. Examples include badminton, swimming, golf, handball, and weight lifting.
- Kinesiology The study of human movement.
- <u>Large muscle groups</u> Muscles that work together and have a large mass relative to other muscle groups in the body. Examples of large muscle groups are the arms, back, and legs.

<u>Locomotor movements</u> – The basic patterns used to travel (walking, running, leaping, hopping, jumping, galloping, sliding, and skipping).

<u>Manipulative movements</u> – Movements in which skills are developed while using an implement. Examples include throwing, catching, punching, kicking, trapping, rolling, dribbling, striking, and volleying.

<u>Movement concepts</u> – The ideas used to modify or enrich the range and effectiveness of skill employment. Involves learning "how, where, and with what" the body moves.

<u>Movement patterns</u> – An organized series of related movements.

- <u>Physical activity</u> Bodily movement that is produced by the contraction of skeletal muscle and that substantially increases energy expenditure, broadly including exercise, sport, dance, and other movement forms.
- <u>Physical fitness</u> A positive state of well-being with low risk of premature health problems and energy to participate in a variety of physical activities. It is influenced by regular, vigorous physical activity, genetic makeup and nutritional adequacy.

Vocabulary for Fitness Unit

<u>Aerobic activity</u> – Long duration exercise that relies on the presence of oxygen for the production of energy; it may also control body weight, reduce the percentage of body fat, improve the circulatory function, and reduce blood pressure. Examples include aerobic dance, aqua aerobics, cycling, jogging, power walking, recreational dance, in-line skating, step aerobics, kickboxing, and super circuit.

<u>Anaerobic activity</u> – Short duration exercise completed without the aid of oxygen; it is used to build muscle mass and to improve one's ability to move quickly and to deliver force.

Basic resistance principles – Resistance is the weight or force that is used to oppose a motion. Resistance training increases muscle strength by pitting the muscles against a weight, such as a dumbbell or barbell. The basic principles of resistance training include: type of lift, intensity, volume, variety, progressive overload, rest, and recovery.

- <u>Biomechanics</u> The study of human movement and how such movement is influenced by gravity, friction, and the laws of motion. It involves the analysis of force, including muscle force that produces movements and impact force that may cause injuries. It explains why motor skills are performed in explicit ways in order to improve their efficiency and effectiveness.
- <u>Body composition</u> The makeup of the body in fat free mass (muscle, bone, vital organs and tissues) and fat mass.
- <u>Components of physical fitness –</u> Aerobic capacity, muscle strength, muscle endurance, flexibility, and body composition.
- <u>Cool down exercises</u> Five to ten minutes of light to moderate physical activity. It maintains blood pressure, helps enhance venous return, and prevents blood from pooling in the muscles.

<u>Core muscles</u> – The abdominal, back, hip, and pelvic floor muscles.

- <u>Dehydration</u> Loss of water and important blood salts like potassium and sodium which are essential for vital organ functioning.
- <u>Ergogenic aids</u> Substances, devices, or practices that enhance an individual's energy use, production, or recovery.
- <u>Flexibility</u> The ability to move joints of the body through normal range of motion.
- <u>F.I.T.T. principles/concepts</u> Inter-related and inter-dependent rules for gaining and maintaining physical fitness—frequency, intensity, time, and type.
- <u>Frequency</u> A principle of training that establishes how often to exercise.
- <u>Health-related physical fitness</u> Consists of those components of physical fitness that have a relationship with good health. The components are body composition, aerobic capacity, flexibility, muscular endurance, and strength.
- <u>Healthy fitness zone</u> The lower and upper ranges of performance on physical fitness tests that have been identified as being related to good health.
- <u>Healthy target heart rate zone</u> A safe range of activity intensity that can be used to enhance the level of aerobic capacity.
- <u>Hyper-extension</u> Greater than normal stretching or straightening of an extended limb.

<u>Hyper-flexion</u> – Greater than normal stretching or straightening of a flexed limb.

<u>Individuality</u> – A principle of training that establishes the program must take into account the specific needs and abilities of individuals for whom it is designed.

Intensity – A principle of training that establishes how hard to exercise.

Large muscle groups – Muscles that work together and have a large mass relative to other muscle groups in the body. Examples of large muscle groups are the arms, back, and legs.

Mode/type – A principle of training that establishes the specific activity to use.

<u>Moderate physical activity</u> – Moderate-intensity physical activity generally requires sustained rhythmic movements and refers to a level of the effort a healthy individual might expend while walking briskly, dancing, swimming, or bicycling on level terrain, for example. A person should feel some exertion but should be able to carry on a conversation comfortably during the activity.

Muscle endurance – The ability of a muscle to avoid fatigue.

<u>Muscle strength</u> – The ability of a muscle to exert force.

Overload – A principle of training that establishes a minimum threshold to obtain a benefit.

- <u>Perceived exertion index</u> A way of rating how hard you feel your body is working during physical activity, based on physical sensations you experience, including increased heart rate, increased respiration or breathing rate, increased sweating, and muscle fatigue.
- <u>Physical fitness</u> A positive state of well-being with low risk of premature health problems and energy to participate in a variety of physical activities. It is influenced by regular, vigorous physical activity, genetic makeup and nutritional adequacy.
- <u>Plyometric exercise</u> A rapid powerful movement preceded by a preloading counter movement which creates a stretch-shortened cycle of the muscle.
- <u>Principles of training/principles of exercise</u> Principles to follow in planning an exercise program to affect physiological changes in the human body related to health and performance including: frequency, individuality, intensity, mode/type, overload, progression, regularity, specificity and time.
- <u>Progression</u> A principle of training that establishes increases in the elements addressed in the principles to provide improvements over periods of time.
- <u>Recovery rates</u> The time necessary for an exercise-induced elevated heart rate to return to a normal resting heart rate.
- <u>Regularity</u> A principle of training that establishes exercise on a regular schedule. A pattern of physical activity is regular if activities are performed most days of the week, preferably daily; five or more days of the week if moderate-intensity activities are chosen; or three or more days of the week if vigorous-intensity activities are chosen.
- <u>Resistance principle</u> The principle that the use of some implement, device, or simply bodyweight as a resistance can enhance some physical characteristic like strength or muscular endurance.
- <u>Specificity</u> A principle of training that establishes a particular kind of activity for each component of physical fitness.
- <u>Time</u> A principle of training that establishes the amount of time for each exercise period.

<u>Type</u> – A principle of training that establishes which muscles to target during an exercise period.

- <u>Vigorous physical activity</u> Vigorous-intensity physical activity generally requires sustained, rhythmic movements and refers to a level of effort a healthy individual might expend while jogging, participating in high-impact aerobic dancing, swimming continuous laps, or bicycling uphill, for example. Vigorous-intensity physical activity may be intense enough to result in a significant increase in heart and breathing rate.
- <u>Warm-up exercises</u> Low intensity exercises that prepare the muscular/skeletal system and heart and lungs (cardiorespiratory system) for the hard work to follow.

<u>Weight-bearing activities</u> – Any activity in which one's feet and legs carry their own weight. Examples include walking, running, tennis, aerobic dancing.

EVALUATION: Student achievement in this course will be measured using multiple assessment tools including but not limited to: (a grading scale and/or rubric should be included)

- Performance-based assessments which assess physical education cognitive concepts and skills
- Journals
- Portfolios
- Checklists
- Rubrics of performance assessments during activity
- Quizzes and Tests
- Projects (rubric assessed)
- Video
- Fitnessgram
- Fitness Plan

<u>Grading Policy</u>: A common grading policy ensures consistency between schools and classrooms across the district.

6th Grade Physical Education Suggested Standards Based Grading Criteria

Physical Education Content	Percent of Grade
Demonstrates Motor Skills and Movement Patterns	30%
Demonstrates Knowledge of Movement Concepts, Principles and Strategies	10%
Assess and Maintain Physical Fitness To Improve Health and Performance	30%
Demonstrates Knowledge of Physical Fitness Concepts, Principles and Strategies	10%
Psychological and Sociological Concepts and Strategies Applied to Physical Activity	20%

	Advanced Proficient	Proficient	Partially Proficient	Not Proficient
Rubric Score:	4	3	2	1
STANDARD 1: Demonstrate motor skills and movement patterns needed to perform a variety of physical activities. Manipulative Skills Rhythmic Skills Combinations of Movement Patterns and Skills	Student clearly and consistently demonstrates all critical elements of the skill. Developing consistently and independently.	Student usually demonstrates critical elements of the skill. Developing with moderate teacher or peer support.	Student sometimes demonstrates some critical elements of the skill. Needs more time to develop or requires considerable	Student demonstrates minimal or no critical elements of the skill. Movements are inconsistent and unreliable.
STANDARD 2: Demonstrate knowledge of movement concepts, principles, and strategies as they apply to learning and performance of physical activities. Movement Concepts Manipulative Skills Concepts Rhythmic Skills Concepts Combination of Movement Patterns and Skills	Student clearly and consistently demonstrates concept knowledge.	Student demonstrates evidence of concept knowledge.	teacher guidance. Student demonstrates some evidence of concept knowledge.	Student demonstrates little or no evidence of concept knowledge.

	Advanced Proficient	Proficient	Partially Proficient	Not Proficient
Rubric Score:	4	3	2	1
STANDARD 3: Assess and maintain a level of physical fitness to improve health and performance.	Student clearly and consistently demonstrates all critical elements of the skill. Developing consistently and independently.	Student usually demonstrates critical elements of the skill. Developing with moderate teacher or peer support.	Student sometimes demonstrates some critical elements of the skill. Needs more time to develop or requires considerable teacher guidance.	Student demonstrates minimal or no critical elements of the skill. Movements are inconsistent and unreliable.
STANDARD 4: Demonstrate knowledge of physical fitness concepts, principles, and strategies to improve health and performance. STANDARD 5: Demonstrate and utilize knowledge of psychological and sociological concepts, principles, and strategies as applied to learning and performance of physical activity. Self Responsibility Social Interaction Group Dynamics	Student clearly and consistently demonstrates concept knowledge. Student exhibits behaviors that are focused on the task, works continually without intervention by the teacher, and is helpful to classmates as needed.	Student demonstrates evidence of concept knowledge. Student exhibits behaviors that are focused on the task and works continually without intervention by the teacher.	Student demonstrates some evidence of concept knowledge. At times the student exhibits behaviors that are off-task. Needs frequent reminders to stay focused on his or her work.	Student demonstrates little or no evidence of concept knowledge. Student exhibits behaviors that prevent him or her from learning.

Standard Grading Scale

- **A** 90% 100%
- **B** 80% 89%
- **C** 70% 79%
- **D** 60% 69%
- F Below 60%
- Note: If grades are determined by averaging grades using 100 point scales, zeros for incomplete, late, or missing work have a devastating effect on averages. A zero for an assignment gives that assignment inequitable weight compared to other assignments. To weight assignments equitably, use "50" for the lowest "F".

Submitted by:	Joan Van Blom
School:	Health/Physical Education Office
Revised Date:	12/05

Mscourse/pe/pe6thgrr

APPENDIX ATTACHED

long beach	\square	Name
unified school district		Date of
	N	Pre-Tes

Name			C	Date	Age	Grade	Roll #	
Data of Dirth	,	,	Taaabar	-	Doriod			

Birth / / Teacher Period

st Parent Sign. Post-Test Parent

Physical Education Fitness Assessment

Standard 3 (K – 8th Grade): Assess and maintain a level of physical fitness to improve health and performance 6th Grade: 3.1 Assess muscle strength, muscle endurance, aerobic capacity, flexibility, and body composition using the State-

mandated fitness test

6th Grade: 3.2 Compare individual physical fitness results with research-based standards for good health 6th Grade: 3.3 Develop individual goals for muscle strength, muscle endurance, flexibility, aerobic capacity, and body composition.

Proficiency Level	Characteristics
4	Complete, with accurate scores, comparisons to health-related standards, and reasonable goals for improvement
3	Mostly complete
2	Partially complete
1	Minimal completion

Compare your scores to the healthy fitness zones and place a $\sqrt{}$ in the HFZ column if your score is in the zone.

Test Item	Pre-Test /_/ Completio n Date	HFZ (Healthy Fitness Zone) √	Goal	Post-Test /_/ Completion Date	HFZ (Healthy Fitness Zone) √	Met Goal √
Curl-up						
Push-up						
PACER						
Mile Run						
Sit & Reach Right						
Sit & Reach Left						
Trunk Lift						
Skinfold Triceps						
Skinfold Calf						
Sum of Skinfolds						
Height						
Weight						
Body Mass Index						

Physical Education 6th Grade, Rev. 12/05 Page 21

HEALTHY FITNESS ZONES - BOYS								
AGE	CURL- UP	PUSH- UP	ONE MILE RUN	PACER LAPS	SIT AND REACH	TRUNK LIFT	BODY MASS INDEX	BODY COMPOSITION
10	12 – 24	7 – 20	11:30 – 9:00	23 - 61	8"	9 – 12"	21 – 15.3	10 – 25%
11	15 – 28	8 - 20	11:00 – 8:30	23 - 72	8"	9 – 12"	21 – 15.8	10 – 25%
12	18 – 36	10 - 20	10:30 – 8:00	32 - 72	8"	9 – 12"	22 – 16	10 – 25%
13	21 – 40	12 - 25	10:00 – 7:30	41 - 72	8"	9 – 12"	23 – 16.6	10 – 25%
14	24 – 45	14 - 30	9:30 – 7:00	41 - 83	8"	9 – 12"	24.5 – 17.5	10 – 25%
15	24 – 47	16 - 35	9:00 – 7:00	51 - 94	8"	9 – 12"	25 – 18.1	10 – 25%
16	24 – 47	18 - 35	8:30 – 7:00	61 - 94	8"	9 – 12"	26.5 – 18.5	10 – 25%
			HEALTHY	FITNESS ZO	NES - GIRL	S		
AGE	CURL- UP	PUSH- UP	ONE MILE RUN	PACER LAPS	SIT& REACH	TRUNK LIFT	BODY MASS INDEX	BODY COMPOSITION
10	12 – 26	7 – 15	12:30 – 9:30	15 – 41	9"	9 – 12"	23.5 –16.6	17 – 32%
11	15 – 29	7 – 15	12:00 – 9:00	15 – 41	10"	9 – 12"	24 – 16.9	17 – 32%
								

HEALTHY FITNESS ZONES - BOYS

10	12 – 26	7 – 15	12:30 - 9:30	15 – 41	9"	9 – 12"	23.5 -16.6	17 – 32%
11	15 – 29	7 – 15	12:00 – 9:00	15 – 41	10"	9 – 12"	24 – 16.9	17 – 32%
12	18 – 32	7 – 15	12:00 – 9:00	23 – 41	10"	9 – 12"	24.5 – 16.9	17 – 32%
13	18 - 32	7 – 15	11:30 – 9:00	23 – 51	10"	9 – 12"	24.5 – 17.5	17 – 32%
14	18 - 32	7 – 15	11:00 – 8:30	23 – 51	10"	9 – 12"	25 – 17.5	17 – 32%
15	18 - 35	7 – 15	10:30 – 8:00	23 – 51	12"	9 – 12"	25 – 17.5	17 – 32%
16	18 - 35	7 – 15	10:00 – 8:00	32 - 61	12"	9 – 12"	25 – 17.5	17 – 32%

				Physical Educ	cation 6 th Grade,	de, Rev. 12/05 Page 22
long beach unified school	Name		Age	Grade	Roll #	
school	Teacher	Period	Parent sign			

Physical Education Fitness Assessment – Sixth Grade **One Day Personal Physical Fitness Plan**

district

Standard 4: Demonstrate knowledge of physical fitness concepts, principles, and strategies to improve health and performance.

4.2 Develop a one-day person physical fitness plan specifying the intensity, time, and types of physical activities for each component of physical fitness.

Proficiency Level	Characteristics
4	A complete plan includes the following: appropriate activities for each section of the plan; activities for all health-related components of fitness; correctly identifies the health-related components for each activity, indicates time, intensity and type of activity; parent signature
3	Plan includes almost all of above components
2	Plan partially complete
1	Plan minimally complete

Time in Activity	List what activities you will do for each part of the plan. Include activities from each component of fitness.	Draw a line from each activity on the left to the appropriate component below.	Intensity of activity
Warm-up: minutes		Cardiorespiratory Muscle strength Muscle endurance Flexibility	
Main Activity: minutes (must be at least 20 minutes)		Cardiorespiratory Muscle strength Muscle endurance Flexibility	
Cool Down: minutes		Cardiorespiratory Muscle strength Muscle endurance Flexibility	